

CURRICULUM VITAE OF MICHAEL ALLEN

DIRECTOR, WORK MANAGEMENT

RESPONSIBILITIES:

As Director, Work Management at Pickering B, Mr. Allen's responsibilities include:

- All outage and on-line work management for four 520 megawatt units.
- Directing the work planning and control systems for the station, including scoping, planning, scheduling and monitoring of work activities.
- Directing strategic and tactical planning, providing input to the business planning process.

EDUCATION:

Bachelor of Physics, Northwestern University, Evanston, IL
Nuclear Engineer Officer, US Navy, Groton, CT
SRO License, North Anna Power Station, Mineral, VA
Senior Nuclear Plant Management Course, INPO Centre, Atlanta, GA

EXPERIENCE:

2003 - Present	Ontario Power Generation Inc.
2006 - Present	Director, Work Management
2003 - 2006	Manager, Maintenance
1999 - 2003	American Electric Power, D. C. Cook Nuclear Plant
2002 - 2003	Maintenance Manager
2000 - 2002	Outage Manager
1999 - 2000	SGRP Production Manager
1996 - 1999	Florida Power and Light, St. Lucie Nuclear Plant
1998 - 1999	Operations Manager
1996 - 1998	Training Manager
1985 - 1996	Virginia Power, North Anna Power Station
1989 - 1996	Supervisor Operations Training
1985 - 1989	Lead Instructor
1984 - 1985	Jersey Central Power and Light, Oyster Creek Nuclear Generating Station
1984 - 1985	Operations Engineer
1979 - 1984	U.S. Navy Nuclear Power Program
1979 - 1984	Officer/Qualified Submarine Officer and Nuclear Engineer

CURRICULUM VITAE OF MARK ARNONE

DIRECTOR, PROJECTS AND MODIFICATIONS

RESPONSIBILITIES:

As Director, Projects and Modifications for OPG Nuclear, Mr. Arnone's responsibilities include:

- Deliver major nuclear projects associated with the operating nuclear units. This includes design, project management, estimating, contract management, quality assurance and field execution.
- Ensure effective policies and procedures are in place for nuclear project management.
- Contract and oversee all Building Trades Union Contractors used for the operating units.

EDUCATION:

Lakehead University (1986) - Bachelor of Engineering, Mechanical

EXPERIENCE:

1990 – Present	Ontario Power Generation Inc.
2002 – Present	Director, Projects and Modifications
2000 – 2002	Manager, Project Management Office, Integrated Improvement Program
1997 – 2000	Section Manager, Pickering B Projects
1991 – 1997	Project Engineer, Pickering B Projects
1990 – 1991	System Engineer, Pickering B
1988 – 1990	Project Engineer, Canada Wire and Cable
1986 – 1988	Project Engineer, Lovat Tunnel Equipment

MEMBERSHIPS:

Professional Engineers Ontario (since December 1988)
Construction Industry Institute

CURRICULUM VITAE OF ANDREW BARRETT

VICE PRESIDENT, REGULATORY AFFAIRS AND CORPORATE STRATEGY

RESPONSIBILITIES:

As Vice President, Regulatory Affairs, and Corporate Strategy, Mr. Barrett's responsibilities include:

- The development and execution of OPG's regulatory strategy.
- Interactions with economic regulators and reliability organisations in Canada and the United States. These include the Ontario Energy Board, the Market Surveillance Panel, the National Energy Board, the Independent Electricity System Operator, and the Ontario Power Authority in Canada. In the United States, Federal Energy Regulatory Commission and the North American Electric Reliability Council.

EDUCATION:

McMaster University, 1995 - MBA (Finance/Accounting)

University of Waterloo, 1986 - Bachelor of Applied Sciences (Civil Engineering)

EXPERIENCE:

1998 - Present	Ontario Power Generation Inc., Ontario Hydro
2004 - Present	Vice President, Regulatory Affairs and Corporate Strategy
1998 - 2002	Manager, Canadian Regulatory Affairs/ Senior Advisor, Regulatory Affairs
1993 - 1998	Ontario Energy Board, Manager Applications / Monitoring

MEMBERSHIPS:

Professional Engineers of Ontario

Board of the Northeast Power Coordinating Council, Inc.

CURRICULUM VITAE OF ROBERT BOGUSKI

SENIOR VICE PRESIDENT, BUSINESS SERVICES AND INFORMATION TECHNOLOGY

RESPONSIBILITIES:

In his previous position as Vice President, Nuclear Supply Chain, Mr. Boguski's responsibilities included:

- Provision of all materials and services required by the Nuclear business unit.
- Accountability for quality services, procurement engineering, supply planning, sourcing, contract management, warehousing, inventory management, and transportation.

EDUCATION:

University of Victoria (1981) - Bachelor of Arts (Economics)
Queen's School of Business (1998) - Queens' Executive Program
The Logistics Institute (1998) - Professional Logistics Designation, P.Log.
York University (1995) - Logistics Management

EXPERIENCE:

2008 - Present	Ontario Power Generation Inc., Senior Vice President, Business Services and Information Technology
2005 - 2008	Vice President, Nuclear Supply Chain
2003 - 2005	Epilog Services Inc., Managing Partner
2001 - 2003	TransAlta Corporation, Vice President, Supply Chain
1999 - 2001	PricewaterhouseCoopers, National Practice Leader
1988 - 1999	Molson Canada, Vice President, Distribution and Logistics
1981 - 1988	Petro-Canada/Gulf Canada, various Management Positions

MEMBERSHIPS:

Advisory Committee to Mount Royal College, Bissett School of Business
Board accountabilities for Brewers' Distributor Ltd.
The Logistics Institute
Council of Supply Chain Management Professionals

CURRICULUM VITAE OF NEIL BRYDON

MANAGER, EXTERNAL REPORTING AND POLICY

RESPONSIBILITIES:

As Manager, External Reporting and Policy, Mr. Brydon is responsible for:

- Preparing external financial information including the annual and quarterly Management's Discussion and Analysis (MD&A) and the annual and quarterly consolidated financial statements.
- Maintaining corporate accounting policies and procedures including revisions to current ones and the development of new ones as required in support of the company's compliance with generally accepted accounting principles (GAAP).

EDUCATION:

McMaster University, Hamilton, Ontario (1972) - B.A., Business
Institute of Chartered Accountants of Ontario (1976) - Chartered Accountant

EXPERIENCE:

1978 - Present Ontario Power Generation Inc., Ontario Hydro
2005 - Present Manager, External Reporting and Policy

MEMBERSHIPS:

The Institute of Chartered Accountants of Ontario
The Canadian Institute of Chartered Accountants
Canadian Electricity Association (CEA), Ottawa, Ontario, Accounting and Finance
Committee, Chair
Edison Electric Institute (EEI), Washington, D.C., U.S.A., Accounting Standards Committee,
Member

CURRICULUM VITAE OF ANGELO CASTELLAN

DIRECTOR, NUCLEAR WASTE BUSINESS SUPPORT

RESPONSIBILITIES:

As Director, Nuclear Waste Business Support, Mr. Castellan is responsible for:

- Coordinating and preparing the business plan and budget for the Nuclear Waste Management Division.
- Preparation of nuclear waste lifecycle cost estimates, and liability management/segregated fund accounting.
- Monitoring and assessing divisional performance against established plans.
- Working with regulators, local communities and other stakeholders in the pursuit of long-term management options for low and intermediate level radioactive waste.

EDUCATION:

York University (1989) - Master of Business Administration (MBA)

University of Toronto (1978) - Bachelor of Applied Science (BASc) in Chemical Engineering

EXPERIENCE:

1978 - Present Ontario Power Generation Inc., Ontario Hydro
2003 - Present Director, Nuclear Waste Business Support

MEMBERSHIP:

Professional Engineers Ontario (1980)

CURRICULUM VITAE OF MARIO CORNACCHIA

DIRECTOR, COMMERCIAL SERVICES INSPECTION AND MAINTENANCE AND COMMERCIAL SERVICES

RESPONSIBILITIES:

As Director, Commercial Services, Mr Cornacchia's responsibilities include:

- Accountability for the international marketing, sales and contract management of OPG's isotope products and heavy water services.
- Coordinating the management of heavy water inventory to meet the current and future needs of OPG's nuclear fleet.
- Ongoing oversight of the lease and associated agreements with Bruce Power, and ensuring appropriate lessor-lessee relationships are maintained.

EDUCATION:

University Of Toronto (1973)

EXPERIENCE:

1990 - Present	Ontario Power Generation Inc., Ontario Hydro
2007 - Present	Director, Commercial Services
1998 - 2007	Director, Isotope Sales & Heavy Water Programming
1995 - 1998	Marketing Manager, New Business Ventures
1993 - 1995	Manager, Key Accounts, Energy Sales
1990 - 1993	Manager, Consumer Markets, Energy Management
1986 - 1990	Director of Marketing, Philips Electronics Ltd
1982 - 1986	Director of Marketing, Braun Canada Ltd
1978 - 1982	Merchandising Manager, Canadian Admiral Corp
1974 - 1978	Sales/Product Manager, Quasar Electronics Ltd

CURRICULUM VITAE OF MUTIZWA DENNIS DODO

CONTROLLER, INSPECTION AND MAINTENANCE SERVICES

RESPONSIBILITIES:

As Controller, Inspection and Maintenance Services, Mr Dodo's responsibilities include:

- Monthly financial reporting and analysis
- Budget and financial strategic management, including preparation of Inspection and Maintenance Services' input to business planning
- Accounting and related internal controls

EDUCATION:

Revier College NH USA (2001) - Master of Business Administration

University of the District of Columbia (1998) - Graduate Certificate International Finance and Accounting

University of Zimbabwe (1994) - Bachelor of Business Studies (Accounting)

EXPERIENCE:

2005 - Present	Ontario Power Generation Inc.
2007 - Present	Controller - Inspection and Maintenance Services
2005 - 2007	Internal Audit Professional
2004 - 2005	Robert Half Management Resources (ON)
2002 - 2004	Brandot International Limited (USA)
1996 - 2002	Parexel International (USA)
1994 - 1996	Arthur Anderson LLP (Zimbabwe)

MEMBERSHIPS:

Institute of Internal Auditors Toronto

Association of Certified Fraud Examiners

American Institute of Certified Public Accountants (DC)

Association of Chartered Certified Accountants (Zimbabwe)

CURRICULUM VITAE OF JOAN FRAIN

MANAGER, WATER POLICY AND PLANNING WATER RESOURCES DIVISION

RESPONSIBILITIES:

As Manager, Water Policy and Planning for the Water Resources and Aboriginal Relations Division, Ms. Frain's responsibilities include:

- Participation in water control boards and committees
- Negotiation of water and land agreements with governments, other generators and stakeholders
- Provision of strategies for water management planning, industry self regulation, delineation of land base requirements
- Payment calculation for gross revenue charge (GRC), water rentals and other water agreements
- Hydroelectric energy and capacity forecast
- Regulated site variance report

EDUCATION:

University of Waterloo (1981) - Bachelor of Applied Science, Civil Engineering

EXPERIENCE:

1982 - Present	Ontario Power Generation Inc., Ontario Hydro
2000 - Present	Manager - Water Policy and Planning
1998 - 2000	Senior Engineer - Water Resources Policy
1991 - 1998	Engineer – Operations/Water Resources
1985 - 1991	Hydraulic Design Engineer - Specialist
1982 - 1985	Assistant Engineer - River Control

MEMBERSHIPS:

Professional Engineers of Ontario
Canadian Water Resources Association
Ontario Member, Lake of the Woods Control Board

CURRICULUM VITAE OF
DON B. GAGNON

SYSTEM SUPPORT MANAGER
NIAGARA PLANT GROUP

RESPONSIBILITIES:

As System Support Manager, Niagara Plant Group, Mr. Gagnon's responsibilities include:

- Protection and control engineering and services
- Information technology processes and services
- Security – technical support
- Niagara records and document management
- Drafting services and drawing management

EDUCATION:

Queens University (1990) - Bachelor in Applied Science (Electrical)

EXPERIENCE:

1990 - Present	Ontario Power Generation Inc., Ontario Hydro
2003 - Present	System Support Manager and First Line Manager Sir Adam Beck 1 - Niagara Plant Group
2002 - 2003	Senior Plant Engineer - Niagara Plant Group
2001 - 2002	Program Co-ordinator - Asset Management Department, Niagara Plant Group
1999 - 2000	Genco Y2K - Project Manager - Hydroelectric, OPG
1990 - 2001	Protection and Control Engineer, Niagara Plant Group

MEMBERSHIP:

Professional Engineers of Ontario

CURRICULUM VITAE OF VINCE F. GONSALVES

DIRECTOR, BUSINESS PLANNING

RESPONSIBILITIES:

As Director, Business Planning for Nuclear Finance, Mr Gonsalves' responsibilities include:

- Coordination of the nuclear business planning process
- Preparation of the nuclear business plan
- Coordinating the development of key industry benchmarks for use in planning
- Developing the integrated generation plan

EDUCATION:

University of the Punjab (1970) - Bachelor of Science (Physics, Math)
Certified Management Accountant - Ontario (1976)

EXPERIENCE:

1981 - Present	Ontario Power Generation Inc., Ontario Hydro
2006 - Present	Director - Business Planning - Nuclear
1997 - 2006	Manager - Business Planning and Strategic Support - Nuclear
1991- 1997	Manager - Planning and Reporting - Fossil Business
1981 - 1991	Section Head - Financial Systems and Reporting - Production Branch
1972 - 1981	External financial positions in the manufacturing sector, Ontario

MEMBERSHIPS:

Board of Directors, Electric Utility Cost Group (EUCG); 1994 - 1997
Nuclear Leadership Team, EUCG; 2005 - Present
Society of Management Accountants

CURRICULUM VITAE OF SEAN GRANVILLE, P. Eng

DIRECTOR, NUCLEAR PROGRAMS

RESPONSIBILITIES:

As Director, Nuclear Programs, Mr. Granville's responsibilities include:

- Standards and nuclear-wide programs for station operations, maintenance, outage and work control functions.
- Leadership of program 'peer teams' to drive improvements, standardization of processes and increased value for money.
- Station training simulator maintenance, modification and technical support.

EDUCATION:

University of Waterloo (1982) – Bachelor of Applied Science, Mechanical Engineering

EXPERIENCE:

1982 - Present	Ontario Power Generation Inc., Ontario Hydro
2007 - Present	Director, Nuclear Programs
2005 - 2007	Operations Manager, Darlington
2004 - 2005	Assistant Operations Manager, Darlington
1995 - 2004	Authorized Shift Manager, Darlington
1991 - 1995	Authorization Training Program, Darlington
1982 - 1991	Various engineering roles at Pickering B, Pickering A, Darlington & Corporate Office

MEMBERSHIP:

Professional Engineers Ontario

CURRICULUM VITAE OF DAVID HALPERIN

DIRECTOR, BUSINESS and FINANCIAL PLANNING, CORPORATE FINANCE

RESPONSIBILITIES:

As Director of Financial and Business Planning, Mr. Halperin's responsibilities include:

- Developing, implementing and managing the annual corporate business planning process.
- Providing short-, medium- and long-term forecasts of OPG's financial performance.
- Providing consolidated monthly financial and operational performance reports to senior management, external stakeholders and the OPG Board.

EDUCATION:

University of Toronto (1982) - Masters of Business Administration

University of Toronto (1978) - Bachelor of Applied Science (Industrial Engineering)

EXPERIENCE:

1978 - Present	Ontario Power Generation Inc., Ontario Hydro
1999 - Present	Director, Business and Financial Planning, Corporate Finance
1998 - 1999	Acting Director, Business Planning, Corporate Planning
1995 - 1998	Team Leader, Integration, Corporate Integration and Reporting, Corporate Finance
1993 - 1995	Senior Financial Strategist, Corporate Finance
1991 - 1993	Section Head – Performance Management and Reporting, Controllers' Division
1989 - 1991	Senior Analyst, Corporate Strategic Planning, Executive Office
1988 - 1989	Acting Section Head, Planning and Reporting, Financial Forecasts Department, Controller's Division
1986 - 1987	Supervising Financial Projections Analyst, Financial Forecasts Department, Controller's Division
1983 - 1986	Financial Forecasting Officer, Financial Forecasts Department, Controller's Division
1979 - 1983	Financial Forecasting Analyst, Financial Forecasts Department, Controller's Division
1978 - 1979	Trainee, Graduate Trainee Program

CURRICULUM VITAE OF ROBIN HEARD

VICE PRESIDENT, FINANCIAL SERVICES

RESPONSIBILITIES:

As Vice President, Financial Services, Mr. Heard is responsible for:

- OPG's accounting, financial reporting, taxation, and financial processing services functions;
- overseeing maintenance of the company's accounting policies in compliance with generally accepted accounting principles (GAAP);
- financial controls;
- controllership support to corporate groups; and
- regulatory finance matters.

EDUCATION:

Queen's University, Kingston, Ontario (1992) - B.Comm
Schulich School of Business, York University, Toronto, Ontario (2000) - MBA
Institute of Chartered Accountants of Ontario (1994) - Chartered Accountant
Canadian Institute of Chartered Accountants - In Depth Tax Course 2 Year Program

EXPERIENCE:

2002 - Present	Ontario Power Generation Inc.
2005 - Present	Vice President, Financial Services
2002 - 2005	Director of Accounting
2000 - 2002	Cedara Software Corp.
1998 - 2000	EDS Canada
1996 - 1998	Rogers Mobile
1992 - 1996	PricewaterhouseCoopers (formerly Cooper & Lybrand Chartered Accountants)

MEMBERSHIPS:

The Institute of Chartered Accountants of Ontario
The Canadian Institute of Chartered Accountants
The Canadian Tax Foundation
Edison Electric Institute (EEI), Washington, D.C., U.S.A

CURRICULUM VITAE OF LORRAINE IRVINE

VICE-PRESIDENT, COMPENSATION AND BENEFITS

RESPONSIBILITIES:

As Vice-President, Compensation and Benefits, Ms. Irvine is responsible for:

- Managing OPG's compensation and benefits elements for all unionized and management employees, including the design, implementation and administration of base pay and incentive pay plans, benefits programs and pension plans.
- Corporate Wellness activities.

EDUCATION:

University of Toronto (1980) - Honours B.A., Specialization in Sociology, Minor in Psychology
Queen's University (2002) - Masters of Business Administration

EXPERIENCE:

1981 - Present Ontario Power Generation Inc., Ontario Hydro
2003 - Present Vice-President, Compensation and Benefits

MEMBERSHIPS:

Member and Faculty of World at Work (formerly Canadian Compensation Association)
Conference Board of Canada – Compensation Research Council
Human Resources Planning Society
Society for Human Resources Management
Corporate Executive Board – Compensation/Benefits Roundtables
Association of Canadian Pension Managers
Canadian Pension and Benefits Managers
Advisory Board Member – GTA Total Rewards Association

CURRICULUM VITAE OF KEN LACIVITA

DIRECTOR, TRADING AND ORIGINATION ENERGY MARKETS

RESPONSIBILITIES:

As Director, Trading and Origination for OPG Energy Markets, Mr. Lacivita's responsibilities include:

- Management of OPG's trading group, providing ongoing price discovery in energy commodity markets and a transactional platform for hedging OPG's spot market exposure.
- Energy contracting including physical, financial and ancillaries contracting.
- Management of water and power related legacy contracts that were entered into by Ontario Hydro prior to the creation of OPG.
- Generation of incremental revenues through proprietary trading operations.

EDUCATION:

University of Toronto (1978) - Bachelor of Applied Science (Civil Engineering)

EXPERIENCE:

1978 - Present	Ontario Power Generation Inc., Ontario Hydro
2005 - Present	Director, Trading and Origination, OPG Energy Markets
2002 - 2005	Director, Electricity Trading, OPG Energy Markets
1997 - 2002	Term Trader/Power Marketer, OPG Interconnected Markets
1993 - 1997	Engineer, Business Development, Hydroelectric Business Unit
1986 - 1993	Engineer-Operations, Power System Operations Division
1978 - 1986	Civil Design Engineer, Nuclear Containment Group, Design and Development Division

MEMBERSHIPS:

Professional Engineers of Ontario
Canadian Electrical Association, Power Marketing Council

CURRICULUM VITAE OF LUBNA LADAK

MANAGER, REGULATORY FINANCE

RESPONSIBILITIES:

As Manager, Regulatory Finance, Ms. Ladak's responsibilities include:

- Regulatory accounting and reporting.
- Maintenance of regulatory accounting policies.
- Completion of financial studies for rate regulation purposes.

EDUCATION:

University of Toronto (1989) – Bachelor of Arts

Rotman School of Business, University of Toronto (1991) – MBA

Institute of Chartered Accountants of Ontario (1993) - Chartered Accountant

EXPERIENCE:

1995 - Present	Ontario Power Generation Inc., Ontario Hydro
2005 - Present	Manager, Regulatory Finance
2000 - 2005	Controller, Hydroelectric and Fossil Business Unit
1997 - 1999	Manager, Business Planning and Reporting for Fossil, Hydro, Energy Markets Business Units
1995 - 1997	Manager, Internal Audit
1990 - 1995	Ernst & Young

MEMBERSHIP:

Institute of Chartered Accountants of Ontario

CURRICULUM VITAE OF ROBERT V. LATIMER

DEPARTMENT MANAGER, STRATEGIC PLANNING, PICKERING A

RESPONSIBILITIES:

As Department Manager, Strategic Planning, Pickering A, Mr Latimer's responsibilities include:

- Development of the 5-year generation plan for Pickering A, including planned outage scope and duration.
- Assist in development of Pickering A business plan.
- Assist in the management of the Pickering A project portfolio.

EDUCATION:

Bachelor of Mechanical Engineering (1982) - Technical University of Nova Scotia
INPO Engineering Supervisor Professional Development Seminar, October 2004

EXPERIENCE:

1982 - Present	Ontario Power Generation Inc., Ontario Hydro
2006 - Present	Department Manager, Strategic Planning, Pickering A.
2000 - 2006	Section Manager, Performance Engineering, Pickering A.
1999 - 2000	Assigned to Operating Procedures and Standards section
1996 - 1999	Shift Supervisor in Training
1994 - 1996	Supervisor, Prod-B Technical Co-ordination Unit;
1993 - 1994	Supervisor, PNGS-B Moderator & Auxiliary Systems
1993 - 1993	Supervisor, Special Mechanical Nuclear Projects
1992 - 1993	Acting Superintendent, Mechanical Nuclear Unit;
1987 - 1992	Technical Supervisor - D2O Subunit;
1984 - 1987	System Responsible Engineer - D2O Upgraders;
1982 - 1984	Junior Engineer in Training / Assistant Technical Supervisor - Reactor Structures Subunit

MEMBERSHIP:

Professional Engineers of Ontario

CURRICULUM VITAE OF RANDY LEAVITT, M. Sc.

DIRECTOR, INVESTMENT MANAGEMENT

RESPONSIBILITIES:

As Director, Investment Management, Mr. Leavitt's responsibilities include:

- Overseeing the development and maintenance of the OPG Nuclear project portfolio.
- Ensuring the implementation of applicable Corporate/OPG Nuclear policies, directives, and standards as related to the Nuclear project portfolio.
- Co-ordinating the implementation of an integrated capital/investment planning and approval process to ensure consistency with strategies and facility life cycle plans.
- Representing Finance on the Asset Investment Screening Committee.
- Recommending alternative investment plans for achieving desired outcomes.

EDUCATION:

Trent University (1980) – Bachelor of Science, Mathematics and Physics

Queens University (1982) – Master of Science, Nuclear Physics

Western University (2006) – Ivey Executive MBA

EXPERIENCE:

1982 - Present	Ontario Power Generation Inc., Ontario Hydro
2006 - Present	Director, Investment Management – Nuclear Finance
2006	Director, Business Support – Pickering A Nuclear
2002 - 2005	Director, Project Support – Pickering A Return to Service
2002	Manager, Strategy and Work Management – Pickering A Engineering
1998 - 2002	Manager, Programming – Pickering A and B Nuclear
1993 - 1998	Outage Manager - Pickering A Nuclear
1991 - 1993	Shift Manager - Pickering A Nuclear
1982 - 1991	Various positions in Training, Engineering and Reactor Safety organizations.

MEMBERSHIP:

American Nuclear Society

CURRICULUM VITAE OF DANA LETTS

OUTAGE PROGRAM MANAGER NUCLEAR PROGRAMS AND TRAINING

RESPONSIBILITIES:

As Outage Program Manager for the Nuclear Programs and Training, Mr Letts' responsibilities include:

- Management of the nuclear level outage program requirements, standards and procedures, and monitoring/ evaluation of the program implementation at the OPG-Nuclear sites to ensure outage performance remains aligned with the business goals of OPG.
- Oversight of the integrated outage and generation planning process, in support of OPG business planning.

EDUCATION:

2008 Athabasca University, B.Comm, (progressing 2nd year)

EXPERIENCE:

1990 - Present	Ontario Power Generation Inc., Ontario Hydro
2005 - Present	Outage Program Manager, OPG-Nuclear
2004 - 2005	Senior Advisor, Nuclear Operations, OPG-Nuclear
2003 - 2004	System Window Coordinator, Darlington Nuclear Generating Station
2000 - 2004	System Window Coordinator, Pickering B Nuclear Generating Station
1999 - 2000	Operations Outage Coordination, Pickering B Nuclear Generating Station
1995 - 1999	Authorized Nuclear Operator in Training, Pickering B Nuclear Generating Station
1990 - 1995	Nuclear Operator, Pickering B Nuclear Generating Station

CURRICULUM VITAE OF FRED LONG

VICE PRESIDENT, FINANCIAL PLANNING

RESPONSIBILITIES:

As Vice President, Financial Planning, Mr. Long' responsibilities include:

- Directing the company's financial and business planning, management reporting, and financial assessment of investment opportunities.
- Managing the company's property tax function.

Prior to his current position, Mr. Long was Director of Financial Strategy for Ontario Hydro, the predecessor company of OPG, where he played a leadership role in the financial restructuring of Ontario Hydro into its successor companies.

EDUCATION:

Essex University (UK) (1970) - BA (Physics)

McMaster University (1976) - PhD (Physics)

EXPERIENCE:

1976 - Present	Ontario Power Generation Inc., Ontario Hydro
1999 - Present	Vice President Financial Planning, OPG
1994 - 1999	Director/Manager Financial Strategy, Ontario Hydro
1980 - 1994	Various positions responsible for short and long-term financial planning, financial policy and strategy, and operational audit.
1976 - 1979	Assistant Technical Supervisor, Fuel and Physics Department, Nuclear Generation Division, Ontario Hydro

CURRICULUM VITAE OF JOHN G. MAUTI

DIRECTOR, NUCLEAR REPORTING

RESPONSIBILITIES:

As Director of Nuclear Reporting, Mr. Mauti's accountabilities include:

- Maintain all financial reporting for OPG Nuclear business and management of costing systems that generate cost reporting across the business.
- Manage nuclear accounting and reporting staff.
- Maintain nuclear financial policies and practices, financial systems, control systems and their effective operation.
- Produce nuclear key performance reporting used in communicating with senior management, and the shareholder.
- Contribute to and liaise with benchmark organizations relating to nuclear financial benchmarking used by OPG.
- Integration of corporate business practices within the nuclear organization.

EDUCATION:

Wilfrid Laurier University (1987) – Honours Bachelor of Business Administration

EXPERIENCE:

1991 - Present	Ontario Power Generation Inc., Ontario Hydro
2006 - Present	Director of Nuclear Reporting
2002 - 2006	Director of Restructuring, Commercialization and Nuclear Support
1999 - 2001	Director of Accounting – OPG Finance
1997 - 1999	Manager Financial Reporting and Internal Control – Nuclear Finance
1991 - 1997	Various analytical and management positions in Finance including Financial Advisor, Audit Senior and Audit Client Services Manager
1987 - 1991	Auditor General of Ontario

MEMBERSHIP:

Institute of Chartered Accountants of Ontario (1991) - Chartered Accountant Designation

CURRICULUM VITAE OF MARIO MAZZA

DIRECTOR, BUSINESS SUPPORT AND REGULATORY AFFAIRS
HYDRO BUSINESS UNIT

RESPONSIBILITIES:

As Director Business Support and Regulatory Affairs - Hydro Business Unit, Mr. Mazza's responsibilities include:

- Preparation of the Hydro business plan and annual budget
- Performance reporting and IT infrastructure support
- Benchmarking
- Regulatory support (rate regulation, IPSP, other regulatory issues support)
- Asset management (oversight, prioritization, life cycle planning, etc., for Hydro business)
- Production support and market operations support
- Development of hydro annual incentive plan
- Hydro records and document management

EDUCATION:

University of Toronto (1979) - Bachelor of Applied Science (Civil Engineering)

EXPERIENCE:

1979 - Present	Ontario Power Generation Inc., Ontario Hydro
2005 - Present	Director, Business Support & Regulatory Affairs, Hydro
2002 - 2005	Manager - Programming and Business Support, Electricity Production
1998 - 2002	Senior Advisor - Business Programming Dept, Hydroelectric Business Unit
1986 - 1998	Civil Maintenance and Projects Engineer, Civil Works Department, Hydraulic Generation Division
1979 - 1986	Civil Design Engineer, Nuclear Containment Group-Civil, Design and Development Division

MEMBERSHIP:

Professional Engineers of Ontario

CURRICULUM VITAE OF MICHAEL MCFARLANE

OUTAGE MANAGER Darlington

RESPONSIBILITIES:

As Outage Manager for the Darlington Nuclear Generating Station, Mr McFarlane's responsibilities include:

- Planning and executing planned outages.
- Preparing and executing forced outages.
- Preparing outage schedule and duration for the 5 year business plan.

EDUCATION:

Algonquin College 1979 - Instrument Technician

EXPERIENCE:

1979 - Present	Ontario Power Generation Inc., Ontario Hydro
2006 - Present	Outage Manager, Darlington Nuclear Generating Station
2004 - 2005	Radiation Protection Manager, Darlington Nuclear Generating Station
1997 - 2004	Section Manager Maintenance, Fuel Handling, Darlington Nuclear Generating Station
1991 - 1997	First Line Manager, Fuel Handling Maintenance Nuclear Generating Station
1986 - 1991	First Line Manager Assistant, Darlington Nuclear Generating Station
1979 - 1986	Shift Control Technician, Bruce A Nuclear Generating Station

CURRICULUM VITAE OF ROBERT C. MORRISON

VICE PRESIDENT, ENGINEERING AND MODIFICATIONS AND CHIEF NUCLEAR ENGINEER

RESPONSIBILITIES:

In his previous position as Vice President, Inspection and Maintenance Services, Nuclear Generation Development Services, Mr Morrison's responsibilities included:

- Plan, resource and conduct specialized inspection and maintenance activities required to support OPG nuclear stations and, as contracted, Bruce Power. Specific inspections include piping, fuel channels, feeder pipes, fuel bundles, steam generators, heat exchangers, turbines and specialized measurements.
- Maintain inspection tools and delivery machines and conduct reactor maintenance
- Administer projects and engineering services for advanced non-destructive evaluation methods, tools and delivery machines.

EDUCATION:

University of Toronto (1978) - Bachelor of Applied Science (Engineering Science)

EXPERIENCE:

1978 - Present	Ontario Power Generation Inc., Ontario Hydro
2008 - Present	Vice President Engineering and Modifications and Chief Nuclear Engineer
2004 - 2008	Vice President, Inspection & Maintenance Services, NGDS
2001 - 2004	Director – Operations & Maintenance, Darlington Nuclear
1999 - 2001	Manager – Maintenance Production, Darlington Nuclear
1997 - 1999	Vice President – Managed Systems, Ontario Hydro Nuclear
1997 - 1997	Manager – Programming, Bruce Nuclear
1993 - 1997	Manager – Nuclear Safety Department, Bruce B Nuclear
1993 - 1993	Technical Manager, Bruce NGS-B
1989 - 1993	Technical Superintendent – Planning, Bruce NGS-B
1988 - 1989	Technical Superintendent – NGD Directorate
1985 - 1988	Training Superintendent – M&P Operations, Nuclear Staffing Group
1983 - 1985	Authorized Nuclear Shift Supervisor, NPD-NGS
1982 - 1983	Shift Supervisor in Training, NPD-NGS
1980 - 1982	Assistant Technical Supervisor, NPD-NGS
1978 - 1980	Junior Engineer, NPD-NGS

MEMBERSHIPS:

Professional Engineer APEO (since 1980)
Nuclear Shift Manager Authorization
Authorized Duty Manager

CURRICULUM VITAE OF PAUL PASQUET

Deputy Site Vice President, Pickering B

RESPONSIBILITIES:

As Deputy Site Vice President, Pickering B, Mr. Pasquet's responsibilities include:

- Management of the station finance and strategic planning functions, including preparation of the station's input to nuclear business planning
- Management of the Pickering B fire protection and regulatory functions (eg., station licensing)
- Management of the performance improvement and nuclear oversight function

EDUCATION:

Trent University (1979) – Bachelor of Applied Science, Physics

EXPERIENCE:

1979 - Present	Ontario Power Generation Inc., Ontario Hydro
2006 - Present	Deputy Site Vice President – Pickering B
2004 - 2005	Director of Operations and Maintenance – Pickering A
2003 - 2004	Director of Operations Support, Nuclear Operations
1999 - 2003	Operations Production Manager – Pickering A
1997 - 1999	Lay-up and Recovery Manager – Pickering A
1996 - 1997	Acting Generating Units Manager – Pickering A
1985 - 1996	Shift Manager – Pickering A, Operating Superintendent
1979 - 1985	Various positions within Ontario Hydro nuclear

CURRICULUM VITAE OF WILLIAM R. ROBINSON

SENIOR VICE PRESIDENT, NUCLEAR PROGRAMS AND TRAINING

RESPONSIBILITIES:

As Senior Vice President - Nuclear Programs and Training, Mr. Robinson is responsible for:

- Provision of services for nuclear training, security, facilities management, document services, record management, and administrative support.
- Development, implementation and monitoring of major programs common to all nuclear stations, ensuring that best practices are implemented across the fleet.
- Planning and administration of the nuclear workforce development plan.

EDUCATION:

University of Missouri (1974) - Bachelor of Science, Electrical Engineering

University of Michigan (1996) - Energy Services Executive Program

EXPERIENCE:

1998 – Present	Ontario Power Generation Inc., Ontario Hydro
2005 - Present	Senior Vice President, Nuclear Programs and Training
2002 – 2005	Senior Vice President, Pickering A Return to Service
1999 – 2002	Site Vice President, Pickering B
1998 – 1999	Maintenance Mentor, Pickering B
1993 – 1998	Site Vice President, Shearon Harris Nuclear Plant, Carolina Power & Light
1992 – 1993	Site Vice President, Trojan Nuclear Plant, Portland General Electric
1990 – 1992	Plant General Manager, Trojan Nuclear Plant, Portland General Electric
1987 – 1990	Assistant Plant Manager, Callaway Nuclear Plant, Union Electric Company
1983 – 1990	Various Supervisory Positions, Callaway Nuclear Plant
1980 – 1983	Shift Engineer, Expanded Core Facility, Westinghouse Electric Co. Company
1968 – 1980	U. S. Navy

MEMBERSHIPS:

Board of Governors, Durham College

Board of Governors, University of Ontario Institute of Technology

CURRICULUM VITAE OF J. CRAIG SELLERS

CHIEF ENGINEER, NUCLEAR NEW BUILD

RESPONSIBILITIES:

In his previous position, as Vice President of Engineering and Modifications and Chief Nuclear Engineer, Mr. Sellers' responsibilities included:

- Leadership of all elements of OPG Nuclear engineering, including assurance that OPG Nuclear engineering programs meet applicable codes and standards.
- Accountability for the nuclear project portfolio, including Chair of the Asset Investment Screening Committee.
- Provision of specialised engineering expertise associated with major nuclear components (feeders, fuel channels, steam generators), nuclear safety analysis, and design support for the nuclear project portfolio.
- Management of the OPG Nuclear research & development program.

As Chief Engineer, Nuclear New Build, Mr. Sellers' responsibilities include:

- Acting as the OPG Design Authority for new nuclear, including leading the OPG input into the new nuclear build technology selection process
- Provision of technical, design and operations input to support Infrastructure Ontario in the selection of the preferred new nuclear technology option

EDUCATION:

University of Toronto (1978) – Bachelor of Applied Science, Chemical Engineering

EXPERIENCE:

1979 - Present	Ontario Power Generation Inc., Ontario Hydro
May 2008 - Present	Chief Engineer, Nuclear New Build
2006 - April 2008	VP Engineering and Modifications and Chief Nuclear Engineer
2005 - 2006	Director, Supply Planning, Nuclear Supply Chain
2003 - 2005	Director, Restart Engineering, Pickering A
2001 - 2002	Manager, Senior Plant Design, Pickering B
1999 - 2001	Manager, Maintenance Production, Pickering B
1998 - 1999	Engineering Manager, Pickering B
1993 - 1998	Technical Superintendent, Pickering A
1990 - 1993	Shift Supervisor, Pickering A
1984 - 1990	Technical Supervisor
1979 - 1984	Commissioning Engineer/ Assistant Technical Supervisor

MEMBERSHIP:

Professional Engineers Ontario - 1981

CURRICULUM VITAE OF MARK SHEA

ASSET AND TECHNICAL SERVICES MANAGER OTTAWA / ST LAWRENCE PLANT GROUP

RESPONSIBILITIES:

As Asset and Technical Services Manager for the Ottawa/ St Lawrence Plant Group, Mr. Shea's responsibilities include:

- Preparation of Plant Group business plan
- Manage Plant Group assets (10 generating stations and 3 control dams) including investment planning and condition assessment
- Provide engineering support and engineering oversight
- Provide drafting, records/ document management and managed system support
- Plant Group single point of contact (SPOC) for IT and telecom

EDUCATION:

McGill University (1982) - Bachelor of Engineering (Mechanical)

EXPERIENCE:

1982 - Present	Ontario Power Generation Inc., Ontario Hydro
2002 - Present	Asset and Technical Services Manager, Ottawa/ St Lawrence Plant Group, Hydro
2000 - 2002	Asset Manager, Ottawa/ St Lawrence Plant Group, Hydro
1995 - 2000	District Technical Supervisor/ FLM Technical, Ottawa/ St Lawrence Plant Group, Hydro
1988 - 1995	Maintenance Supervisor/ Engineering Supervisor, Lennox Generating Station, Fossil
1982 - 1988	Assistant Supervisor - Mechanical Maintenance, Nanticoke Generating Station, Fossil

MEMBERSHIPS:

Professional Engineers of Ontario
Canadian Dam Association

CURRICULUM VITAE OF COLLEEN SIDFORD

VICE PRESIDENT, TREASURER

RESPONSIBILITIES:

As Vice President, Treasurer, Ms. Sidford is responsible for:

- Providing financial leadership to the Corporate Treasury function which includes Treasury Operations, Insurance Risk Management, Pension Fund Management, and Nuclear Fund Management.
- Management of the Corporation's liquidity, ensuring access to short term and long term financing, and funding for OPG's capital and generation redevelopment projects.
- Management of OPG's long term investments which includes the Pension Fund, and the Nuclear Decommissioning Fund and Nuclear Used Fuel Fund.
- The Corporate Insurance program which provides catastrophic insurance coverage for all of OPG's physical assets as well as liability insurance.

EDUCATION:

Ontario Art College (1974 - 1975) - Certificate Program

EXPERIENCE:

2003 - Present	Ontario Power Generation Inc.
2005 - Present	Vice President - Treasurer
2003 - 2005	Assistant Treasurer
1995 - 2003	Sidford & Associates Inc. - International Treasury Consulting
1997 - 2003	Europe Based Operation
1995 - 1997	Canada Based Operation
1991 - 1995	The Molson Companies Inc.
1994 - 1995	The Molson Companies Inc., Canada - Assistant Treasurer
1991 - 1994	Diversey Corporation (subsidiary of The Molson Companies), Belgium - Global Treasury Manager
1989 - 1991	Bank of America Canada, Vice President and Manager - Global Payment Services
1975 - 1989	Bank of Nova Scotia, Various positions in IT, Consumer Banking, Corporate Cash Management

MEMBERSHIPS:

Women in Nuclear (WIN)
Manufacturers Alliance of Public Institutions (MAPI)
Association of Financial Professionals (AFP)
Treasury Management Association of Canada (TMAC)
Society of Corporate Treasurers
Treasury Leadership Roundtable
Pension Investment Association of Canada (PIAC)

CURRICULUM VITAE OF THOMAS STAINES

CONTROLLER, CORPORATE ACCOUNTING FINANCE

RESPONSIBILITIES:

As Controller, Corporate Accounting, Mr. Staines is responsible for:

- The controllership function in support of Finance, CIO, Human Resources, Corporate Centre and Real Estate, including accounting, financial reporting, business planning and budgeting and advice on financial and business decisions.
- Maintaining the general ledger and chart of accounts, preparing OPG and business unit management reports, preparing OPG's consolidated financial statements, and maintaining the corporate cost allocation model.

EDUCATION:

Acadia University (1975) - Bachelor of Business Administration

EXPERIENCE:

1982 - Present	Ontario Power Generation Inc., Ontario Hydro
2002 - Present	Controller, Corporate Accounting
2000 - 2002	Controller, Corporate Support Services
1996 - 2000	Manager, Financial Support Services
1993 - 1996	Manager, Accounting, Fossil
1991 - 1993	Supervisor, Budgeting and Reporting, Fossil
1982 - 1991	Contract Audit

MEMBERSHIP:

Society of Management Accountants

CURRICULUM VITAE OF LAURIE SWAMI

DIRECTOR OF LICENSING, NEW GENERATION DEVELOPMENT

RESPONSIBILITIES:

As Director of Licensing, New Generation Development, Ms. Swami's responsibilities include:

- Overall responsibility for licensing of new nuclear generation and refurbishments
- Overseeing regulatory submissions and commitments in support of the Pickering B refurbishment assessment
- Participation in the management team review and critique of scope and associated costs for refurbishment projects
- Completion of the environmental assessment for new nuclear generation and refurbishment projects, including the public consultation program

EDUCATION:

Queen's University (1985) – Bachelor of Science, Engineering Chemistry
York University (1994) - Masters of Business Administration

EXPERIENCE:

1986 - Present	Ontario Power Generation Inc., Ontario Hydro
2006 - Present	Director, Licensing, Nuclear Generation Development
2005 - 2006	Director, Enterprise Risk Management OPG
2003 - 2005	Director, Environment, OPG-Nuclear
2003	Manager Radiation Protection, Pickering B
2001 - 2003	Manager, Chemistry, Pickering Nuclear
2000	Manager, IIP Co-ordination, Pickering Nuclear
1997- 2000	Manager, Environmental Compliance, Pickering Nuclear
1992 - 1997	Technical Supervisor, Environment, Pickering Nuclear
1986 - 1992	Various engineering positions, Ontario Hydro

MEMBERSHIP:

Women In Nuclear, Durham - Founding Member