SAN DIEGO GAS AND ELECTRIC COMPANY

SOUTHERN CALIFORNIA GAS COMPANY

2009 BIENNIAL COST ALLOCATION PROCEEDING (A.08-02-001)

13th DATA REQUEST FROM SOCAL GENERATION COALITION (SCGC-13)

__

QUESTION 13.1:

Regarding Watson’s Table 2 where he presents 53.0 Bcf as the actual 2007 sales level and $1.485/mcf as the average price during 2007 producing $78.7 million in gross storage revenues. From SCG response to SCGC DR Q.1.15, the amount booked into the NSBA for 2007 is $77.6 million (sum of cells D25:O25). Please explain why the two figures are different and what might account for the difference.

RESPONSE 13.1:
Table 2 shows gross revenues. NSBA deducts F&U from those gross revenues.

QUESTION 13.2:

13.2 With respect to the 4 Bcf of CARE related cushion gas extraction approved by the Commission in D.05-11-027:
13.2.1 Has the full amount of cushion gas been extracted and sold?

13.2.2 If not, please specify how much cushion gas has actually been removed to date.

RESPONSE 13.2.1:
Yes.
RESPONSE 13.2.2:
Not applicable.
QUESTION 13.3:

13.3
Regarding SoCalGas response to SCGC DR Q.1.8:
13.3.1 Is the replacement compressor at Honor Rancho expected to be 50 MMcd in size, i.e., is this the compressor described in response to SCGC DR Q.1.1.1?
13.3.2 What is the current O&M associated with the compressor at Honor Rancho that SoCalGas may replace?
13.3.3 Are there other (non economic) benefits associated with replacing the compressor at Honor Rancho, e.g., lower emissions, greater response time?

RESPONSE 13.3.1:
Both 1.8 and 1.1.1 refer to the same, existing Honor Rancho unit, with about 50 MMcfd of capability. The unit does not need to be “replaced”; it merely needs to be repaired.
RESPONSE 13.3.2:
Not applicable. There is no replacement decision facing SoCalGas at Honor Rancho. The annual O&M required to continually repair/maintain that same unit is the $50,000 shown in footnote 3 of Watson’s testimony.
RESPONSE 13.3.3:
SoCalGas is not considering replacement of the compressor units at Honor Rancho It is considering avoiding the repair and maintenance of an existing unit.

3

