

DATA REQUEST

Southern California Gas Company Test Year 2012 GRC

A.10-12-006

Date:
March 22, 2011

Responses Due: April 5, 2011

To:

Ronald van der Leeden
RvanderLeeden@semprautilities.com

(213) 244-2009

From:

Truman Burns, Project Coordinator

Donna Fay Bower, Assistant Project Coordinator

Division of Ratepayer Advocates

505 Van Ness Avenue, Room 4205

San Francisco, CA 94102

Originated by:
Dao Phan

Phone:
415-703-5249

Email:
dao@cpuc.ca.gov

Data Request No: DRA-SCG-063-DAO

Exhibit Reference: SCG-15, Environmental

Subject:
Challenges Facing Operations

Please provide the following:

1. Referring to SCG’s testimony on functional area, Environmental, as stated on pages LPG-5 to LPG-17, please provide the following:

a. The 2012 O&M and capital costs for each area: (1) Environmental Mitigation Strategy and Implementation, (2) Coastal Region Conservation Permit, (3) GHG Programs, (4) Reciprocating Internal Combustion Engines (Rice) National Emission Standard for Hazardous Air Pollutants (NESHAPS), (5) Mojave Air District Rule 1160, (6) Aboveground Storage Tank (AST) Enhanced Vapor Recovery (EVR) Modification, (7) Clean Air Act Section 185 Major Source Fees (SCAQMD Rule 317), (8) Cultural Resources, (9) Storm Water Construction Permit, (10) PCB Reassessment of Use Authorization, (11) Environmental Regulatory Tracking, (12) Hazardous Waste Vendor Audit Program, (13) Environmental & Safety Employee Compliance Training Development, and (14) Other Miscellaneous Environmental Expenses.

b. For each of the above areas, please indicate if the forecasted 2012 expenses are new, first time, costs.

c. For each of the new, first time, costs, please provide a copy of the rules and/or regulations requiring new work activities and include citations to the rules and/or regulations.

d. For any of the forecasted 2012 expenses that are not new, first time, costs, please provide the 2005-2010 recorded costs.

e. Please identify the number of FTEs assigned to environmental compliance as discussed on pages LPG-5 to LPG-17.

f. Please identify the number of FTEs assigned to environmental compliance each year from 2005-2010.

2. Please provide a table which ties the environmental areas discussed on pages LPG-5 to LPG-17, to specific costs, as well as exhibit and page numbers of the testimony and workpapers, in SCG’s Application.

3. Please provide a copy of the EPA GHG Mandatory Reporting Rule (MRR) and Subpart W to the MRR, referred to on page LPG-7.

4. Provide citations to the EPA GHG Mandatory Reporting Rule and/or Subpart W that require specific actions from SCG and identify the actions required. Also, identify the costs associated with the required actions.

5. What is the current status of the EPA GHG MRR, Subpart W?

6. Provide a copy of the “initial review” that suggests that the final rule will lower costs, as stated in footnote 1 of page LPG-7.

7. Please identify the “costs” referred to in footnote 1 of page LPG-7, as well as the exhibit and page numbers where these costs are discussed.

8. Provide a copy of the EPA “GHG Tailoring Rule” referred to on page LPG-8.

9. Provide citations to the EPA “GHG Tailoring Rule”, referred to on page LPG-8, requiring specific actions from SCG and identify the actions required. Also, identify the costs associated with the required actions.

10. Please provide a copy of AB 32, referred to on pages LPG-8 to LPG-11.

11. Please provide citations to AB 32 requiring specific actions from SCG and identify the actions required. Also, identify the costs associated with the required actions.

12. Provide a copy of the NESHAPs rule referred to on page LPG-11.

13. Please provide citations to the NESHAPs requiring specific actions from SCG and identify the actions required. Please also identify the costs associated with the required actions.

14. Please provide a copy of the Mojave Air District Rule 1160 referred to on page LPG-12.

15. Please provide citations to the Mojave Air District Rule 1160 requiring specific actions from SCG and identify the actions required. Please also identify the costs associated with the required actions.

16. Please provide a copy of the Clean Air Act Section 185 Major Source Fees (SCAQMD Rule 317) referred to on page LPG-13.

17. Please provide citations to the Clean Air Act Section 185 Major Source Fees (SCAQMD Rule 317), referred to on page LPG-13, requiring specific actions from SCG and identify the actions required. Please also identify the costs associated with the required actions.

18. Please provide a copy of the State Water Resources Control Board’s Construction Stormwater General Permit, as discussed on page LPG-14.

19. Please provide citations to the State Water Resources Control Board’s Construction Stormwater General Permit, as discussed on page LPG-14, requiring specific actions from SCG and identify the actions required. Please also identify the costs associated with the required actions.

20. Please provide a copy of the EPA Advance Notice of Proposed Rulemaking (ANPRM) referred to on pages LPG-14 and LPG-15.

21. Please provide citations to the EPA Advance Notice of Proposed Rulemaking (ANPRM) referred to on pages LPG-14 and LPG-15, requiring specific actions from SCG and identify the actions required. Please also identify the costs associated with the required actions.

Provide two copies of the above information as it becomes available but no later than the due date identified above. If you are unable to provide the information by this date, please provide a written explanation to the data request Originator seven calendar days before the due date as to why the response date cannot be met and your best estimate of when the information can be provided. Please identify the person who provides the response and his (her) phone number.

Provide electronic responses if possible, and set of hard copy responses with your submittal to the data request originator and the DRA Project Coordinator(s). All data responses need to have each page numbered, referenced, and indexed so worksheets can be followed. If any number is calculated, include a copy of all electronic files so the formula and their sources can be reviewed.

If you have any questions regarding this data request, please call the originator at the above phone number.

Ratepayer Advocates in the Gas, Electric, Telecommunications and Water Industries
1

4 of 4

