Application of SAN DIEGO GAS & ELECTRIC)
COMPANY for authority to update its gas and)
electric revenue requirement and base rates)
effective January 1, 2019 (U 902-M))
Application No. 17-10	
Exhibit No · (SDG&E-11-CWP)	

CAPITAL WORKPAPERS TO PREPARED DIRECT TESTIMONY OF MARIA T. MARTINEZ ON BEHALF OF SAN DIEGO GAS & ELECTRIC COMPANY

BEFORE THE PUBLIC UTILITIES COMMISSION OF THE STATE OF CALIFORNIA

OCTOBER 2017

2019 General Rate Case - APP INDEX OF WORKPAPERS

Exhibit SDG&E-11-CWP - TIMP & DIMP

DOCUMENT	PAGE
Overall Summary For Exhibit No. SDG&E-11-CWP	1
Category: A. TIMP	2
034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION	3
Category: B. DIMP	12
095460 - DISTRIBUTION INTEGRITY MGMT PROGRAM	13

Overall Summary For Exhibit No. SDG&E-11-CWP

Area: TIMP & DIMP

Witness: Maria T. Martinez

A. TIMP

B. DIMP

In 2016 \$ (000)							
Adjusted-Forecast							
2017	2018	2019					
3,997	3,997	4,000					
20,219	20,219	45,000					
24,216	24,216	49,000					

Total

Area: TIMP & DIMP
Witness: Maria T. Martinez

Category: A. TIMP Workpaper: 034680

Summary for Category: A. TIMP

Labor
Non-Labor
NSE
Total

FTE

	In 2016\$ (0	00)	
Adjusted-Recorded		Adjusted-Forecast	
2016	2017	2018	2019
170	396	396	396
3,488	3,601	3,601	3,604
0	0	0	0
3,658	3,997	3,997	4,000
1.8	5.0	5.0	5.0

034680 PIPELINE INTEGRITY FOR GAS TRANSMISSION

Labor	170	396	396	396
Non-Labor	3,488	3,601	3,601	3,604
NSE	0	0	0	0
Total	3,658	3,997	3,997	4,000
FTE	1.8	5.0	5.0	5.0

Beginning of Workpaper Group 034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION

Area: TIMP & DIMP
Witness: Maria T. Martinez

Budget Code: 03468.0 Category: A. TIMP

Category-Sub: 1. PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Group: 034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION

Summary of Results (Constant 2016 \$ in 000s):

Forecast I	Method		Adjusted Forecast						
Years	S	2012	2013	2014	2015	2016	2017	2018	2019
Labor	Zero-Based	1,509	1,221	649	283	170	396	396	396
Non-Labor	Zero-Based	29,562	22,035	6,862	3,285	3,488	3,601	3,601	3,604
NSE	Zero-Based	0	0	0	0	0	0	0	0
Tota	I	31,071	23,256	7,511	3,569	3,658	3,997	3,997	4,000
FTE	Zero-Based	17.4	13.2	6.7	2.6	1.8	5.0	5.0	5.0

Business Purpose:

Physical Description:

Project Justification:

Area: TIMP & DIMP
Witness: Maria T. Martinez

Budget Code: 03468.0 Category: A. TIMP

Category-Sub: 1. PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Group: 034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION

Forecast Methodology:

Labor - Zero-Based

Non-Labor - Zero-Based

NSE - Zero-Based

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 03468.0 Category: A. TIMP

Category-Sub: 1. PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Group: 034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION

Summary of Adjustments to Forecast

	In 2016 \$ (000)									
Forecast I	Forecast Method Base Forecast Forecast Adjustments			Base Forecast			Ad	Adjusted-Forecast		
Years		2017	2018	2019	2017	2018	2019	2017	2018	2019
Labor	Zero-Based	396	396	396	0	0	0	396	396	396
Non-Labor	Zero-Based	3,601	3,601	3,601	0	0	3	3,601	3,601	3,604
NSE	Zero-Based	0	0	0	0	0	0	0	0	0
Total		3,997	3,997	3,997	0	0	3	3,997	3,997	4,000
FTE	Zero-Based	5.0	5.0	5.0	0.0	0.0	0.0	5.0	5.0	5.0

Forecast Adjustment Details

	.,						
Year Ad	<u>j Group</u>	<u>Labor</u>	<u>NLbr</u>	<u>NSE</u>	<u>Total</u>	<u>FTE</u>	<u>RefID</u>
2017 Total		0	0	0	0	0.0	
2018 Total		0	0	0	0	0.0	
2019 (Other	0	3	0	3	0.0	TPDLB20161205113638443
Explanation	: Rounding ac	djustment for	2019				
2019 Total		0	3	0	3	0.0	

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 03468.0 Category: A. TIMP

Category-Sub: 1. PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Group: 034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION

Determination of Adjusted-Recorded:

	2012 (\$000)	2013 (\$000)	2014 (\$000)	2015 (\$000)	2016 (\$000)
Recorded (Nominal \$)*					
Labor	1,340	1,065	572	247	146
Non-Labor	30,059	22,273	7,012	3,310	3,488
NSE	0	0	0	0	0
Total	31,398	23,338	7,584	3,558	3,634
FTE	15.0	11.1	5.7	2.2	1.5
Adjustments (Nominal \$)	**				
Labor	0	0	0	0	0
Non-Labor	0	0	0	0	0
NSE	0	0	0	0	0
Total	0	0	0	0	0
FTE	0.0	0.0	0.0	0.0	0.0
Recorded-Adjusted (Nomi	inal \$)				
Labor	1,340	1,065	572	247	146
Non-Labor	30,059	22,273	7,012	3,310	3,488
NSE	0	0	0	0	0
Total	31,398	23,338	7,584	3,558	3,634
FTE	15.0	11.1	5.7	2.2	1.5
Vacation & Sick (Nominal	\$)				
Labor	194	169	91	38	24
Non-Labor	0	0	0	0	0
NSE	0	0	0	0	0
Total	194	169	91	38	24
FTE	2.4	2.0	1.0	0.4	0.3
Escalation to 2016\$					
Labor	-25	-13	-14	-2	0
Non-Labor	-497	-238	-150	-25	0
NSE	0	0	0	0	0
Total	-522	-251	-164	-27	0
FTE	0.0	0.0	0.0	0.0	0.0
Recorded-Adjusted (Cons	stant 2016\$)				
Labor	1,509	1,221	649	283	170
Non-Labor	29,562	22,035	6,862	3,285	3,488
NSE	0	0	0	0	0
Total	31,071	23,256	7,511	3,569	3,658
FTE	17.4	13.1	6.7	2.6	1.8

^{*} After company-wide exclusions of Non-GRC costs

^{**} Refer to "Detail of Adjustments to Recorded" page for line item adjustments

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 03468.0 Category: A. TIMP

Category-Sub: 1. PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Group: 034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION

Summary of Adjustments to Recorded:

			In Nominal	\$(000)		
	Years	2012	2013	2014	2015	2016
Labor		0	0	0	0	0
Non-Labor		0	0	0	0	0
NSE		0	0	0	0	0
	Total	0	0	0	0	0
FTE		0.0	0.0	0.0	0.0	0.0

<u>Year Adj Group Labor NLbr NSE Total FTE ReflD</u>	Year	Adj Group	<u>Labor</u>	<u>NLbr</u>	NSE	<u>Total</u>	FTE	<u>RefID</u>	
--	------	-----------	--------------	-------------	-----	--------------	-----	--------------	--

Beginning of Workpaper Sub Details for Workpaper Group 034680

Area: TIMP & DIMP
Witness: Maria T. Martinez

Budget Code: 03468.0 Category: A. TIMP

Category-Sub: 1. PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Group: 034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Detail: 034680.001 - RAMP - Base BC 3468 is SDG&E TIMP

In-Service Date: Not Applicable

Description:

RAMP - Base BC 3468 SDG&E TIMP ILI capital

Forecast In 2016 \$(000)							
	Years	2017	2018	2019			
Labor		396	396	396			
Non-Labor		3,601	3,601	3,604			
NSE		0	0	0			
	Total	3,997	3,997	4,000			
FTE		5.0	5.0	5.0			

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 03468.0 Category: A. TIMP

Category-Sub: 1. PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Group: 034680 - PIPELINE INTEGRITY FOR GAS TRANSMISSION

Workpaper Detail: 034680.001 - RAMP - Base BC 3468 is SDG&E TIMP

RAMP Item # 1

RAMP Chapter: SDG&E-10

Program Name: TIMP

Program Description: TIMP ILI/ECDA

Risk/Mitigation:

Risk: B

Mitigation: #1

Forecast CPUC Cost Estimates (\$000)

	<u>2017</u>	<u>2018</u>	<u>2019</u>
Low	3,800	3,800	3,800
High	4.200	4.200	4.200

Funding Source: CPUC-GRC Forecast Method: Zero-Based

Work Type: Mandated
Work Type Citation: x

Historical Embedded Cost Estimates (\$000)

Embedded Costs: 3658

Explanation:

Area: TIMP & DIMP Witness: Maria T. Martinez

Category: B. DIMP Workpaper: 095460

Summary for Category: B. DIMP

	In 2016\$ (000)						
	Adjusted-Recorded	Adjusted-Forecast					
	2016	2017	2018	2019			
Labor	864	404	404	404			
Non-Labor	21,481	19,815	19,815	44,596			
NSE	0	0	0	0			
Total	22,345	20,219	20,219	45,000			
FTE	12.2	6.0	6.0	6.0			

Labor	864	404	404	404
Non-Labor	21,481	19,815	19,815	44,596
NSE	0	0	0	0
Total	22,345	20,219	20,219	45,000
FTE	12.2	6.0	6.0	6.0

Beginning of Workpaper Group 095460 - Distribution Integrity Mgmt Program

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program
Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Summary of Results (Constant 2016 \$ in 000s):

Forecast I	Method	Adjusted Recorded					Adjusted Forecast		
Years	s	2012	2013	2014	2015	2016	2017	2018	2019
Labor	Zero-Based	316	493	501	426	864	404	404	404
Non-Labor	Zero-Based	1,075	1,692	1,423	3,809	21,481	19,815	19,815	44,596
NSE	Zero-Based	0	0	0	0	0	0	0	0
Tota	ıl	1,392	2,184	1,925	4,235	22,346	20,219	20,219	45,000
FTE	Zero-Based	4.9	7.4	7.7	6.0	12.2	6.0	6.0	6.0

Business Purpose:

Physical Description:

Project Justification:

Area: TIMP & DIMP
Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program

Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Forecast Methodology:

Labor - Zero-Based

Non-Labor - Zero-Based

NSE - Zero-Based

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program
Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Summary of Adjustments to Forecast

	In 2016 \$ (000)									
Forecast I	Method	Base Forecast			For	Forecast Adjustments			Adjusted-Forecast	
Years		2017	2018	2019	2017	2018	2019	2017	2018	2019
Labor	Zero-Based	404	404	404	0	0	0	404	404	404
Non-Labor	Zero-Based	19,815	19,815	19,815	0	0	24,781	19,815	19,815	44,596
NSE	Zero-Based	0	0	0	0	0	0	0	0	0
Total		20,219	20,219	20,219	0	0	24,781	20,219	20,219	45,000
FTE	Zero-Based	6.0	6.0	6.0	0.0	0.0	0.0	6.0	6.0	6.0

Forecast Adjustment Details

i orecast Aujustinent De	tuno						
Year Adj Group	<u>Labor</u>	<u>NLbr</u>	<u>NSE</u>	<u>Total</u>	<u>FTE</u>	<u>RefID</u>	
2017 Total	0	0	0	0	0.0		
2018 Total	0	0	0	0	0.0		
2019 Other	0	24,781	0	24,781	0.0	TPDLB20161205113834747	
Explanation: DIMP DREAMS capital activity is increasing miles being replaced.							
2019 Total	0	24,781	0	24,781	0.0		

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program
Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Determination of Adjusted-Recorded:

	2012 (\$000)	2013 (\$000)	2014 (\$000)	2015 (\$000)	2016 (\$000)
Recorded (Nominal \$)*					
Labor	281	430	442	372	741
Non-Labor	1,093	1,710	1,455	3,838	21,481
NSE	0	0	0	0	0
Total	1,374	2,140	1,896	4,210	22,223
FTE	4.2	6.3	6.5	5.1	10.3
Adjustments (Nominal \$)	**				
Labor	0	0	0	0	0
Non-Labor	0	0	0	0	0
NSE	0	0	0	0	0
Total	0	0	0	0	0
FTE	0.0	0.0	0.0	0.0	0.0
Recorded-Adjusted (Nom	ninal \$)				
Labor	281	430	442	372	741
Non-Labor	1,093	1,710	1,455	3,838	21,481
NSE	0	0	0	0	0
Total	1,374	2,140	1,896	4,210	22,223
FTE	4.2	6.3	6.5	5.1	10.3
Vacation & Sick (Nomina	l \$)				
Labor	41	68	71	57	123
Non-Labor	0	0	0	0	0
NSE	0	0	0	0	0
Total	41	68	71	57	123
FTE	0.7	1.1	1.2	0.9	1.9
Escalation to 2016\$					
Labor	-5	-5	-11	-3	0
Non-Labor	-18	-18	-31	-29	0
NSE	0	0	0	0	0
Total	-23	-24	-42	-32	0
FTE	0.0	0.0	0.0	0.0	0.0
Recorded-Adjusted (Cons	stant 2016\$)				
Labor	316	493	501	426	864
Non-Labor	1,075	1,692	1,423	3,809	21,481
NSE	0	0	0	0	0
Total	1,392	2,184	1,925	4,235	22,346
FTE	4.9	7.4	7.7	6.0	12.2

^{*} After company-wide exclusions of Non-GRC costs

^{**} Refer to "Detail of Adjustments to Recorded" page for line item adjustments

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program
Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Summary of Adjustments to Recorded:

In Nominal \$(000)						
	Years	2012	2013	2014	2015	2016
Labor	-	0	0	0	0	0
Non-Labor		0	0	0	0	0
NSE		0	0	0	0	0
	Total	0 -	0	0	0	0
FTE		0.0	0.0	0.0	0.0	0.0

Year Adj Group Labor NLbr NSE Total FTE	RefID
---	-------

Beginning of Workpaper Sub Details for Workpaper Group 095460

Area: TIMP & DIMP
Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program
Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Workpaper Detail: 095460.001 - RAMP - Base BC 9546 is SDG&E DIMP DREAMS

In-Service Date: Not Applicable

Description:

RAMP - Base BC 9546 is SDG&E DIMP DREAMS

Forecast In 2016 \$(000)						
	Years	2017	2018	2019		
Labor		404	404	404		
Non-Labor		19,815	19,815	21,942		
NSE		0	0	0		
	Total	20,219	20,219	22,346		
FTE		6.0	6.0	6.0		

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program

Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Workpaper Detail: 095460.001 - RAMP - Base BC 9546 is SDG&E DIMP DREAMS

RAMP Item # 1

RAMP Chapter: SDG&E-16
Program Name: DIMP DREAMS

Program Description: Distribution Integrity Management Programs - DREAMS

Risk/Mitigation:

Risk: Catastrophic Damage involving medium and non-DOT pipeline failure

Mitigation: #1

Forecast CPUC Cost Estimates (\$000)

	<u>2017</u>	<u>2018</u>	<u>2019</u>
Low	19,000	19,000	20,000
High	21,000	21,000	40,000

Funding Source: CPUC-GRC Forecast Method: Zero-Based

Work Type: Mandated
Work Type Citation: na

Historical Embedded Cost Estimates (\$000)

Embedded Costs: 22346

Explanation:

Area: TIMP & DIMP
Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program

Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Workpaper Detail: 095460.002 - RAMP - Incremental BC 9546 is SDG&E DIMP DREAMS

In-Service Date: Not Applicable

Description:

RAMP - Incremental BC 9546 is SDG&E DIMP DREAMS

Forecast In 2016 \$(000)						
	Years	2017	2018	2019		
Labor		0	0	0		
Non-Labor		0	0	22,654		
NSE		0	0	0		
	Total	0	0	22,654		
FTE		0.0	0.0	0.0		

Area: TIMP & DIMP Witness: Maria T. Martinez

Budget Code: 09546.0 Category: B. DIMP

Category-Sub: 1. Distribution Integrity Mgmt Program
Workpaper Group: 095460 - Distribution Integrity Mgmt Program

Workpaper Detail: 095460.002 - RAMP - Incremental BC 9546 is SDG&E DIMP DREAMS

RAMP Item # 1

RAMP Chapter: SDG&E-16

Program Name: RAMP - Incremental BC 9546 is SDG&E DIMP DREAMS

Program Description: DIMP DREAMS

Risk/Mitigation:

Risk: none Mitigation: na

Forecast CPUC Cost Estimates (\$000)

	<u>2017</u>	<u>2018</u>	<u>2019</u>
Low	0	0	0
High	0	0	0

Funding Source: CPUC-GRC Forecast Method: Zero-Based

Work Type: Mandated
Work Type Citation: na

Historical Embedded Cost Estimates (\$000)

Embedded Costs: 0

Explanation: