

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-WP)

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-WP - TIMP & DIMP

DOCUMENT	PAGE
Overall Summary For Exhibit No. SDG&E-11-WP	1
<i>Summary of Non-Shared Services Workpapers</i>	2
Category: A. TIMP	3
..1TD000.000 - TIMP	4
Category: B. DIMP	11
..1TD000.001 - DIMP	12
<i>Appendix A: List of Non-Shared Cost Centers</i>	19

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

Area:	TIMP & DIMP
Witness:	Maria T. Martinez

Description	In 2016 \$ (000) Incurred Costs			
	Adjusted-Recorded	Adjusted-Forecast		
	2016	2017	2018	2019
Non-Shared Services	7,744	11,484	11,484	11,000
Shared Services	0	0	0	0
Total	7,744	11,484	11,484	11,000

Note: Totals may include rounding differences.

San Diego Gas & Electric Company
 2019 GRC - APP
 Non-Shared Service Workpapers

Area: TIMP & DIMP
 Witness: Maria T. Martinez

Summary of Non-Shared Services Workpapers:

Description	In 2016 \$ (000) Incurred Costs			
	Adjusted-Recorded	Adjusted-Forecast		
		2016	2017	2018
A. TIMP	4,717	5,451	5,451	5,000
B. DIMP	3,027	6,033	6,033	6,000
Total	7,744	11,484	11,484	11,000

Note: Totals may include rounding differences.

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: A. TIMP
Workpaper: 1TD000.000

Summary for Category: A. TIMP

	In 2016\$ (000) Incurred Costs			
	Adjusted-Recorded	Adjusted-Forecast		
	2016	2017	2018	2019
Labor	499	559	559	559
Non-Labor	4,218	4,892	4,892	4,441
NSE	0	0	0	0
Total	<u>4,717</u>	<u>5,451</u>	<u>5,451</u>	<u>5,000</u>
FTE	5.5	7.0	7.0	7.0

Workpapers belonging to this Category:

1TD000.000 TIMP

Labor	499	559	559	559
Non-Labor	4,218	4,892	4,892	4,441
NSE	0	0	0	0
Total	<u>4,717</u>	<u>5,451</u>	<u>5,451</u>	<u>5,000</u>
FTE	5.5	7.0	7.0	7.0

Note: Totals may include rounding differences.

**Beginning of Workpaper
1TD000.000 - TIMP**

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: A. TIMP
Category-Sub: 1. TIMP
Workpaper: 1TD000.000 - TIMP

Activity Description:

The activity is for SDG&E TIMP O&M work which includes ILI, ECDA, P&M, and G&A.

Forecast Explanations:

Labor - Zero-Based

This is for company labor to perform the activities described in "Activity Description".

Non-Labor - Zero-Based

This is for nonlabor to perform the activities described in "Activity Description"

NSE - Zero-Based

na

Summary of Results:

		In 2016\$ (000) Incurred Costs								
		Adjusted-Recorded					Adjusted-Forecast			
Years		2012	2013	2014	2015	2016	2017	2018	2019	
Labor		803	244	306	545	499	559	559	559	
Non-Labor		4,104	3,842	4,692	3,478	4,218	4,892	4,892	4,441	
NSE		0	0	0	0	0	0	0	0	
Total		4,908	4,086	4,998	4,023	4,717	5,451	5,451	5,000	
FTE		7.9	2.6	3.2	5.9	5.4	7.0	7.0	7.0	

Note: Totals may include rounding differences.

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: A. TIMP
Category-Sub: 1. TIMP
Workpaper: 1TD000.000 - TIMP

Summary of Adjustments to Forecast:

In 2016 \$(000) Incurred Costs										
Forecast Method		Base Forecast			Forecast Adjustments			Adjusted-Forecast		
Years		2017	2018	2019	2017	2018	2019	2017	2018	2019
Labor	Zero-Based	0	0	0	559	559	559	559	559	559
Non-Labor	Zero-Based	0	0	0	4,892	4,892	4,441	4,892	4,892	4,441
NSE	Zero-Based	0	0	0	0	0	0	0	0	0
Total		0	0	0	5,451	5,451	5,000	5,451	5,451	5,000
FTE	Zero-Based	0.0	0.0	0.0	7.0	7.0	7.0	7.0	7.0	7.0

Forecast Adjustment Details:

Year	Adj Group	Labor	NLbr	NSE	Total	FTE	Adj Type	RefID	
2017	RAMP Base	499	4,218	0	4,717	0.0	1-Sided Adj	TPDLB20161204162750897	
Explanation:		Zero based forecast used for TIMP SDG&E O&M. This portion is RAMP Base, which matches 2016 amount.							
2017	RAMP Base	0	0	0	0	7.0	1-Sided Adj	TPDLB20161205074846700	
Explanation:		Zero Based forecast used for FTE TIMP O&M SDG&E							
2017	RAMP Incremental	60	674	0	734	0.0	1-Sided Adj	TPDLB20170623122629293	
Explanation:		This is the portion of TIMP zero based forecast that is incremental to 2016							
2017 Total		559	4,892	0	5,451	7.0			
2018	RAMP Base	499	4,218	0	4,717	0.0	1-Sided Adj	TPDLB20161204162827017	
Explanation:		Zero based forecast used for SDG&E TIMP O&M. This portion is RAMP Base, which matches 2016 amount.							
2018	RAMP Base	0	0	0	0	7.0	1-Sided Adj	TPDLB20161205074919510	
Explanation:		Zero Based forecast used for FTE TIMP O&M SDG&E							
2018	RAMP Incremental	60	674	0	734	0.0	1-Sided Adj	TPDLB20170623122959297	
Explanation:		This is the portion of TIMP zero based forecast that is incremental to 2016.							
2018 Total		559	4,892	0	5,451	7.0			
2019	RAMP Base	499	4,218	0	4,717	0.0	1-Sided Adj	TPDLB20161204162857767	

Note: Totals may include rounding differences.

SDG&E/TIMP & DIMP/Exh No:SDG&E-11-WP/Witness: M. Martinez

San Diego Gas & Electric Company
 2019 GRC - APP
 Non-Shared Service Workpapers

Area: TIMP & DIMP
 Witness: Maria T. Martinez
 Category: A. TIMP
 Category-Sub: 1. TIMP
 Workpaper: 1TD000.000 - TIMP

<u>Year</u>	<u>Adj Group</u>	<u>Labor</u>	<u>NLbr</u>	<u>NSE</u>	<u>Total</u>	<u>FTE</u>	<u>Adj_Type</u>	<u>RefID</u>
Explanation:		Zero based forecast used for SDG&E TIMP O&M. This portion is RAMP Base, which matches 2016 amount.						
2019	RAMP Base	0	0	0	0	7.0	1-Sided Adj	TPDLB20161205074952213
Explanation:		Zero Based forecast used for FTE TIMP O&M SDG&E						
2019	RAMP Incremental	60	223	0	283	0.0	1-Sided Adj	TPDLB20170623123216990
Explanation:		This is the portion of TIMP zero based forecast that is incremental to 2016.						
2019 Total		559	4,441	0	5,000	7.0		

Note: Totals may include rounding differences.

SDG&E/TIMP & DIMP/Exh No:SDG&E-11-WP/Witness: M. Martinez

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: A. TIMP
Category-Sub: 1. TIMP
Workpaper: 1TD000.000 - TIMP

Determination of Adjusted-Recorded (Incurred Costs):

	2012 (\$000)	2013 (\$000)	2014 (\$000)	2015 (\$000)	2016 (\$000)
Recorded (Nominal \$)*					
Labor	642	197	252	461	428
Non-Labor	3,946	3,756	4,665	3,456	4,218
NSE	0	0	0	0	0
Total	4,588	3,952	4,917	3,917	4,646
FTE	6.8	2.2	2.7	5.0	4.6
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 (Nominal \$)					
Labor	642	197	252	461	428
Non-Labor	3,946	3,756	4,665	3,456	4,218
NSE	0	0	0	0	0
Total	4,588	3,952	4,917	3,917	4,646
FTE	6.8	2.2	2.7	5.0	4.6
Vacation & Sick (Nominal \$)					
Labor	93	31	40	71	71
Non-Labor	0	0	0	0	0
NSE	0	0	0	0	0
Total	93	31	40	71	71
FTE	1.1	0.4	0.5	0.9	0.8
Escalation to 2016\$					
Labor	68	16	14	13	0
Non-Labor	158	87	27	22	0
NSE	0	0	0	0	0
Total	227	103	41	35	0
FTE	0.0	0.0	0.0	0.0	0.0
Recorded-Adjusted (Constant 2016\$)					
Labor	803	244	306	545	499
Non-Labor	4,104	3,842	4,692	3,478	4,218
NSE	0	0	0	0	0
Total	4,908	4,086	4,998	4,023	4,717
FTE	7.9	2.6	3.2	5.9	5.4

* After company-wide exclusions of Non-GRC costs

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

Note: Totals may include rounding differences.

San Diego Gas & Electric Company
 2019 GRC - APP
 Non-Shared Service Workpapers

Area: TIMP & DIMP
 Witness: Maria T. Martinez
 Category: A. TIMP
 Category-Sub: 1. TIMP
 Workpaper: 1TD000.000 - TIMP

Summary of Adjustments to Recorded:

In Nominal \$ (000) Incurred Costs					
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</u>	<u>Adj Group</u>	<u>Labor</u>	<u>NLbr</u>	<u>NSE</u>	<u>FTE</u>	<u>Adj Type</u>	<u>RefID</u>
-------------	------------------	--------------	-------------	------------	------------	-----------------	--------------

Note: Totals may include rounding differences.

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: A. TIMP
Category-Sub: 1. TIMP
Workpaper: 1TD000.000 - TIMP

RAMP Item # 1

Ref ID: TPDLB20161204162750897

RAMP Chapter: SDG&E-10

Program Name: ILI - ECDA - Integrity Assessments

Program Description: Cleaning and assessing internal conditions of hi pressure pipelines, external assesment of hi pressure pipelines, assessing the integrity of current hi pressure pipelines through ILI data

Risk/Mitigation:

Risk: Catastrophic damage involving hi pressure pipeline

Mitigation: Transmission integrity management program is closely monitored and given high priority.

Forecast CPUC Cost Estimates (\$000)

	<u>2017</u>	<u>2018</u>	<u>2019</u>
Low	6,262	6,257	6,292
High	6,944	6,939	6,988

Funding Source: CPUC-GRC

Forecast Method: Zero-Based

Work Type: Mandated

Work Type Citation: test

Historical Embedded Cost Estimates (\$000)

Embedded Costs: 4717

Explanation: All of 2016 is RAMP related.

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: B. DIMP
Workpaper: 1TD000.001

Summary for Category: B. DIMP

	In 2016\$ (000) Incurred Costs			
	Adjusted-Recorded	Adjusted-Forecast		
	2016	2017	2018	2019
Labor	513	1,472	1,472	1,472
Non-Labor	2,514	4,561	4,561	4,528
NSE	0	0	0	0
Total	3,027	6,033	6,033	6,000
FTE	5.6	18.0	18.0	18.0

Workpapers belonging to this Category:

1TD000.001 DIMP

Labor	513	1,472	1,472	1,472
Non-Labor	2,514	4,561	4,561	4,528
NSE	0	0	0	0
Total	3,027	6,033	6,033	6,000
FTE	5.6	18.0	18.0	18.0

Note: Totals may include rounding differences.

Beginning of Workpaper
1TD000.001 - DIMP

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: B. DIMP
Category-Sub: 1. DIMP
Workpaper: 1TD000.001 - DIMP

Activity Description:

The activity is for DIMP O&M projects such as DIMP DREAMS, GIPP, SLIP, DRIP, G&A and other misc DIMP projects

Forecast Explanations:

Labor - Zero-Based

This is the company labor for the activities described in "Activity Description"

Non-Labor - Zero-Based

This is the nonlabor used for the activities described in "Activity Description"

NSE - Zero-Based

na

Summary of Results:

		In 2016\$ (000) Incurred Costs								
		Adjusted-Recorded					Adjusted-Forecast			
Years		2012	2013	2014	2015	2016	2017	2018	2019	
Labor		1,314	993	1,160	991	513	1,472	1,472	1,472	
Non-Labor		4,745	2,327	1,042	657	2,514	4,561	4,561	4,528	
NSE		0	0	0	0	0	0	0	0	
Total		6,059	3,320	2,202	1,649	3,027	6,033	6,033	6,000	
FTE		15.9	12.2	13.5	10.9	5.6	18.0	18.0	18.0	

Note: Totals may include rounding differences.

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: B. DIMP
Category-Sub: 1. DIMP
Workpaper: 1TD000.001 - DIMP

Summary of Adjustments to Forecast:

In 2016 \$(000) Incurred Costs										
Forecast Method		Base Forecast			Forecast Adjustments			Adjusted-Forecast		
Years		2017	2018	2019	2017	2018	2019	2017	2018	2019
Labor	Zero-Based	0	0	0	1,472	1,472	1,472	1,472	1,472	1,472
Non-Labor	Zero-Based	0	0	0	4,561	4,561	4,528	4,561	4,561	4,528
NSE	Zero-Based	0	0	0	0	0	0	0	0	0
Total		0	0	0	6,033	6,033	6,000	6,033	6,033	6,000
FTE	Zero-Based	0.0	0.0	0.0	18.0	18.0	18.0	18.0	18.0	18.0

Forecast Adjustment Details:

<u>Year</u>	<u>Adj Group</u>	<u>Labor</u>	<u>NLbr</u>	<u>NSE</u>	<u>Total</u>	<u>FTE</u>	<u>Adj Type</u>	<u>RefID</u>	
2017	RAMP Base	513	2,514	0	3,027	0.0	1-Sided Adj	TPDLB20161204163142237	
Explanation:		Zero based forecasted used for SDG&E DIMP O&M. This portion is RAMP Base, which matches 2016 amount.							
2017	RAMP Base	0	0	0	0	18.0	1-Sided Adj	TPDLB20161205075048463	
Explanation:		Zero Based forecast used for FTE DIMP O&M SDG&E							
2017	RAMP Incremental	959	2,047	0	3,006	0.0	1-Sided Adj	TPDLB20170623123638727	
Explanation:		This is the portion of DIMP zero based forecast that is incremental to 2016.							
2017 Total		1,472	4,561	0	6,033	18.0			

2018 RAMP Base 513 2,514 0 3,027 0.0 1-Sided Adj TPDLB20161204163215050

Explanation: Zero based forecast used for SDG&E DIMP O&M. This portion is RAMP Base, which matches 2016 amount.

2018 RAMP Base 0 0 0 0 18.0 1-Sided Adj TPDLB20161205075124697

Explanation: Zero Based forecast used for FTE DIMP O&M SDG&E

2018 RAMP Incremental 959 2,047 0 3,006 0.0 1-Sided Adj TPDLB20170623123814913

Explanation: This is the portion of DIMP zero based forecast that is incremental to 2016.

2018 Total 1,472 4,561 0 6,033 18.0

2019 RAMP Base 513 2,514 0 3,027 0.0 1-Sided Adj TPDLB20161204163250830

Note: Totals may include rounding differences.

SDG&E/TIMP & DIMP/Exh No:SDG&E-11-WP/Witness: M. Martinez

San Diego Gas & Electric Company
 2019 GRC - APP
 Non-Shared Service Workpapers

Area: TIMP & DIMP
 Witness: Maria T. Martinez
 Category: B. DIMP
 Category-Sub: 1. DIMP
 Workpaper: 1TD000.001 - DIMP

<u>Year</u>	<u>Adj Group</u>	<u>Labor</u>	<u>NLbr</u>	<u>NSE</u>	<u>Total</u>	<u>FTE</u>	<u>Adj_Type</u>	<u>RefID</u>
Explanation: Zero based forecast used for SDG&E DIMP O&M. This portion is RAMP Base, which matches 2016 amount.								
2019	RAMP Base	0	0	0	0	18.0	1-Sided Adj	TPDLB20161205075154490
Explanation: Zero Based forecast used for FTE DIMP O&M SDG&E								
2019	RAMP Incremental	959	2,014	0	2,973	0.0	1-Sided Adj	TPDLB20170623124034943
Explanation: This is the portion of DIMP zero based forecast that is incremental to 2016.								
2019 Total		1,472	4,528	0	6,000	18.0		

Note: Totals may include rounding differences.

SDG&E/TIMP & DIMP/Exh No:SDG&E-11-WP/Witness: M. Martinez

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: B. DIMP
Category-Sub: 1. DIMP
Workpaper: 1TD000.001 - DIMP

Determination of Adjusted-Recorded (Incurred Costs):

	2012 (\$000)	2013 (\$000)	2014 (\$000)	2015 (\$000)	2016 (\$000)
Recorded (Nominal \$)*					
Labor	1,050	802	955	839	440
Non-Labor	4,562	2,275	1,036	653	2,514
NSE	0	0	0	0	0
Total	5,612	3,076	1,992	1,492	2,954
FTE	13.8	10.4	11.4	9.3	4.7
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 (Nominal \$)					
Labor	1,050	802	955	839	440
Non-Labor	4,562	2,275	1,036	653	2,514
NSE	0	0	0	0	0
Total	5,612	3,076	1,992	1,492	2,954
FTE	13.8	10.4	11.4	9.3	4.7
Vacation & Sick (Nominal \$)					
Labor	152	127	153	130	73
Non-Labor	0	0	0	0	0
NSE	0	0	0	0	0
Total	152	127	153	130	73
FTE	2.2	1.8	2.1	1.6	0.9
Escalation to 2016\$					
Labor	111	64	52	23	0
Non-Labor	183	53	6	4	0
NSE	0	0	0	0	0
Total	295	117	58	27	0
FTE	0.0	0.0	0.0	0.0	0.0
Recorded-Adjusted (Constant 2016\$)					
Labor	1,314	993	1,160	991	513
Non-Labor	4,745	2,327	1,042	657	2,514
NSE	0	0	0	0	0
Total	6,059	3,320	2,202	1,649	3,027
FTE	16.0	12.2	13.5	10.9	5.6

* After company-wide exclusions of Non-GRC costs

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

Note: Totals may include rounding differences.

San Diego Gas & Electric Company
 2019 GRC - APP
 Non-Shared Service Workpapers

Area: TIMP & DIMP
 Witness: Maria T. Martinez
 Category: B. DIMP
 Category-Sub: 1. DIMP
 Workpaper: 1TD000.001 - DIMP

Summary of Adjustments to Recorded:

In Nominal \$ (000) Incurred Costs					
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</u>	<u>Adj Group</u>	<u>Labor</u>	<u>NLbr</u>	<u>NSE</u>	<u>FTE</u>	<u>Adj Type</u>	<u>RefID</u>
-------------	------------------	--------------	-------------	------------	------------	-----------------	--------------

Note: Totals may include rounding differences.

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez
Category: B. DIMP
Category-Sub: 1. DIMP
Workpaper: 1TD000.001 - DIMP

RAMP Item # 1

Ref ID: TPDLB20161204163142237

RAMP Chapter: SDG&E-16

Program Name: GIPP - Anodeless Riser DRIP - SLIP - DIMP DREAMS

Program Description: Program in place to protect assets by building infrastructure to protect gas equipment - addresses the threat of failures of anodeless risers - addresses an emerging issue concerning pipeline damage associated with sewer laterals - risk evaluation and monitoring of distribution systems

Risk/Mitigation:

Risk: Catastrophic damage involving medium pressure pipe

Mitigation: programs in place to minimize infrastruce damage due to vehicles or equipment striking above ground

Forecast CPUC Cost Estimates (\$000)

	<u>2017</u>	<u>2018</u>	<u>2019</u>
Low	222	222	222
High	300	300	300

Funding Source: CPUC-GRC

Forecast Method: Zero-Based

Work Type: Mandated

Work Type Citation: test

Historical Embedded Cost Estimates (\$000)

Embedded Costs: 3027

Explanation: All of 2016 DIMP is related to RAMP

San Diego Gas & Electric Company
2019 GRC - APP
Non-Shared Service Workpapers

Area: TIMP & DIMP
Witness: Maria T. Martinez

Appendix A: List of Non-Shared Cost Centers

Cost Center	Sub	Description
2100-0167	000	GAS DISTRIBUTION SERVICES DIRECTOR-TIMP
2100-3419	000	GAS TRANSMISSION SPECIAL PROJECTS-TIMP
2100-3569	000	PIPELINE INTEGRITY DIRECT ASSESSMENT-TIMP
2100-3595	000	SDG&E PIPELINE INTEGRITY EVALUATIONS-TIMP
2100-3827	000	PROJ MGR - GAS INFRAS PROTECTION PRGM-TIMP
2100-3828	000	PROJ MGR - SEWER LATERAL INSPECT PRGM-TIMP
2100-3902	000	PROJ MGR - ANODLESS RISER PRGM-TIMP
2100-3909	000	GIS STRATEGY & APPS-TIMP