

**BEFORE THE PUBLIC UTILITIES COMMISSION OF THE
STATE OF CALIFORNIA**

Application of Southern California Edison
Company (U 338-E) for Approval of Its Grid
Safety and Resiliency Program.

Application 18-09-_____

**APPLICATION OF SOUTHERN CALIFORNIA EDISON COMPANY (U 338-E)
FOR APPROVAL OF ITS GRID SAFETY AND RESILIENCY PROGRAM**

PATRICIA A. CIRUCCI
CONNOR J. FLANIGAN

Attorneys for
SOUTHERN CALIFORNIA EDISON COMPANY

2244 Walnut Grove Avenue
Post Office Box 800
Rosemead, California 91770
Telephone: (626) 302-6411
Facsimile: (626) 302-6693
E-mail: Connor.Flanigan@sce.com

Dated: **September 10, 2018**

**APPLICATION OF SOUTHERN CALIFORNIA EDISON COMPANY (U 338-E)
FOR APPROVAL OF ITS GRID SAFETY AND RESILIENCY PROGRAM**

Table Of Contents

<u>Section</u>	<u>Page</u>
I. INTRODUCTION	1
II. EXECUTIVE SUMMARY	1
III. OVERVIEW OF SCE’S APPLICATION	3
A. California’s Wildfire Risk Landscape Has Changed Dramatically	3
B. SCE’s GS&RP Will Help Address California’s Increasing Fire Risk by Further Hardening the Electric System and Enhancing Utility Situational Awareness and Operational Capabilities	5
1. Grid Hardening	5
2. Situational Awareness	6
3. Operational Practices	6
C. GS&RP Deployment Timeline	7
D. GS&RP 2018-2020 Incremental Costs	8
E. Revenue Requirement and Cost Recovery	9
IV. ORGANIZATION OF SCE’S TESTIMONY	11
V. STATUTORY AND REGULATORY REQUIREMENTS	11
A. Statutory and Other Authority – Rule 2.1	11
B. Legal Name and Correspondence	12
C. Proposed Categorization, Need for Hearings, Issues To Be Considered, Proposed Schedule, and Relevant Safety Considerations — Rule 2.1(c)	13
1. Proposed Category	13
2. Need for Hearings	13
3. Issues to be Considered, Including Relevant Safety Considerations	14
4. Procedural Schedule	14
D. Organization and Qualification to Transact Business – Rule 2.2	15

**APPLICATION OF SOUTHERN CALIFORNIA EDISON COMPANY (U 338-E)
FOR APPROVAL OF ITS GRID SAFETY AND RESILIENCY PROGRAM**

Table Of Contents (Continued)

<u>Section</u>	<u>Page</u>
E. Balance Sheet and Income Statement – Rule 3.2(a) (1)	17
F. Statement of Presently Effective and Proposed Rates – Rules 3.2(a)(2) and 3.2(a)(3)	17
G. Description of SCE’s Service Territory and Utility System – Rule 3.2(a)(4)	17
H. Summary of Earnings – Rule 3.2(a)(5).....	17
I. Depreciation – Rule 3.2(a)(7)	17
J. Capital Stock and Proxy Statement – Rule 3.2(a)(8).....	18
K. Statement Pursuant to Rule 3.2(a)(10).....	18
L. Service of Notice – Rule 3.2(b), (c) and (d)	18
M. Index of Exhibits and Appendices to This Application	19
N. Service List	19
VI. CONCLUSION.....	20
APPENDIX A BALANCE SHEET AND INCOME STATEMENT	
APPENDIX B SUMMARY OF EARNINGS	
APPENDIX C LIST OF CITIES AND COUNTIES	

**BEFORE THE PUBLIC UTILITIES COMMISSION OF THE
STATE OF CALIFORNIA**

Application of Southern California Edison
Company (U 338-E) for Approval of Its Grid
Safety and Resiliency Program.

Application 18-09-_____

**APPLICATION OF SOUTHERN CALIFORNIA EDISON COMPANY (U 338-E)
FOR APPROVAL OF ITS GRID SAFETY AND RESILIENCY PROGRAM**

I.

INTRODUCTION

Pursuant to Articles 1 and 2 of the Rules of Practice and Procedure of the California Public Utilities Commission (Commission or CPUC), Southern California Edison Company (SCE) respectfully files this Application requesting Commission approval to record and recover the reasonable costs of the Grid Safety and Resiliency Program (GS&RP), as described herein. SCE’s proposed GS&RP is described in this Application and supporting testimony (preliminarily identified as Exhibit SCE-01). The supporting testimony also explains SCE’s proposed ratemaking treatment for this proposal.

II.

EXECUTIVE SUMMARY

In this Application, SCE requests Commission approval to record and recover the reasonable costs of its GS&RP. The GS&RP is designed to implement measures addressing emerging state policy directed at reducing wildfire risk, the increasing magnitude of which was brought to light in a series of devastating fires in the latter half of 2017. These unprecedented events have continued into 2018 and well before the typical “wildfire season”: in August 2018, firefighters battled 15 large fires, including the largest fire in state history, the Mendocino Complex Fire. Although SCE had previously implemented a number of measures to address

wildfire risk across its service area, it agrees with the Governor, legislators, and other state officials that even greater efforts are now required to adapt to the “new normal” of a year-round, potentially catastrophic wildfire season. This includes, as the Governor has stated, making even greater investments in wildfire-related safety enhancements, such as those pertaining to the design, construction, maintenance, and operation of electrical lines and equipment.¹

To that end, SCE’s GS&RP contemplates broader, more advanced measures than those described in its 2018 General Rate Case Application (A.) 16-09-001 (2018 GRC).² It is a comprehensive program and is expected to last through at least 2025, incorporating leading practices and mitigation measures selected based on their effectiveness and with appropriate consideration of potential costs. These measures will help enhance the safety of the electrical system and make it more resilient during wildfires, consistent with the state’s vision. They will also benefit other key stakeholders by, for example, improving fire agencies’ ability to detect and respond to emerging fires in coordination with utility emergency management personnel.

These additional measures involve costs above amounts currently authorized in rates or requested in the 2018 GRC. SCE is therefore requesting through this Application that the Commission review the GS&RP and authorize 2018-2020 program costs incremental to those requested in the 2018 GRC and essential to reducing the risk of what has now become a year-round wildfire season. SCE also requests Commission approval of the following ratemaking mechanisms for incremental program costs recorded prior to 2021, when its next GRC will take effect:

1. **An interim GS&RP Memorandum Account (GS&RPMA)**, to be effective as of this Application’s filing date, to permit SCE to record incremental program costs during this proceeding; and

¹ See Letter from Gov. Brown to Sen. Dodd and Assemb. Holden (July 24, 2018).

² The 2018 GRC was filed in 2016, before the state recognized the sharply increased risk of devastating wildfires.

2. **A two-way GS&RP Balancing Account (GS&RPBA)**, effective upon a final Commission decision, to recover incremental costs associated with implementing this program.

The GS&RP costs that SCE expects to incur beginning in 2021 and through 2023 will be addressed in SCE's 2021 GRC which will be filed in September 2019, and any costs beyond 2023 will be addressed in future GRCs.

Concurrent with filing this Application, SCE is also filing a Motion requesting the Commission to deem the GS&RPMA effective as of the Application's filing date.

III.

OVERVIEW OF SCE'S APPLICATION

A. California's Wildfire Risk Landscape Has Changed Dramatically

California's wildfire risk has increased in recent years due to climate change and drought, plus other factors like the growing wildland-urban interface and significant buildup of fuel on federal and state forest lands. The magnitude of this threat and its serious consequences, however, was not apparent until a series of devastating wildfires burned through the state in 2017. To date, 2017 was the costliest and deadliest year of wildfires on record, with California experiencing five of the 20 most destructive fires in its history. Of these, the Thomas Fire occurred as late in the year as December—an unprecedented event for a fire of this magnitude.

Governor Brown and the California Department of Fire and Forestry (CalFire) officials, among others, agree our state has now entered an unprecedented “new normal” of a year-round wildfire season.³ The significant wildfire activity in 2018 is validating this conclusion, with 15 large wildfires having burned across the state during August. Two of these wildfire fires were among the largest in California history: the July 2018 Mendocino Complex Fire is the largest

³ Ruben Vives et al., *Southern California's Fire Devastation is the 'New Normal' Gov. Brown Says*, N.Y. TIMES (Dec. 2017), available at <http://www.latimes.com/local/lanow/la-me-socal-fires-20171210-story.html>; see also CA. Exec. Order No. B-52-18 (May, 2018), available at <https://www.gov.ca.gov/wp-content/uploads/2018/05/5.10.18-Forest-EO.pdf>.

fire in state history, and the July 2018 Carr Fire is the seventh largest.⁴ As of August 29, 2018, California’s 2018 wildfires have burned over 1,121,916 acres,⁵ damaged or destroyed over 2,500 structures,⁶ and resulted in six fatalities.⁷

The Governor recently outlined a grim future for our state in terms of escalating wildfire risk, explaining that “[t]he more serious predictions of warming and fires to occur later in the century, 2040 or 2050, they’re now occurring in real time.” He stressed that our state must now “adapt” to these devastating fires by “chang[ing] our technology.”⁸ Although fires start for many reasons, the Governor made clear that electric utilities have a role to play in helping address this broad threat by making even greater investments in safety and further strengthening and enhancing the construction, maintenance, and operation of electrical lines and equipment.⁹ This view is shared by the state legislature, which, as President Picker recently noted, “has made it very clear that they expect us to do everything we can to prevent fires caused by [power lines owned by] regulated entities.”¹⁰ The legislature recently approved Senate Bill (SB) 901,

⁴ CalFire, Fact Sheet *The Top 20 Largest California Wildfires* (August 29, 2018), available at http://www.fire.ca.gov/communications/downloads/fact_sheets/Top20_Acres.pdf. (Note that this website is updated daily, and the numbers may have increased since August 29, 2018)

⁵ National Interagency Fire Center (“NIFC”), *National Year-to-Date Report on Fires and Acres Burned by State and Agency* (August 29, 2018), available at <https://gacc.nifc.gov/sacc/predictive/intelligence/NationalYTDbyStateandAgency.pdf>. (Note that this website is updated daily, and the numbers may have increased since August 29, 2018.)

⁶ NIFC, *National Large Incident Year-to-Date Report* (August 29, 2018), available at <https://gacc.nifc.gov/sacc/predictive/intelligence/NationalLargeIncidentYTDReport.pdf>. (Note that this website is updated daily, and the numbers may have increased since August 29, 2018)

⁷ Sarah Ravani and Lauren Hernandez, *California Wildfires: Firefighter’s death the 6th of 2018; Yosemite Reopens*, S.F. CHRONICLE (August 14, 2018), available at <https://www.sfchronicle.com/california-wildfires/article/Mendocino-Complex-fires-claim-first-life-5-000-13154845.php#photo-15986939>.

⁸ Jaclyn Cosgrove et al., *California fires rage, and Gov. Jerry Brown offers grim view of fiery future*, L.A. Times (August 1, 2018), available at <http://www.latimes.com/local/lanow/la-me-ln-california-fires-20180801-story.html>.

⁹ Letter from Gov. Brown to Sen. Dodd and Assemb. Holden (July 24, 2018).

¹⁰ Audio: Statement of President Picker, California Public Utilities Commission Voting Meeting #3421, 28:34 – 28:46 (August 9, 2018), available at http://www.adminmonitor.com/ca/cpuc/voting_meeting/20180809/

confirming its intent that electric utilities “construct, maintain, and operate [their] electrical lines and equipment in a manner that will minimize the risk of catastrophic wildfires posed by those electrical lines and equipment.”¹¹

SCE’s GS&RP Will Help Address California’s Increasing Fire Risk by Further Hardening the Electric System and Enhancing Utility Situational Awareness and Operational Capabilities

Fire mitigation has been an integral part of SCE’s operational practices for years, and SCE has several programs already in place that either directly manage this risk or contribute to reducing it. However, the 2017 and 2018 fires emphasize that California’s wildfire risk has increased to the point where the safety of our communities requires additional measures to address a higher level of wildfire risk not contemplated by existing state standards or traditional utility fire mitigation practices. Accordingly, SCE has undertaken an assessment of a number of enhanced wildfire mitigation measures and approaches that it has commenced deploying, or proposes to deploy, in its service area.

SCE developed its GS&RP to be a comprehensive program that brings together a number of practices and mitigation measures selected based on their effectiveness in wildfire-prone environments and with appropriate consideration of projected cost. The program’s core objectives are bolstering fire prevention (i.e., reducing potential ignitions) and suppression (i.e., more rapid identification and assessment of wildfires) activities, and enhancing system resiliency. To accomplish these objectives, the program includes a portfolio of additional mitigation measures focused on: (1) further grid hardening; (2) enhanced situational awareness; (3) and enhanced operational practices, among other things. Below is a summary of key aspects.

1. Grid Hardening

SCE plans to further “harden” its infrastructure to significantly reduce potential fire ignition sources. Historical data shows that over half of all fires associated with SCE’s

¹¹ Senate Bill 901, 2017-2018 Reg. Sess. (Cal. 2018). To date, SB 901 is awaiting the Governor’s signature.

distribution infrastructure in HFRA were caused by foreign objects, such as palm fronds, metallic balloons, debris, etc., contacting electric facilities. To address this, SCE's grid hardening approach centers on replacing standard "bare" overhead conductor (i.e., exposed electric wires) with "covered" conductor, which is covered with special layers of insulation materials that protect electric lines against contacts from foreign objects. SCE will also install fire resistant, composite poles as part of this effort when appropriate.

Additionally, SCE plans to focus on limiting potential faults from igniting wildfires by adding (or replacing, as necessary) certain devices on its system to mitigate for fault-related ignition risks. SCE intends to install additional fuses that activate quickly to reduce the energy transmitted due to faults and, accordingly, further reduce the risk of ignitions from faults. SCE will also install remote-controlled automatic reclosers and circuit breakers with high-speed, "fast curve" settings to enable recloser relay blocking during Red Flag Warnings, which may reduce the frequency and duration of some public safety power shutoff events.

2. Situational Awareness

The second important feature of SCE's GS&RP is enhancing existing situational awareness capabilities to more fully assess potential wildfire conditions and develop appropriate operational plans, including preventive power shutoffs to mitigate wildfire risk. Importantly, these efforts will help both fire agencies and SCE emergency management staff in assessing and responding to wildfires. This includes deploying additional weather stations along circuits in high fire risk areas (HFRA), and installing HD cameras that will enable state and local fire agencies, and SCE emergency management staff, to more quickly respond to wildfires. SCE is also obtaining advanced computer hardware and deploying state-of-the-art software that will run a sophisticated High Resolution Weather model to support planning and operational decisions to reduce wildfire risk, and increasing staffing of fire management personnel and meteorologists.

3. Operational Practices

The third prong of the GS&RP is developing programs to further strengthen operational practices regarding fire prevention and system resiliency. Among these, enhancing

SCE's vegetation management program is a priority. SCE intends to focus on proactively assessing and, as needed, mitigating trees that pose a blow-in / fall-in threat to electrical facilities but are located outside existing, required clearances and are not already dead, sick, or dying. Other operational practices SCE included in this filing are regular infrared inspections of the distribution system in HFRA to reduce potential wire and equipment failure that could lead to ignitions, and customer outreach and operational measures associated with proactively de-energizing power lines as a "last resort" measure during extreme fire conditions, known as the Public Safety Power Shutoff (PSPS) protocol.

C. GS&RP Deployment Timeline

Table III-1 is SCE's estimated project timeline. This program will span several years, but in this filing SCE is only requesting Commission approval of planned programs and efforts scheduled for 2018-2020, which were not included in its 2018 GRC. The GS&RP costs that SCE expects to incur beyond 2020 will be addressed in future GRCs, including SCE's upcoming 2021 GRC, which will be filed in September 2019. Given the need to take action immediately, SCE is already deploying some aspects of the GS&RP, such as starting installation of covered conductor on the most critical risk circuits and beginning to deploy weather stations and HD cameras in HFRA. SCE anticipates accelerating program activities in the fourth quarter of 2018, and incurring substantial, incremental costs as part of that activity.

**Table III-1
Grid Safety and Resiliency Program Deployment Timing**

D. GS&RP 2018-2020 Incremental Costs

As the above timeline shows, significant portion of SCE’s proposed covered conductor program will be included in its upcoming 2021 GRC. Here, SCE’s Application is focused solely on obtaining Commission approval of GS&RP program activities and associated incremental forecast costs not included in its 2018 GRC proceeding, A.16-09-001, and covering the 2018-2020 period. This approach allows SCE to recover costs associated with effective mitigation measures it believes can be deployed in the near term, including installing covered conductor on approximately 500 circuit miles of the approximately 10,000 total circuit miles in SCE’s HFRA.¹² Table III-2 summarizes program activities, forecast incremental costs, and the associated revenue requirement in SCE’s request.

¹² SCE expects to continue advancing its understanding of enhanced fire risk mitigation measures, and will continue to refine its risk mitigation efforts as part of the GS&RP.

Table III-2
Forecast of Incremental Costs and Revenue Requirements of GS&RP in the Near Term (2018-2020)

Grid Safety & Resiliency Program					
Line	Description	2018	2019	2020	Total
1	Capital (2018 Constant \$000)	54,371	112,137	240,781	\$407,290
2	O&M (2018 Constant \$000)	8,095	53,235	113,712	\$175,042
3	Revenue Requirement (Nominal \$000)	10,490	67,349	151,233	\$229,072

E. Revenue Requirement and Cost Recovery

SCE proposes to establish: (1) an initial GS&RPMA to be effective on September 10, 2018, the date of this Application; and (2) the GS&RPBA, effective upon a final Commission decision. Both accounts will record the actual GS&RP incremental O&M expenses and capital-related revenue requirements (e.g., depreciation, return on rate base, property taxes, and income taxes) to provide for the recovery of all recorded GS&RP-related costs. Amounts recorded in the GS&RPMA would be transferred to the GS&RPBA upon a final Commission decision. Beginning in 2019, SCE requests authority to include in distribution rates a forecast GS&RP revenue requirement for each year until the time these revenue requirements are included in SCE’s 2021 GRC.

SCE respectfully requests the Commission to authorize the GS&RPMA immediately, so SCE can begin recording expenses associated with implementing near-term program activities, including deploying covered conductor in HFRA circuits. However, SCE will not recover in rates amounts recorded in the GS&RPMA until approved by the Commission in this proceeding.

Because the Commission will perform a full reasonableness review of the scope of the GS&RP activities and forecast costs in this proceeding, SCE requests the Commission establish a “reasonableness threshold” to be set at 115% of the total GS&RP capital and O&M forecast of \$582 million (2018 \$) over the 2018 – 2020 time period, or \$670 million (2018 \$). SCE proposes that amounts recorded up to the total recorded spend up to \$670 million (2018 \$) be

deemed reasonable and any amount of total spend recorded in excess of these amounts will be subject to a traditional reasonableness review in a future application.¹³

To further support this “reasonableness threshold,” SCE proposes that no further reasonableness review of the GS&RP be required if: (1) SCE GS&RP spending is less than or equal to the reasonableness threshold and (2) SCE manages the cost per circuit mile for the covered conductor program up to 115% of the estimated amount of \$428/mile in 2018 (which is supported in Chapter IV, Section B). If the cost for the covered conductor program exceeds \$493/mile, escalated appropriately, then SCE will file an Application to demonstrate why the costs to install covered conductors were greater than projected.

The following table compares SCE’s June 1, 2018 average rates, by customer group, to an estimate of proposed average rates if SCE’s revenue requirement and revenue allocation proposal for the GS&RP is approved by the Commission.

Table III-3
Proposed Average Rates and Residential Bill Impacts of GS&RP

Bundled Average Rates (¢/kWh)				
Customer Group	Current Rates	Proposed Increase	Proposed Rates	% Increase
Residential	18.2	0.2	18.4	1.2%
Lighting - Small & Medium Power	17.4	0.1	17.5	0.8%
Large Power	12.4	0.1	12.4	0.6%
Agricultural & Pumping	13.5	0.1	13.6	0.8%
Street & Area Lighting	18.6	0.0	18.7	0.2%
Standby	10.2	0.0	10.3	0.4%
Total	16.3	0.2	16.4	0.9%

Residential Bill Impact				
Description	Current	Proposed Increase	Proposed	% Increase
Non-CARE Residential Bill	\$111.32	\$1.20	\$112.51	1.1%
CARE Residential Bill	\$75.10	\$0.81	\$75.90	1.1%

¹³ The Commission would review GS&RP program costs under the threshold in SCE’s annual ERRR Review proceedings to ensure account entries are stated correctly and associated with GS&RP activities as defined and approved by the Commission in this proceeding. The Commission has approved reasonableness thresholds in other proceedings. *See e.g.*, D.18-05-040, pp. 104-105 (approving threshold of \$343 million associated with SCE’s Transportation Electrification programs); *see also* D.10-04-052, OP. 4 (approving threshold of \$1.45 billion associated with PG&E’s Photovoltaic Program).

IV.

ORGANIZATION OF SCE'S TESTIMONY

SCE's testimony submitted in support of this Application is comprised of five chapters, summarized as follows:

Chapter I – Introduction and Executive Summary provides an overview of SCE's proposals and the impetus for this Application;

Chapter II – SCE's Commitment to Managing Wildfire Risk describes California's sharply increasing wildfire risk, SCE's current approach to managing wildfire risk, and explains key features of SCE's GS&RP focused on addressing our state's increasing wildfire risk;

Chapter III – Risk-Informed Decision-Making provides an overview of SCE's risk-informed decision making process used to develop the GS&RP;

Chapter IV – Grid Resiliency Program Projects reviews the portfolio of mitigation measures in the GS&RP, discusses the need for each mitigation measure, what exists today (and why it should be enhanced), alternatives considered, the deployment timeline, and estimated costs; and

Chapter V – Cost Recovery discusses the estimated revenue requirement and proposed cost recovery for (and rate impact of) the GS&RP, and SCE's proposed reasonableness threshold.

V.

STATUTORY AND REGULATORY REQUIREMENTS

A. Statutory and Other Authority – Rule 2.1

This Application is made pursuant the Commission's Rules of Practice and Procedure, and the California Public Utilities Code.

SCE's request complies with the Commission's Rules of Practice and Procedure, Rules 1.5 through 1.11 and 1.13, which specify the procedures for, among other things, filing documents. In addition, this request complies with Rules 2.1, 2.2 and 3.2.

Rule 2.1 requires that all applications: (1) clearly and concisely state authority or relief sought; (2) cite the statutory or other authority under which that relief is sought; and (3) be verified by the applicant. Rule 2.1 sets forth further requirements addressed separately below.

The relief being sought is summarized above in Sections I (Introduction and Executive Summary) and II (Overview of SCE's Application), and is further described in the testimony (Exhibit SCE-01) supporting this Application.

The statutory and other authority for this request includes, but is not limited to, California Public Utilities Code Sections 451, 454, 454.3, 491, 701, 702, 728, 729, Article 2 and Rule 3.2 of the Commission's Rules of Practice and Procedure, and prior decisions, orders, and resolutions of this Commission.

SCE's Application has been verified by an SCE officer as provided in Rules 1.11 and 2.1.

B. Legal Name and Correspondence

Pursuant to Rule 2.1 of the Commission's Rules of Practice and Procedure, the full legal name of the applicant is Southern California Edison Company (SCE). SCE is a corporation organized and existing under the laws of the State of California, and is primarily engaged in the business of generating, purchasing, transmitting, distributing, and selling electric energy for light, heat and power in portions of central and southern California as a public utility subject to the jurisdiction of the California Public Utilities Commission. SCE's properties, which are located primarily within the State of California, consist mainly of hydroelectric and thermal electric generating plants, together with transmission and distribution lines and other property necessary in connection with its business.

SCE's principal place of business is 2244 Walnut Grove Avenue, Rosemead, California, and its post office address and telephone number are:

Southern California Edison Company
Post Office Box 800
Rosemead, California 91770
Telephone: (626) 302-1212

SCE's attorney in this matter is Connor Flanigan. Correspondence or communications regarding this Application should be addressed to:

Connor J. Flanigan
Senior Attorney
Southern California Edison Company
P.O. Box 800
2244 Walnut Grove Avenue
Rosemead, California 91770
Telephone: (626) 302-6411
Facsimile: (626) 302-6693
Email: Connor.Flanigan@sce.com

Case Administration
Southern California Edison Company
8631 Rush Street
Rosemead, California 91770
Telephone: 626-302-6906
Facsimile: 626-302-5060
Email: Case.Admin@sce.com

C. Proposed Categorization, Need for Hearings, Issues To Be Considered, Proposed Schedule, and Relevant Safety Considerations — Rule 2.1(c)

Commission Rule 2.1(c) requires that all applications shall state “the proposed category for the proceeding, the need for hearing, the issues to be considered including relevant safety considerations, and a proposed schedule.”

1. Proposed Category

Rule 1.3(e) of the Commission's Rules of Practice and Procedure defines “ratesetting” proceedings as “proceedings in which the Commission sets or investigates rates for a specifically named utility (or utilities), or establishes a mechanism that in turn sets the rates for a specifically named utility (or utilities).” This Application will include the setting and investigation of rates, and includes SCE's proposal for a ratemaking mechanism that will influence setting rates in future Applications. Therefore, for purposes of Rule 2.1, SCE proposes this proceeding be categorized as ratesetting.

2. Need for Hearings

The need for hearings in this proceeding, and the issues to be considered in such hearings, will depend largely on the degree to which other parties contest SCE's request. SCE's proposed procedural schedule below assumes evidentiary hearings will be held; however, the need for hearings will be determined by the assigned Administrative Law Judge(s).

3. Issues to be Considered, Including Relevant Safety Considerations

The primary issue to be considered in this proceeding is the reasonableness of SCE's GS&RP as described in Sections I (Executive Summary) and II (Overview of SCE's Application) above and in more detail in SCE's supporting testimony served concurrently with this Application.

D.16-01-017 approved an amendment to Rule 2.1(c) of the Commission's Rules of Practice and Procedure (Title 20, Division 1, of the California Code of Regulations) to require all applications to identify all relevant safety considerations implicated by the application. As explained in SCE's supporting testimony, the primary purpose of the GS&RP is to advance SCE's commitment to protecting public and worker safety in the face of California's sharply increasing wildfire threat. Moreover, all electric infrastructure installed, maintained and operated by SCE as part of its GS&RP is intended to be in accord with SCE's safety-focused practices. This infrastructure will adhere to applicable technical standards.

4. Procedural Schedule

The primary issue to be considered in this proceeding is the reasonableness of SCE's GS&RP proposal, including request for authorization to record and recover the reasonable cost of the GS&RP. To allow the Commission to issue a timely final decision in this proceeding, SCE respectfully requests that the Commission process the Application according to this schedule:

Event	Date
SCE Files Application	September 10, 2018
Protests / Responses to Application	30 days from the date the notice of the filing of the Application appears in the Daily Calendar [approximately October 15, 2018]
Reply to Protests / Responses	10 days from the deadline for filing Protests / Responses [approximately October 25, 2018]
Prehearing Conference	November 8, 2018
Scoping Memo	November 26, 2018
Intervenor Testimony	December 27, 2018
Rebuttal Testimony	February 1, 2019

Event	Date
Settlement Discussions	February 7-8, 2019
Hearings (if necessary)	February 18-22, 2019
Concurrent Opening Briefs	March 11, 2019
Concurrent Reply Briefs	April 10, 2019
Commission Issues Proposed Decision	July 8, 2019
Comments on Proposed Decision	20 days from the date the Commission issues Proposed Decision
Replies to Comments on Proposed Decision	5 days from the deadline for filing comments on Proposed Decision
Commission Issues Final Decision	August 2019

D. Organization and Qualification to Transact Business – Rule 2.2

In compliance with Rule 2.2 of the Commission’s Rules of Practice and Procedure,¹⁴ a copy of SCE’s Certificate of Restated Articles of Incorporation, effective on March 2, 2006, and presently in effect, certified by the California Secretary of State, was filed with the Commission on March 14, 2006, in connection with Application No. 06-03-020, and is by reference made a part hereof.

A copy of SCE’s Certificate of Determination of Preferences of the Series D Preference Stock filed with the California Secretary of State on March 7, 2011, and presently in effect, certified by the California Secretary of State, was filed with the Commission on April 1, 2011, in connection with Application No. 11-04-001, and is by reference made a part hereof.

A copy of SCE’s Certificate of Determination of Preferences of the Series E Preference Stock filed with the California Secretary of State on January 12, 2012, and a copy of SCE’s Certificate of Increase of Authorized Shares of the Series E Preference Stock filed with the California Secretary of State on January 31, 2012, and presently in effect, certified by the California Secretary of State, were filed with the Commission on March 5, 2012, in connection with Application No. 12-03-004, and are by reference made a part hereof.

¹⁴ Rule 2.2 requires the applicant, in this case SCE, to submit a copy of its organizing documents and evidence of its qualification to transact business in California, or to refer to that documentation if previously filed with the Commission.

A copy of SCE's Certificate of Determination of Preferences of the Series F Preference Stock filed with the California Secretary of State on May 5, 2012, and presently in effect, certified by the California Secretary of State, was filed with the Commission on June 29, 2012, in connection with Application No. 12-06-017, and is by reference made a part hereof.

A copy of SCE's Certificate of Determination of Preferences of the Series G Preference Stock filed with the California Secretary of State on January 24, 2013, and presently in effect, certified by the California Secretary of State, was filed with the Commission on January 31, 2013, in connection with Application No. 13-01-016, and is by reference made a part hereof.

A copy of SCE's Certificate of Determination of Preferences of the Series H Preference Stock filed with the California Secretary of State on February 28, 2014, and presently in effect, certified by the California Secretary of State, was filed with the Commission on March 24, 2014, in connection with Application No. 14-03-013, and is by reference made a part hereof.

A copy of SCE's Certificate of Determination of Preferences of the Series J Preference Stock filed with the California Secretary of State on August 19, 2015, and presently in effect, certified by the California Secretary of State, was filed with the Commission on October 2, 2015, in connection with Application No. 15-10-001, and is by reference made a part hereof.

A copy of SCE's Certificate of Determination of Preferences of the Series K Preference Stock, filed with the California Secretary of State on March 2, 2016, and presently in effect, certified by the California Secretary of State, was filed with the Commission on April 1, 2016, in connection with Application No. 16-04-001, and is by reference made a part hereof.

A copy of SCE's Certificate of Determination of Preferences of the Series L Preference Stock filed with the California Secretary of State on June 20, 2017, and presently in effect, certified by the California Secretary of State, was filed with the Commission on June 30, 2017, in connection with Application No. 17-06-030, and is incorporated herein by this reference.

Certain classes and series of SCE's capital stock are listed on a "national securities exchange" as defined in the Securities Exchange Act of 1934, and copies of SCE's latest Annual Report to Shareholders and its latest proxy statement sent to its stockholders has been filed with

the Commission with a letter of transmittal dated March 16, 2018, pursuant to General Order Nos. 65-A and 104-A of the Commission.

E. Balance Sheet and Income Statement – Rule 3.2(a)(1)

In compliance with Rule 3.2(a)(1), Appendix A to this Application contains copies of SCE's balance sheet as of June 30, 2018, and income statement for the period ending June 30, 2018, the most recent period available.

F. Statement of Presently Effective and Proposed Rates – Rules 3.2(a)(2) and 3.2(a)(3)

The presently effective rates and the illustrative changes proposed to be made to those rates are discussed in this Application in Section III.E, and SCE's supporting testimony served concurrently with this Application, and reflect rates as of June 1, 2018. The proposed rates are illustrative and will be updated consistent with the Commission's decision in this proceeding to reflect SCE's then-current authorized revenues when such rates are implemented. SCE's current rates and charges for electric service are in its electric tariffs and schedules on file with the Commission. These tariffs and schedules are filed with and made effective by the Commission in its decisions, orders, resolutions, and approvals of advice letter filings pursuant to Commission General Order 96-A. SCE is not requesting a general revenue increase of over one percent in this Application.

G. Description of SCE's Service Territory and Utility System – Rule 3.2(a)(4)

Because this Application is not a general rate case application, this requirement is not applicable.

H. Summary of Earnings – Rule 3.2(a)(5)

In compliance with Rule 3.2(a)(5), Appendix B hereto contains a copy of SCE's summary of earnings, authorized in SCE's 2017 Post Test Year Advice Letter 3514-E, the most recent period available.

I. Depreciation – Rule 3.2(a)(7)

Because this Application is not a general rate case application, this requirement is not applicable.

J. Capital Stock and Proxy Statement – Rule 3.2(a)(8)

Because this Application is not a general rate case application, this requirement is not applicable.

K. Statement Pursuant to Rule 3.2(a)(10)

Rule 3.2(a)(10) requires the applicant to state whether its request is limited to passing through to customers “only increased costs to the corporation for the services or commodities furnished by it.”

SCE’s Application includes a request for authorization to add various capital expenditures to rate base. These requested rate base additions would authorize a return on, as well as a return of, capital. In that sense, SCE’s request in this proceeding is not limited to passing through to customers “only increased costs to the corporation for the services or commodities furnished by it.”

L. Service of Notice – Rule 3.2(b), (c) and (d)

As required by California Public Utilities Code Section 454, a notice stating in general terms the proposed change will be provided to customers in their monthly bills. SCE has reviewed a draft of its proposed customer notice with the Commission’s Public Advisor.

As required by Rule 3.2(b), a notice stating in general terms the proposed rate change will be mailed to the designated officials of the State of California, and the cities and counties affected by the rate increase proposed in this Application as listed in Appendix C hereto.

Pursuant to Rule 3.2(c), notice will be published in a newspaper of general circulation in each county in SCE’s service territory within which the rate changes would be effective. The cities and counties affected by the rate increase proposed in this Application are shown in Appendix C hereto.

Finally, pursuant to Rule 3.2(d), notice will be furnished to customers affected by the potential rate changes proposed in this Application by including such notice with the regular bills mailed to those customers and by electronically linking to such notice for customer that receive their bills electronically.

M. Index of Exhibits and Appendices to This Application

SCE’s submissions in support of this Application include the following, which are incorporated herein by reference:

Appendices to Application

Appendix A: Balance Sheet and Income Statement

Appendix B: Summary of Earnings

Appendix C: List of Cities and Counties

Exhibits to Application

Exhibit SCE-01: Prepared Testimony in Support of Southern California Edison Company’s Application for Approval of Its Grid Safety and Resiliency Program

N. Service List

The official service list has not yet been established in this proceeding. SCE is serving this Application and supporting testimony on the Commission’s Public Advocates Office (formerly the Office of Ratepayer Advocates) and the service lists established by the Commission for SCE’s 2018 GRC, A.16-09-001 and the Commission’s fire threat mapping and fire safety regulations proceeding, Rulemaking 15-05-006.

///
///
///
///
///
///
///
///
///
///
///
///
///
///
///

VI.

CONCLUSION

SCE respectfully requests that the Commission expeditiously approve this Application as filed.

Respectfully submitted,

PATRICIA A. CIRUCCI
CONNOR J. FLANIGAN

/s/ Connor J. Flanigan

By: Connor J. Flanigan

Attorneys for
SOUTHERN CALIFORNIA EDISON COMPANY

2244 Walnut Grove Avenue
Post Office Box 800
Rosemead, California 91770
Telephone: (626) 302-6411
Facsimile: (626) 302-6693
E-mail: Connor.Flanigan@sce.com

September 10, 2018

VERIFICATION

I am an officer of the applicant corporation herein, and am authorized to make this verification on its behalf. I am informed and believe that the matters stated in the foregoing document are true.

I declare under penalty of perjury that the foregoing is true and correct.

Executed this 10th day of September, 2018, at Rosemead, California

/s/ Caroline Choi

By: Caroline Choi
Senior Vice President, Regulatory Affairs

SOUTHERN CALIFORNIA EDISON COMPANY
2244 Walnut Grove Avenue
Post Office Box 800
Rosemead, California 91770

Appendix A

Balance Sheet and Income Statement

SOUTHERN CALIFORNIA EDISON COMPANY

(h) A balance sheet as of the latest available date, together with an income statement covering the period from close of last year for which an annual report has been filed with the Commission to the date of the balance sheet attached to the application.

STATEMENT OF INCOME
SIX MONTHS ENDED JUNE 30, 2018

(In millions)

OPERATING REVENUE	<u>\$ 5,357</u>
OPERATING EXPENSES:	
Purchase power and fuel	2,038
Other operation and maintenance	1,345
Depreciation, decommissioning and amortization	921
Property and other taxes	202
Other operating income	(2)
Total operating expenses	<u>4,504</u>
OPERATING INCOME	853
Interest expense	(319)
Other income and (expense)	101
INCOME BEFORE INCOME TAX	<u>635</u>
INCOME TAX	(8)
NET INCOME	<u>643</u>
Less: Preferred and preference stock dividend requirements	<u>60</u>
NET INCOME AVAILABLE FOR COMMON STOCK	<u>\$ 583</u>

SOUTHERN CALIFORNIA EDISON COMPANY

BALANCE SHEET

JUNE 30, 2018

ASSETS

(in millions)

UTILITY PLANT:

Utility plant, at original cost	\$ 45,469
Less- accumulated provision for depreciation and decommissioning	<u>9,370</u>
	36,099
Construction work in progress	3,522
Nuclear fuel, at amortized cost	<u>129</u>
	<u>39,750</u>

OTHER PROPERTY AND INVESTMENTS:

Nonutility property - less accumulated depreciation of \$73	75
Nuclear decommissioning trusts	4,294
Special Funds and Other investments	<u>67</u>
	<u>4,436</u>

CURRENT ASSETS:

Cash and equivalents	25
Receivables, less allowances of \$53 for uncollectible accounts	806
Accrued unbilled revenue	598
Inventory	252
Income tax receivables	237
Prepaid expenses	244
Derivative assets	85
Regulatory assets	860
Other current assets	<u>159</u>
	<u>3,266</u>

DEFERRED CHARGES:

Regulatory assets	5,022
Other long-term assets	<u>215</u>
	<u>5,237</u>

\$ 52,689

SOUTHERN CALIFORNIA EDISON COMPANY

BALANCE SHEET
JUNE 30, 2018
CAPITALIZATION AND LIABILITIES
(in millions)

CAPITALIZATION:

Common stock	\$	2,168
Additional paid-in capital		676
Accumulated other comprehensive loss		(21)
Retained earnings		9,878
Common shareholder's equity		<u>12,701</u>
Preferred and preference stock		2,245
Long-term debt		<u>12,107</u>
Total capitalization		<u>27,053</u>

CURRENT LIABILITIES:

Short-term debt		300
Current portion of long-term debt		479
Accounts payable		1,395
Accrued taxes		23
Customer deposits		291
Regulatory liabilities		1,341
Other current liabilities		<u>1,093</u>
		<u>4,922</u>

DEFERRED CREDITS:

Deferred income taxes and credits		6,143
Pensions and benefits		448
Asset retirement obligations		2,889
Regulatory liabilities		8,659
Other deferred credits and other long-term liabilities		<u>2,575</u>
		<u>20,714</u>

\$ 52,689

Appendix B

Summary of Earnings

**Southern California Edison
Summary of Earnings
2015 GRC Adopted Revenue Requirement
Thousands of Dollars**

Line No.	Item	Total
1.	Base Revenues	5,182,297
2.	Expenses:	
3.	Operation & Maintenance	1,984,387
4.	Depreciation	1,532,289
5.	Taxes	442,687
6.	Revenue Credits	(147,491)
7.	Total Expenses	3,811,871
8.	Net Operating Revenue	1,370,425
9.	Rate Base	17,375,834
10.	Rate of Return	7.89%

**Southern California Edison
 Summary of Earnings
 2016 GRC Adopted Revenue Requirement
 Thousands of Dollars**

Line No.	Item	Total
1.	Base Revenues	5,385,537
2.	Expenses:	
3.	Operation & Maintenance	2,037,603
4.	Depreciation	1,546,128
5.	Taxes	474,761
6.	Revenue Credits	(149,196)
7.	Total Expenses	3,909,295
8.	Net Operating Revenue	1,476,242
9.	Rate Base	18,713,446
10.	Rate of Return	7.89%

Southern California Edison
Summary of Earnings
2017 GRC Adopted Revenue Requirement
Thousands of Dollars

Line No.	Item	Total
1.	Base Revenues	5,657,371
2.	Expenses:	
3.	Operation & Maintenance	2,096,676
4.	Depreciation	1,575,482
5.	Taxes	542,386
6.	Revenue Credits	(148,941)
7.	Total Expenses	4,065,603
8.	Net Operating Revenue	1,591,768
9.	Rate Base	20,175,800
10.	Rate of Return	7.89%

Appendix C

List of Cities and Counties

State of California

State of California Office of the Attorney General 1300 I Street #1101 Sacramento, CA 95814	Department of Ground Services Office of Buildings & Grounds 505 Van Ness Avenue, Room 2012 San Francisco, CA 94102
--	---

Cities and Counties

Adelanto - City Attorney 11600 Air Expressway Adelanto, CA 92301	Adelanto - City Clerk 11600 Air Expressway Adelanto, CA 92301	Agoura Hills - City Attorney 30001 Ladyface Court Agoura Hills, CA 91301
Agoura Hills - City Clerk 30001 Ladyface Court Agoura Hills, CA 91301	Alhambra - City Attorney 111 S. First Street Alhambra, CA 91801	Alhambra - City Clerk 111 S. First Street Alhambra, CA 91801
Aliso Viejo - City Attorney 12 Journey, Suite 100 Aliso Viejo, CA 92656	Aliso Viejo - City Clerk 12 Journey, Suite 100 Aliso Viejo, CA 92656	Apple Valley - City Attorney 14955 Dale Evans Parkway Apple Valley, CA 92307
Apple Valley - City Clerk 14955 Dale Evans Parkway Apple Valley, CA 92307	Arcadia - City Attorney P.O. Box 60021 Arcadia, CA 91066	Arcadia - City Clerk P.O. Box 60021 Arcadia, CA 91066
Artesia - City Attorney 18747 Clarkdale Avenue Artesia, CA 90701	Artesia - City Clerk 18747 Clarkdale Avenue Artesia, CA 90701	Avalon - City Attorney 410 Avalon Canyon Road Avalon, CA 90704
Avalon - City Clerk 410 Avalon Canyon Road Avalon, CA 90704	Baldwin Park - City Attorney 14403 E. Pacific Ave. Baldwin Park, CA 91706	Baldwin Park - City Clerk 14403 E. Pacific Ave. Baldwin Park, CA 91706
Barstow - City Attorney 220 East Mountain View Street #A Barstow, CA 92311	Barstow - City Clerk 220 East Mountain View Street #A Barstow, CA 92311	Beaumont - City Attorney 550 E. 6th Street Beaumont, CA 92223
Beaumont - City Clerk 550 E. 6th Street Beaumont, CA 92223	Bell - City Attorney 6330 Pine Avenue Bell, CA 90201	Bell - City Clerk 6330 Pine Avenue Bell, CA 90201
Bell Gardens - City Attorney 7100 Garfield Ave. Bell Gardens, CA 90201	Bell Gardens - City Clerk 7100 Garfield Ave. Bell Gardens, CA 90201	Bellflower - City Attorney 16600 Civic Center Drive Bellflower, CA 90706
Bellflower - City Clerk 16600 Civic Center Drive Bellflower, CA 90706	Beverly Hills - City Attorney 455 N Rexford Drive Beverly Hills, CA 90210	Beverly Hills - City Clerk 455 N Rexford Drive Beverly Hills, CA 90210
Bishop - City Attorney 377 West Line Street Bishop, CA 93514	Bishop - City Clerk 377 West Line Street Bishop, CA 93514	Blythe - City Attorney 235 N Broadway Blythe, CA 92225

Blythe - City Clerk 235 N Broadway Blythe, CA 92225	Bradbury - City Attorney 600 Winston Avenue Bradbury, CA 91010	Bradbury - City Clerk 600 Winston Avenue Bradbury, CA 91010
Brea - City Attorney 1 Civic Center Circle Brea, CA 92821	Brea - City Clerk 1 Civic Center Circle Brea, CA 92821	Buena Park - City Attorney 6650 Beach Blvd Buena Park, CA 90622
Buena Park - City Clerk 6650 Beach Blvd Buena Park, CA 90622	Calabasas - City Attorney 100 Civic Center Way Calabasas, CA 91302	Calabasas - City Clerk 100 Civic Center Way Calabasas, CA 91302
California City - City Attorney 21000 Hacienda Blvd. California City, CA 93505	California City - City Clerk 21000 Hacienda Blvd. California City, CA 93505	Calimesa - City Attorney 908 Park Ave. Calimesa, CA 92320
Calimesa - City Clerk 908 Park Ave. Calimesa, CA 92320	Camarillo - City Attorney 604 Carmen Drive Camarillo, CA 93010	Camarillo - City Clerk 604 Carmen Drive Camarillo, CA 93010
Canyon Lake - City Attorney 31516 Railroad Canyon Road Canyon Lake, 92587	Canyon Lake - City Clerk 31516 Railroad Canyon Road Canyon Lake, 92587	Carpinteria - City Attorney 5775 Carpinteria Avenue Carpinteria, CA 93013
Carpinteria - City Clerk 5775 Carpinteria Avenue Carpinteria, CA 93013	Carson - City Attorney 701 E Carson Street PO Box 6234 Carson, CA 90749	Carson - City Clerk 701 E Carson Street PO Box 6234 Carson, CA 90749
Cathedral City - City Attorney 68700 Avenida Lalo Guerrero Cathedral City, CA 92234	Cathedral City - City Clerk 68700 Avenida Lalo Guerrero Cathedral City, CA 92234	Cerritos - City Attorney 18125 Bloomfield Avenue Cerritos, CA 90701
Cerritos - City Clerk 18125 Bloomfield Avenue Cerritos, CA 90701	Chino - City Attorney 13220 Central Ave. Chino, C A 91710	Chino - City Clerk 13220 Central Ave. Chino, C A 91710
Chino Hills - City Attorney 14000 City Center Dr. Chino Hills, CA 91709	Chino Hills - City Clerk 14000 City Center Dr. Chino Hills, CA 91709	Claremont - City Attorney 207 Harvard Avenue Claremont, CA 91711
Claremont - City Clerk 207 Harvard Avenue Claremont, CA 91711	Commerce - City Attorney 2535 Commerce Way Commerce, CA 90040	Commerce - City Clerk 2535 Commerce Way Commerce, CA 90040
Compton - City Attorney 205 S Willowbrook Avenue Compton, CA 90220	Compton - City Clerk 205 S Willowbrook Avenue Compton, CA 90220	Corona - City Attorney 400 S. Vicentia Avenue Corona, CA 92882
Corona - City Clerk 400 S. Vicentia Avenue Corona, CA 92882	Costa Mesa - City Attorney 77 Fair Drive Costa Mesa, CA 92626	Costa Mesa - City Clerk 77 Fair Drive Costa Mesa, CA 92626
Covina - City Attorney 125 E. College St. Covina, Ca 91723	Covina - City Clerk 125 E. College St. Covina, Ca 91723	Cudahy - City Attorney 5220 Santa Ana Street Cudahy, CA 90201

Cudahy - City Clerk 5220 Santa Ana Street Cudahy, CA 90201	Culver City - City Attorney 9770 Culver Boulevard Culver City, CA 90232	Culver City - City Clerk 9770 Culver Boulevard Culver City, CA 90232
Cypress - City Attorney 5275 Orange Avenue Cypress, CA 90630	Cypress - City Clerk 5275 Orange Avenue Cypress, CA 90630	Delano - City Attorney P.O. Box 3010 Delano, CA 93216
Delano - City Clerk P.O. Box 3010 Delano, CA 93216	Desert Hot Springs - City Attorney 65-950 Pierson Blvd. Desert Hot Springs, CA 92240	Desert Hot Springs - City Clerk 65-950 Pierson Blvd. Desert Hot Springs, CA 92240
Diamond Bar - City Attorney 21810 Copley Drive Diamond Bar, CA 91765	Diamond Bar - City Clerk 21810 Copley Drive Diamond Bar, CA 91765	Downey - City Attorney 11111 Brookshire Avenue Downey, CA 90241
Downey - City Clerk 11111 Brookshire Avenue Downey, CA 90241	Duarte - City Attorney 1600 Huntington Drive Duarte, CA 91010	Duarte - City Clerk 1600 Huntington Drive Duarte, CA 91010
Eastvale - City Attorney 12363 Limonite Ave. Ste. 910 Eastvale, CA 91752	Eastvale - City Clerk 12363 Limonite Ave. Ste. 910 Eastvale, CA 91752	El Monte - City Attorney 11333 Valley Blvd. El Monte, CA 91731
El Monte - City Clerk 11333 Valley Blvd. El Monte, CA 91731	El Segundo - City Attorney 350 Main Street El Segundo, CA 90245	El Segundo - City Clerk 350 Main Street El Segundo, CA 90245
Exeter - City Attorney 137 North F Street Exeter, CA 93221	Exeter - City Clerk 137 North F Street Exeter, CA 93221	Farmersville - City Attorney 909 West Visalia Rd. Farmersville, CA 93223
Farmersville - City Clerk 909 West Visalia Rd. Farmersville, CA 93223	Fillmore - City Attorney 250 Central Avenue Fillmore, CA 93015	Fillmore - City Clerk 250 Central Avenue Fillmore, CA 93015
Fontana - City Attorney 8353 Sierra Avenue Fontana, CA 92335	Fontana - City Clerk 8353 Sierra Avenue Fontana, CA 92335	Fountain Valley - City Attorney 10200 Slater Avenue Fountain Valley, CA 92708
Fountain Valley - City Clerk 10200 Slater Avenue Fountain Valley, CA 92708	Fresno County - County Counsel Hall of Records, Room 301 2281 Tulare Street Fresno, CA 93721	Fresno County - County Clerk Hall of Records, Room 301 2281 Tulare Street Fresno, CA 93721
Fullerton - City Attorney 303 W. Commonwealth Ave Fullerton, CA 92832	Fullerton - City Clerk 303 W. Commonwealth Ave Fullerton, CA 92832	Garden Grove - City Attorney 11222 Acacia Parkway Garden Grove, CA 92840
Garden Grove - City Clerk 11222 Acacia Parkway Garden Grove, CA 92840	Gardena - City Attorney 1700 W 162nd Street Gardena, CA 90247	Gardena - City Clerk 1700 W 162nd Street Gardena, CA 90247
Glendora - City Attorney 116 E. Foothill Blvd. Glendora, CA 91741	Glendora - City Clerk 116 E. Foothill Blvd. Glendora, CA 91741	Goleta - City Attorney 130 Cremona Drive Goleta, CA 93117

Goleta - City Clerk 130 Cremona Drive Goleta, CA 93117	Grand Terrace - City Attorney 22795 Barton Road Grand Terrace, CA 92313	Grand Terrace - City Clerk 22795 Barton Road Grand Terrace, CA 92313
Hanford - City Attorney 319 North Douty Street Hanford, CA 93230	Hanford - City Clerk 319 North Douty Street Hanford, CA 93230	Hawaiian Gardens - City Attorney 21815 Pioneer Blvd Hawaiian Gardens, CA 90716
Hawaiian Gardens - City Clerk 21815 Pioneer Blvd Hawaiian Gardens, CA 90716	Hawthorne - City Attorney 4455 W 126th Street Hawthorne, CA 90250	Hawthorne - City Clerk 4455 W 126th Street Hawthorne, CA 90250
Hemet - City Attorney 445 E. Florida Ave. Hemet, CA 92543	Hemet - City Clerk 445 E. Florida Ave. Hemet, CA 92543	Hermosa Beach - City Attorney 1315 Valley Drive Hermosa Beach, CA 90254
Hermosa Beach - City Clerk 1315 Valley Drive Hermosa Beach, CA 90254	Hesperia - City Attorney 9700 Seventh Avenue Hesperia, CA 92345	Hesperia - City Clerk 9700 Seventh Avenue Hesperia, CA 92345
Hidden Hills - City Attorney 6165 Spring Valley Road Hidden Hills, CA 91302	Hidden Hills - City Clerk 6165 Spring Valley Road Hidden Hills, CA 91302	Highland - City Attorney 27215 Base Line Highland, CA 92346
Highland - City Clerk 27215 Base Line Highland, CA 92346	Huntington Beach - City Attorney 2000 Main Street Huntington Beach, CA 92648	Huntington Beach - City Clerk 2000 Main Street Huntington Beach, CA 92648
Huntington Park - City Attorney 6550 Miles Avenue Huntington Park, CA 90255	Huntington Park - City Clerk 6550 Miles Avenue Huntington Park, CA 90255	Imperial County - County Counsel 778 W. State Street El Centro, CA 92243
Imperial County - County Clerk 778 W. State Street El Centro, CA 92243	Indian Wells - City Attorney 44950 Eldorado Indian Wells, CA 92210	Indian Wells - City Clerk 44950 Eldorado Indian Wells, CA 92210
Industry - City Attorney 15625 E. Stafford St., Suite 100 City of Industry, CA 91744	Industry - City Clerk 15625 E. Stafford St., Suite 100 City of Industry, CA 91744	Inglewood - City Attorney One Manchester Blvd. Inglewood, CA 90301
Inglewood - City Clerk One Manchester Blvd. Inglewood, CA 90301	Inyo County - County Counsel P.O. Box N Independence, CA 93526	Inyo County - County Clerk P.O. Box N Independence, CA 93526
Irvine - City Attorney 1 Civic Center Plaza Irvine, CA 92606	Irvine - City Clerk 1 Civic Center Plaza Irvine, CA 92606	Irwindale - City Attorney 5050 N. Irwindale Avenue Irwindale, CA 91706
Irwindale - City Clerk 5050 N. Irwindale Avenue Irwindale, CA 91706	Jurupa Valley - City Attorney 8930 Limonite Ave. Jurupa Valley, CA 92509	Jurupa Valley - City Clerk 8930 Limonite Ave. Jurupa Valley, CA 92509
Kern County - County Counsel 1115 Truxtun Ave., 5th Floor Bakersfield, CA 93301	Kern County - County Clerk 1115 Truxtun Ave., 5th Floor Bakersfield, CA 93301	Kings County - County Counsel 1400 W. Lacey Blvd. Hanford, CA 93230

Kings County - County Clerk 1400 W. Lacey Blvd. Hanford, CA 93230	La Canada Flintridge - City Attorney 1327 Foothill Blvd. La Canada Flintridge, CA 91011	La Canada Flintridge - City Clerk 1327 Foothill Blvd. La Canada Flintridge, CA 91011
La Habra - City Attorney 201 E La Habra Boulevard La Habra, CA 90633	La Habra - City Clerk 201 E La Habra Boulevard La Habra, CA 90633	La Habra Heights - City Attorney 1245 North Hacienda Road La Habra Heights, CA 90631
La Habra Heights - City Clerk 1245 North Hacienda Road La Habra Heights, CA 90631	La Mirada - City Attorney 13700 La Mirada Blvd. La Mirada, CA 90638	La Mirada - City Clerk 13700 La Mirada Blvd. La Mirada, CA 90638
La Palma - City Attorney 7822 Walker Street La Palma, CA 90623	La Palma - City Clerk 7822 Walker Street La Palma, CA 90623	La Puente - City Attorney 15900 E. Main St. La Puente, Ca 91744
La Puente - City Clerk 15900 E. Main St. La Puente, Ca 91744	La Verne - City Attorney 3660 "D" Street La Verne, CA 91750	La Verne - City Clerk 3660 "D" Street La Verne, CA 91750
Laguna Beach - City Attorney 505 Forest Avenue Laguna Beach, CA 92651	Laguna Beach - City Clerk 505 Forest Avenue Laguna Beach, CA 92651	Laguna Hills - City Attorney 24035 El Toro Road Laguna Hills, CA 92653
Laguna Hills - City Clerk 24035 El Toro Road Laguna Hills, CA 92653	Laguna Niguel - City Attorney 30111 Crown Valley Parkway Laguna Niguel, CA 92677	Laguna Niguel - City Clerk 30111 Crown Valley Parkway Laguna Niguel, CA 92677
Laguna Woods - City Attorney 24264 El Toro Road Laguna Woods, CA 92637	Laguna Woods - City Clerk 24264 El Toro Road Laguna Woods, CA 92637	Lake Elsinore - City Attorney 130 South Main Street Lake Elsinore, CA 92530
Lake Elsinore - City Clerk 130 South Main Street Lake Elsinore, CA 92530	Lake Forest - City Attorney 25550 Commercialcenter Drive Suite 100 Lake Forest, CA 92630	Lake Forest - City Clerk 25550 Commercialcenter Drive Suite 100 Lake Forest, CA 92630
Lakewood - City Attorney 5050 Clark Avenue Lakewood, CA 90712	Lakewood - City Clerk 5050 Clark Avenue Lakewood, CA 90712	Lancaster - City Attorney 44933 N. Fern Ave. Lancaster, CA 93534
Lancaster - City Clerk 44933 N. Fern Ave. Lancaster, CA 93534	Lawndale - City Attorney 14717 Burin Avenue Lawndale, CA 90260	Lawndale - City Clerk 14717 Burin Avenue Lawndale, CA 90260
Lindsay - City Attorney 251 East Honolulu St. Lindsay, CA 93247	Lindsay - City Clerk 251 East Honolulu St. Lindsay, CA 93247	Loma Linda - City Attorney 25541 Barton Road Loma Linda, CA 92354
Loma Linda - City Clerk 25541 Barton Road Loma Linda, CA 92354	Lomita - City Attorney 24300 Narbonne Avenue - PO Box 339 Lomita, CA 90717	Lomita - City Clerk 24300 Narbonne Avenue PO Box 339 Lomita, CA 90717
Long Beach - City Attorney 333 West Ocean Blvd., 14th Floor Long Beach, CA 90802	Long Beach - City Clerk 333 West Ocean Blvd., 14th Floor Long Beach, CA 90802	Los Alamitos - City Attorney 3191 Katella Avenue Los Alamitos, CA 90720

Los Alamitos - City Clerk 3191 Katella Avenue Los Alamitos, CA 90720	Los Angeles County - County Counsel Hall of Administration 500 W. Temple Street, Room 358 Los Angeles, CA 90012	Los Angeles County - County Clerk Hall of Administration 500 W. Temple Street, Room 358 Los Angeles, CA 90012
Lynwood - City Attorney 11330 Bullis Road Lynwood, CA 90262	Lynwood - City Clerk 11330 Bullis Road Lynwood, CA 90262	Madera County - County Counsel 200 W. 4th Street Madera, CA 93637
Madera County - County Clerk 200 W. 4th Street Madera, CA 93637	Malibu - City Attorney 23825 Stuart Ranch Road Malibu, CA 90265	Malibu - City Clerk 23825 Stuart Ranch Road Malibu, CA 90265
Mammoth Lakes - City Attorney P.O. Box 3089 Mammoth Lakes, CA 93546	Mammoth Lakes - City Clerk P.O. Box 3089 Mammoth Lakes, CA 93546	Manhattan Beach - City Attorney 1400 Highland Avenue Manhattan Beach, CA 90266
Manhattan Beach - City Clerk 1400 Highland Avenue Manhattan Beach, CA 90266	Maywood - City Attorney 4319 E. Slauson Ave. Maywood, CA 90270	Maywood - City Clerk 4319 E. Slauson Ave. Maywood, CA 90270
McFarland - City Attorney 401 West Kern Ave. McFarland, CA 93250	McFarland - City Clerk 401 West Kern Ave. McFarland, CA 93250	Menifee - City Attorney 29714 Haun Road Menifee, CA 92586
Menifee - City Clerk 29714 Haun Road Menifee, CA 92586	Mission Viejo - City Attorney 200 Civic Center Mission Viejo, CA 92691	Mission Viejo - City Clerk 200 Civic Center Mission Viejo, CA 92691
Mono County - County Counsel P.O. Box 2415 Mammoth Lakes, CA 93546	Mono County - County Clerk P.O. Box 2415 Mammoth Lakes, CA 93546	Monrovia - City Attorney 415 S. Ivy Avenue Monrovia, CA 91016
Monrovia - City Clerk 415 S. Ivy Avenue Monrovia, CA 91016	Montclair - City Attorney 5111 Benito St. Montclair, CA 91763	Montclair - City Clerk 5111 Benito St. Montclair, CA 91763
Montebello - City Attorney 1600 W. Beverly Blvd. Montebello, CA 90640	Montebello - City Clerk 1600 W. Beverly Blvd. Montebello, CA 90640	Monterey Park - City Attorney 320 West Newmark Avenue Monterey Park, CA 91754
Monterey Park - City Clerk 320 West Newmark Avenue Monterey Park, CA 91754	Moorpark - City Attorney 799 Moorpark Avenue Moorpark, CA 93021	Moorpark - City Clerk 799 Moorpark Avenue Moorpark, CA 93021
Moreno Valley - City Attorney 14177 Frederick St. Moreno Valley, CA 92552	Moreno Valley - City Clerk 14177 Frederick St. Moreno Valley, CA 92552	Murrieta - City Attorney 1 Town Square Murrieta, CA 92562
Murrieta - City Clerk 1 Town Square Murrieta, CA 92562	Newport Beach - City Attorney 100 Civic Center Drive Newport Beach, CA 92660	Newport Beach - City Clerk 100 Civic Center Drive Newport Beach, CA 92660
Norco - City Attorney 2870 Clark Ave. Norco, CA 92860	Norco - City Clerk 2870 Clark Ave. Norco, CA 92860	Norwalk - City Attorney 12700 Norwalk Boulevard Norwalk, CA 90650

Norwalk - City Clerk 12700 Norwalk Boulevard Norwalk, CA 90650	Ojai - City Attorney 401 S. Ventura St. Ojai, CA 93023	Ojai - City Clerk 401 S. Ventura St. Ojai, CA 93023
Ontario - City Attorney 303 E "B" St. Ontario, CA 91764	Ontario - City Clerk 303 E "B" St. Ontario, CA 91764	Orange - City Attorney 300 E. Chapman Avenue Orange, CA 92866
Orange - City Clerk 300 E. Chapman Avenue Orange, CA 92866	Orange County - County Counsel Hall of Administration 333 W. Santa Ana Blvd. Santa Ana, CA 92701	Orange County - County Clerk Hall of Administration 333 W. Santa Ana Blvd. Santa Ana, CA 92701
Oxnard - City Attorney 300 West Third Street, 4th Floor Oxnard, CA 93030	Oxnard - City Clerk 300 West Third Street, 4th Floor Oxnard, CA 93030	Palm Desert - City Attorney 73510 Fred Waring Drive Palm Desert, CA 92260
Palm Desert - City Clerk 73510 Fred Waring Drive Palm Desert, CA 92260	Palm Springs - City Attorney 3200 E. Tahquitz Canyon Way Palm Springs, CA 92262	Palm Springs - City Clerk 3200 E. Tahquitz Canyon Way Palm Springs, CA 92262
Palmdale - City Attorney 38300 Sierra Highway, Suite A Palmdale, CA 93550	Palmdale - City Clerk 38300 Sierra Highway, Suite A Palmdale, CA 93550	Palos Verdes Estates - City Attorney 340 Palos Verdes Drive West Palos Verdes Estates, CA 90274
Palos Verdes Estates - City Clerk 340 Palos Verdes Drive West Palos Verdes Estates, CA 90274	Paramount - City Attorney 16400 Colorado Avenue Paramount, CA 90723	Paramount - City Clerk 16400 Colorado Avenue Paramount, CA 90723
Perris - City Attorney 101 N. D Street Perris, CA 92570	Perris - City Clerk 101 N. D Street Perris, CA 92570	Pico Rivera - City Attorney 6615 Passons Boulevard Pico Rivera, CA 90660
Pico Rivera - City Clerk 6615 Passons Boulevard Pico Rivera, CA 90660	Placentia - City Attorney 401 East Chapman Avenue Placentia, CA 92870	Placentia - City Clerk 401 East Chapman Avenue Placentia, CA 92870
Pomona - City Attorney 505 South Garey Avenue Pomona, CA 91766	Pomona - City Clerk 505 South Garey Avenue Pomona, CA 91766	Port Hueneme - City Attorney 250 North Ventura Road Port Hueneme, CA 93041
Port Hueneme - City Clerk 250 North Ventura Road Port Hueneme, CA 93041	Porterville - City Attorney 291 North Main Street Porterville, CA 93257	Porterville - City Clerk 291 North Main Street Porterville, CA 93257
Rancho Cucamonga - City Attorney 10500 Civic Center Rancho Cucamonga, CA 91730	Rancho Cucamonga - City Clerk 10500 Civic Center Rancho Cucamonga, CA 91730	Rancho Mirage - City Attorney 69-825 Highway 111 Rancho Mirage, CA 92270
Rancho Mirage - City Clerk 69-825 Highway 111 Rancho Mirage, CA 92270	Rancho Palos Verdes - City Attorney 30940 Hawthorne Blvd. Rancho Palos Verdes, CA 90275	Rancho Palos Verdes - City Clerk 30940 Hawthorne Blvd. Rancho Palos Verdes, CA 90275
Rancho Santa Margarita - City Attorney 22112 El Paseo Rancho Santa Margarita, CA 92688	Rancho Santa Margarita - City Clerk 22112 El Paseo Rancho Santa Margarita, CA 92688	Redlands - City Attorney 35 Cajon St Redlands, CA 92373

Redlands - City Clerk 35 Cajon St Redlands, CA 92373	Redondo Beach - City Attorney 415 Diamond Street Redondo Beach, CA 90277	Redondo Beach - City Clerk 415 Diamond Street Redondo Beach, CA 90277
Rialto - City Attorney 150 S. Palm Ave. Rialto, CA 92376	Rialto - City Clerk 150 S. Palm Ave. Rialto, CA 92376	Ridgecrest - City Attorney 100 W. California Ave. Ridgecrest, CA 93555
Ridgecrest - City Clerk 100 W. California Ave. Ridgecrest, CA 93555	Riverside County - County Counsel 4080 Lemon Street Riverside, CA 92501	Riverside County - County Clerk 4080 Lemon Street Riverside, CA 92501
Rolling Hills - City Attorney 2 Portuguese Bend Road Rolling Hills, CA 90274	Rolling Hills - City Clerk 2 Portuguese Bend Road Rolling Hills, CA 90274	Rolling Hills Estates - City Attorney 4045 Palos Verdes Drive North Rolling Hills Estates, CA 90274
Rolling Hills Estates - City Clerk 4045 Palos Verdes Drive North Rolling Hills Estates, CA 90274	Rosemead - City Attorney 8838 E. Valley Boulevard Rosemead, CA 91770	Rosemead - City Clerk 8838 E. Valley Boulevard Rosemead, CA 91770
San Bernardino - City Attorney 300 North "D" Street San Bernardino, CA 92418	San Bernardino - City Clerk 300 North "D" Street San Bernardino, CA 92418	San Bernardino County - County Counsel 385 N. Arrowhead Avenue San Bernardino, CA 92415
San Bernardino County - County Clerk 385 N. Arrowhead Avenue San Bernardino, CA 92415	San Dimas - City Attorney 245 E. Bonita Avenue San Dimas, CA 91773	San Dimas - City Clerk 245 E. Bonita Avenue San Dimas, CA 91773
San Fernando - City Attorney 117 Macneil Street San Fernando, CA 91340	San Fernando - City Clerk 117 Macneil Street San Fernando, CA 91340	San Gabriel - City Attorney 425 S. Mission Drive San Gabriel, CA 91776
San Gabriel - City Clerk 425 S. Mission Drive San Gabriel, CA 91776	San Jacinto - City Attorney 595 S. San Jacinto San Jacinto, CA 92583	San Jacinto - City Clerk 595 S. San Jacinto San Jacinto, CA 92583
San Marino - City Attorney 2200 Huntington Drive San Marino, CA 91108	San Marino - City Clerk 2200 Huntington Drive San Marino, CA 91108	Santa Ana - City Attorney 20 Civic Center Plaza Santa Ana, CA 92701
Santa Ana - City Clerk 20 Civic Center Plaza Santa Ana, CA 92701	Santa Barbara - City Attorney 735 Anacapa Street Santa Barbara, CA 93101	Santa Barbara - City Clerk 735 Anacapa Street Santa Barbara, CA 93101
Santa Barbara County - County Counsel 105 East Anapamu Street Santa Barbara, CA 93101	Santa Barbara County - County Clerk 105 East Anapamu Street Santa Barbara, CA 93101	Santa Clarita - City Attorney 23920 Valencia Blvd., Suite 300 Santa Clarita, CA 91355
Santa Clarita - City Clerk 23920 Valencia Blvd., Suite 300 Santa Clarita, CA 91355	Santa Fe Springs - City Attorney 11710 E. Telegraph Road Santa Fe Springs, CA 90670	Santa Fe Springs - City Clerk 11710 E. Telegraph Road Santa Fe Springs, CA 90670
Santa Monica - City Attorney 1685 Main St. Santa Monica, CA 90401	Santa Monica - City Clerk 1685 Main St. Santa Monica, CA 90401	Santa Paula - City Attorney 970 Ventura Street Santa Paula, CA 93060

Santa Paula - City Clerk 970 Ventura Street Santa Paula, CA 93060	Seal Beach - City Attorney 211 Eighth Street Seal Beach, CA 90740	Seal Beach - City Clerk 211 Eighth Street Seal Beach, CA 90740
Sierra Madre - City Attorney 232 W. Sierra Madre Blvd. Sierra Madre, CA 91024	Sierra Madre - City Clerk 232 W. Sierra Madre Blvd. Sierra Madre, CA 91024	Signal Hill - City Attorney 2175 Cherry Avenue Signal Hill, CA 90755
Signal Hill - City Clerk 2175 Cherry Avenue Signal Hill, CA 90755	Simi Valley - City Attorney 2929 Tapo Canyon Road Simi Valley, CA 93063	Simi Valley - City Clerk 2929 Tapo Canyon Road Simi Valley, CA 93063
South El Monte - City Attorney 1415 Santa Anita Avenue South El Monte, CA 91733	South El Monte - City Clerk 1415 Santa Anita Avenue South El Monte, CA 91733	South Gate - City Attorney 8650 California Avenue South Gate, CA 90280
South Gate - City Clerk 8650 California Avenue South Gate, CA 90280	South Pasadena - City Attorney 1414 Mission Street South Pasadena, CA 91030	South Pasadena - City Clerk 1414 Mission Street South Pasadena, CA 91030
Stanton - City Attorney 7800 Katella Avenue Stanton, CA 90680	Stanton - City Clerk 7800 Katella Avenue Stanton, CA 90680	Tehachapi - City Attorney 115 S. Robinson Street Tehachapi, CA 93561
Tehachapi - City Clerk 115 S. Robinson Street Tehachapi, CA 93561	Temecula - City Attorney 41000 Main Street Temecula, CA 92590	Temecula - City Clerk 41000 Main Street Temecula, CA 92590
Temple City - City Attorney 9701 Las Tunas Drive Temple City, CA 91780	Temple City - City Clerk 9701 Las Tunas Drive Temple City, CA 91780	Thousand Oaks - City Attorney 2100 Thousand Oaks Blvd. Thousand Oaks, CA 91362
Thousand Oaks - City Clerk 2100 Thousand Oaks Blvd. Thousand Oaks, CA 91362	Torrance - City Attorney 3031 Torrance Blvd. Torrance, CA 90503	Torrance - City Clerk 3031 Torrance Blvd. Torrance, CA 90503
Tulare - City Attorney 411 East Kern Ave. Tulare, CA 93274	Tulare - City Clerk 411 East Kern Ave. Tulare, CA 93274	Tulare County - County Counsel 2800 W. Burrel Avenue Visalia, CA 93291
Tulare County - County Clerk 2800 W. Burrel Avenue Visalia, CA 93291	Tuolumne County - County Counsel 2 South Green Street Sonora, CA 95370	Tuolumne County - County Clerk 2 South Green Street Sonora, CA 95370
Tustin - City Attorney 300 Centennial Way Tustin, CA 92780	Tustin - City Clerk 300 Centennial Way Tustin, CA 92780	Twentynine Palms - City Attorney 6136 Adobe Road Twentynine Palms, CA 92277
Twentynine Palms - City Clerk 6136 Adobe Road Twentynine Palms, CA 92277	Upland - City Attorney 460 N. Euclid Ave. Upland, CA 91786	Upland - City Clerk 460 N. Euclid Ave. Upland, CA 91786
Ventura - City Attorney 501 Poli Street Ventura, CA 93001	Ventura - City Clerk 501 Poli Street Ventura, CA 93001	Ventura County - County Counsel 800 S. Victoria Avenue Ventura, CA 91789

Ventura County - County Clerk 800 S. Victoria Avenue Ventura, CA 91789	Victorville - City Attorney 14343 Civic Drive Victorville, CA 92393	Victorville - City Clerk 14343 Civic Drive Victorville, CA 92393
Villa Park - City Attorney 17855 Santiago Boulevard Villa Park, CA 92861	Villa Park - City Clerk 17855 Santiago Boulevard Villa Park, CA 92861	Visalia - City Attorney 425 East Oak Ave., Suite 301 Visalia, CA 93291
Visalia - City Clerk 425 East Oak Ave., Suite 301 Visalia, CA 93291	Walnut - City Attorney 21201 La Puente Road P.O. Box 682 Walnut, CA 91789	Walnut - City Clerk 21201 La Puente Road P.O. Box 682 Walnut, CA 91789
West Covina - City Attorney 1444 W. Garvey Ave. South West Covina, CA 91790	West Covina - City Clerk 1444 W. Garvey Ave. South West Covina, CA 91790	West Hollywood - City Attorney 8300 Santa Monica Blvd West Hollywood, CA 90069
West Hollywood - City Clerk 8300 Santa Monica Blvd West Hollywood, CA 90069	Westlake Village - City Attorney 31200 Oak Crest Drive Westlake Village, CA 91361	Westlake Village - City Clerk 31200 Oak Crest Drive Westlake Village, CA 91361
Westminster - City Attorney 8200 Westminster Blvd. Westminster, CA 92683	Westminster - City Clerk 8200 Westminster Blvd. Westminster, CA 92683	Whittier - City Attorney 13230 Penn Street Whittier, CA 90602
Whittier - City Clerk 13230 Penn Street Whittier, CA 90602	Wildomar - City Attorney 23873 Clinton Keith Road #201 Wildomar, CA 92595	Wildomar - City Clerk 23873 Clinton Keith Road #201 Wildomar, CA 92595
Woodlake - City Attorney 350 North Valencia Blvd. Woodlake, CA 93286	Woodlake - City Clerk 350 North Valencia Blvd. Woodlake, CA 93286	Yorba Linda - City Attorney 4845 Casa Loma Yorba Linda, CA 92866
Yorba Linda - City Clerk 4845 Casa Loma Yorba Linda, CA 92866	Yucaipa - City Attorney 34272 Yucaipa Blvd Yucaipa, CA 92399	Yucaipa - City Clerk 34272 Yucaipa Blvd Yucaipa, CA 92399
Yucca Valley - City Attorney 57090 Twentynine Palms Hwy Yucca Valley, CA 92284	Yucca Valley - City Clerk 57090 Twentynine Palms Hwy Yucca Valley, CA 92284	

**BEFORE THE PUBLIC UTILITIES COMMISSION OF THE
STATE OF CALIFORNIA**

Application of Southern California Edison
Company (U 338-E) for Approval of its Grid
Safety and Resiliency Program.

Application No. 18-09-____

CERTIFICATE OF SERVICE

I hereby certify that, pursuant to the Commission's Rules of Practice and Procedure, I have this day served a true copy of the **APPLICATION OF SOUTHERN CALIFORNIA EDISON COMPANY (U 338-E) FOR APPROVAL OF ITS GRID SAFETY AND RESILIENCY PROGRAM** on all parties identified on the attached service lists for A.16-09-001 and R.15-05-006. Service was effected by transmitting copies via e-mail to all parties who have provided an e-mail address and by placing copies in sealed envelopes and causing such envelopes to be delivered via United States mail with first-class postage prepaid to the offices of the Chief ALJ and/or other addressees.

Chief ALJ Anne Simon
California Public Utilities Commission
Division of Administrative Law Judges
505 Van Ness Avenue
San Francisco, CA 94102

Public Advocates Office
505 Van Ness Avenue
San Francisco, CA 94102

Executed on September 10, 2018, at Rosemead, California.

/s/ Olivia Gutierrez
Olivia Gutierrez
SOUTHERN CALIFORNIA EDISON COMPANY
2244 Walnut Grove Avenue
Post Office Box 800
Rosemead, California 91770

California
Public Utilities
Commission

[CPUC Home](#)

CALIFORNIA PUBLIC UTILITIES COMMISSION Service Lists

**PROCEEDING: A1609001 - EDISON - FOR AUTHORI
FILER: SOUTHERN CALIFORNIA EDISON COMPANY
LIST NAME: LIST
LAST CHANGED: AUGUST 8, 2018**

[Download the Comma-delimited File](#)
[About Comma-delimited Files](#)

[Back to Service Lists Index](#)

Parties

MELISSA A. HOVSEPIAN
SR COUNSEL
SOUTHERN CALIFORNIA GAS COMPANY
555 WEST FIFTH STREET, GT-14E7
LOS ANGELES, CA 90013
FOR: SOCAL GAS COMPANY

DANIEL W. DOUGLASS
ATTORNEY
DOUGLASS & LIDDELL
4766 PARK GRANADA, SUITE 209
CALABASAS, CA 91302
FOR: ALLIANCE FOR REETAILED ENERGY
MARKETS AND DIRECT ACCESS CUSTOMER
COALITION

FRED LYN
RANCHO CUCAMONGA MUNICIPAL UTILITY
10500 CIVIC CENTER DRIVE
RANCHO CUCAMONGA, CA 91730
FOR: CITY OF RANCHO CUCAMONGA

KRIS G. VYAS
ATTORNEY
SOUTHERN CALIFORNIA EDISON COMPANY
2244 WALNUT GROVE AVE., / PO BOX 800
ROSEMEAD, CA 91770
FOR: SOUTHERN CALIFORNIA EDISON COMPANY

MARIA C. SEVERSON, ESQ.
ATTORNEY
AGUIRRE & SEVERSON LLP
501 WEST BROADWAY, STE. 1050
SAN DIEGO, CA 92101-3591
FOR: WALD STREET, LLC, AKM CONSULTING
ENGINEERS, INC.; 38 TESLA, LLC; TESLA
BUSINESS CENTER OWNERS ASSOCIATION,
INC.; SPYGLASS TESLA, LLC, DAVID VOO
AND MARY VOO, AS TRUSTEES OF THE VOO
TRUST. (PROTESTORS)

LAURA EARL
SR. COUNSEL - REGULATORY
SAN DIEGO GAS & ELECTRIC COMPANY
8330 CENTURY PARK CT., CP32D
SAN DIEGO, CA 92123
FOR: SAN DIEGO GAS & ELECTRIC

ROBERT GNAIZDA
ATTORNEY
NATIONAL ASIAN AMERICAN COALITION
15 SOUTHGATE AVE., STE. 200
DALY CITY, CA 94015
FOR: NATIONAL DIVERSITY COALITION

MARC D. JOSEPH
ATTORNEY AT LAW
ADAMS, BROADWELL, JOSEPH & CARDOZO
601 GATEWAY BLVD., STE. 1000
SOUTH SAN FRANCISCO, CA 94080
FOR: COALITION OF CALIFORNIA UTILITY
EMPLOYEES

CHRISTOPHER CLAY
CALIF PUBLIC UTILITIES COMMISSION
LEGAL DIVISION
ROOM 4300
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214
FOR: OFFICE OF SAFETY ADVOCATES (OSA)

LAURA J. TUDISCO
CALIF PUBLIC UTILITIES COMMISSION
LEGAL DIVISION
ROOM 5032
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214
FOR: OFFICE OF RATEPAYER ADVOCATES (ORA)

ROBERT FINKELSTEIN
GENERAL COUNSEL
THE UTILITY REFORM NETWORK
785 MARKET ST., STE. 1400
SAN FRANCISCO, CA 94103
FOR: THE UTILITY REFORM NETWORK (TURN)

JAMES BIRKELUND
PRESIDENT & GEN. COUNSEL
SMALL BUSINESS UTILITY ADVOCATES
548 MARKET STREET, STE 11200
SAN FRANCISCO, CA 94104
FOR: SMALL BUSINESS UTILITY ADVOCATES
(SBUA)

STEVEN W. FRANK
ATTORNEY
PACIFIC GAS AND ELECTRIC COMPANY
77 BEALE STREET, B30A
SAN FRANCISCO, CA 94105
FOR: PACIFIC GAS AND ELECTRIC COMPANY
(PG&E)

EDWARD G. POOLE
ATTORNEY
ANDERSON & POOLE
601 CALIFORNIA STREET, SUITE 1300
SAN FRANCISCO, CA 94108-2818
FOR: WESTERN MANUFACTURED HOUSING
COMMUNITIES ASSOCIATION

JEANNE B. ARMSTRONG
ATTORNEY
GOODIN MACBRIDE SQUERI & DAY LLP
505 SANSOME STREET, SUITE 900
SAN FRANCISCO, CA 94111
FOR: SOLAR ENERGY INDUSTRIES ASSOCIATION

IRENE K. MOOSEN
ATTORNEY AT LAW
LAW OFFICE OF IRENE K. MOOSEN
53 SANTA YNEZ AVENUE
SAN FRANCISCO, CA 94112
FOR: LOCAL GOVERNMENT SUSTAINABLE
ENERGY COALITION (LGSEC)

DANIEL M. DENEBEIN
CALIFORNIA STREETLIGHT ASSOCIATION
825 SAN ANTONIO ROAD, NO.109
PALO ALTO, CA 94303
FOR: CALIFORNIA STREETLIGHT ASSOCIATION

WILLIAM NUSBAUM
1509 SYMPHONY CIRCLE
BRENTWOOD, CA 94513
FOR: CONSUMER FEDERATION OF CALIFORNIA
(CFC)

SCOTT J. RAFFERTY
ATTORNEY
1913 WHITECLIFF CT.
WALNUT CREEK, CA 94596
FOR: COLLABORATIVE APPROACHES TO
UTILITY SAFETY ENFORCEMENT (CAUSE)

DAVID PEFFER
ATTORNEY
BRAUN BLAISING SMITH & WYNNE, P.C.
915 L STREET, SUITE 1480
SACRAMENTO, CA 95814
FOR: CALIFORNIA CHOICE ENERGY AUTHORITY

DAVID PEFFER
ATTORNEY AT LAW

SCOTT BLAISING
COUNSEL

BRAUN BLAISING SMITH WYNNE, P.C.
 915 L STREET, SUITE 1480
 SACRAMENTO, CA 95814
 FOR: CITY OF VICTORVILLE

BRAUN BLAISING MCLAUGHLIN & SMITH, P.C.
 915 L STREET, SUITE 1480
 SACRAMENTO, CA 95814
 FOR: CITY OF LANCASTER

RONALD LIEBERT
 ATTORNEY AT LAW
 ELLISON SCHNEIDER HARRIS & DONLAN LLP
 2600 CAPITOL AVENUE, STE. 400
 SACRAMENTO, CA 95816
 FOR: VOTE SOLAR

Information Only

BONNIE DATTA
 SR. DIR - AMERICAS & ASIA PACIFIC
 SIEMENS
 EMAIL ONLY
 EMAIL ONLY, CA 00000

DAVID PAZ
 UTILITIES AND POWER RESEARCH
 WOLFE RESEARCH
 EMAIL ONLY
 EMAIL ONLY, CA 00000

DONALD C. LIDDELL
 DOUGLASS & LIDDELL
 EMAIL ONLY
 EMAIL ONLY, CA 00000

JOHN APGAR
 SR. ANALYST
 BALYASNY ASSET MANAGEMENT L.P.
 EMAIL ONLY
 EMAIL ONLY, CA 00000

KEVIN FALLON
 GLOBAL EQUITIES
 CITADEL
 EMAIL ONLY
 EMAIL ONLY, NY 00000

MATT FALLON
 SHELTER HARBOR ADVISORS
 EMAIL ONLY
 EMAIL ONLY, CT 00000

MERRIAN BORGESON
 SR. SCIENTIST
 NATURAL RESOURCES DEFENSE COUNCIL
 EMAIL ONLY
 EMAIL ONLY, CA 00000

MIKE CADE
 INDUSTRY SPECIALIST
 ALCANTAR & KAHL, LLP
 EMAIL ONLY
 EMAIL ONLY, OR 00000

PAUL D. HERNANDEZ
 PUBLIC POLICY & GOV. RELATIONS
 ENVOY TECHNOLOGIES INC.
 EMAIL ONLY
 EMAIL ONLY, CA 00000

PAUL PATTERSON
 GLENROCK ASSOCIATES LLC
 EMAIL ONLY
 EMAIL ONLY, NY 00000

PAUL ZIMBARDO
 CITADEL GLOBAL EQUITIES
 EMAIL ONLY
 EMAIL ONLY, NY 00000

RICK UMOFF
 COUNSEL & DIR - STATE AFFAIRS
 SOLAR ENERGY INDUSTRIES ASSOCIATION
 EMAIL ONLY
 EMAIL ONLY, CA 00000

STEPHEN LUDWICK
 ZIMMER PARTNERS
 EMAIL ONLY

TADASHI GONDAI
 SR. ATTORNEY / DIR OF LEGAL AFFAIRS
 NATIONAL ASIAN AMERICAN COALITION

EMAIL ONLY, CA 00000

EMAIL ONLY
EMAIL ONLY, CA 00000

MRW & ASSOCIATES, LLC
EMAIL ONLY
EMAIL ONLY, CA 00000

DAVID MARCUS
EMAIL ONLY
EMAIL ONLY, CA 00000-0000

ELIZABETH GUYNN
ASSOCIATE - PWR, UTILITIES & ENERGY
MIZUHO SECURITIES USA LLC
320 PARK AVENUE
NEW YORK, NY 10002

PAUL FREMONT
MIZUHO SECURITIES USA LLC
320 PARK AVENUE
NEW YORK, NY 10002

MICHAEL DANDURAND
LNZ CAPITAL, LP
411 LAFAYETTE STREET
NEW YORK, NY 10003

CONSTANTINE LEDNEV
ASSOCIATE-US UTILITIES & POWER RESEARCH
DEUTSCHE BANK SECURITIES INC.
60 WALL STREET
NEW YORK CITY, NY 10005

GREGG ORRILL
EXECUTIVE DIRECTOR
UBS
1285 AVENUE OF THE AMERICAS
NEW YORK, CA 10019

JESSIE CROZIER
LUMINUS MANAGEMENT
1700 BROADWAY, 38TH FLOOR
NEW YORK, NY 10019

GREGORY REISS
CENTENUS GLOBAL MANAGEMENT, LP
437 MADISON AVENUE, SUITE 19B
NEW YORK, NY 10022

JAMIESON WARD
CENTENUS GLOBAL MANAGEMENT, LP
437 MADISON AVENUE - SUITE 19B
NEW YORK, NY 10022

JERIMIAH BOOREAM
POWER, UTILITIES, & ALT ENERGY RESEARCH
BANK OF AMERICA MERRILL LYNCH
ONE BRYANT PARK
NEW YORK, NY 10036

JIM KOBUS
D. E. SHAW & CO.
1166 AVENUE OF THE AMERICAS, 8TH FL.
NEW YORK, NY 10036

JOSEPHINE MOORE
POWER AND UTILITIES RESEARCH
BANK OF AMERICA MERRILL LYNCH
ONE BRYANT PARK
NEW YORK, NY 10036

JULIEN DUMOULIN-SMITH
HEAD OF US PWR, UTILITIES & ALT ENERGY
BANK OF AMERICA MERRILL LYNCH
ONE BRYANT PARK
NEW YORK, NY 10036

NICHOLAS CAMPANELLA
POWER AND UTILITIES RESEARCH
BANK OF AMERICA MERRILL LYNCH
ONE BRYANT PARK
NEW YORK, NY 10036

IVANA ERGOVIC
NEXUS CAPITAL
666 5TH AVENUE
NEW YORK, NY 10103

ALI AGHA
SUN TRUST ROBINSON HUMPHREY
711 FIFTH AVE., 14TH FLOOR
NEW YORK, NY 10122

ROGER SONG
SUN TRUST ROBINSON HUMPHREY
711 FIFTH AVE., 14TH FLOOR
NEW YORK, NY 10122

BRANDON SMITHWOOD
MGR - CALIF STATE AFFAIRS
SOLAR ENERGY INDUSTRIES ASSOCIATION
600 14TH STREET, NW, SUITE 400
WASHINGTON, DC 20005

BEN BUDISH
EQUITY RESEARCH - ELECTRIC UTILITIES
JEFFERIES, LLC
520 MADISON AVENUE, 9TH FLOOR
NEW YORK, NY 20011

MICHAEL POSTAR
ATTORNEY
DUNCAN WEINBERG, GENZER & PEMBROKE, P.C.
1615 M STREET, N.W., STE. 800
WASHINGTON, DC 20036-3203

CURT VOLKMAN
PRESIDENT / CONSULTANT
NEW ENERGY ADVISORS, LLC
290 VINE AVENUE
LAKE FOREST, IL 60045
FOR: SOLAR ENERGY INDUSTRIES ASSOCIATION

STEVE STUBITZ, CFA
GLOBAL EQUITIES
CITADEL
131 SOUTH DEARBORN STREET
CHICAGO, IL 60603

NAAZ KHUMAWALA
CASTLETON INVESTMENT MANAGEMENT
811 MAIN STREET, SUITE 3500
HOUSTON, TX 77002

LON W. HOUSE, PH.D
WATER AND ENERGY CONSULTING
10645 N. ORACLE RD., STE. 121-216
ORO VALLEY, AZ 85737

ALEJANDRA ARZOLA
CASE ADMINISTRATOR
SOUTHERN CALIFORNIA EDISON COMPANY
PO BOX 800 / 2244 WALNUT GROVE AVENUE
ROSEMEAD, CA 91770

ALLISON BAHEN
EDISON INTERNATIONAL
2244 WALNUT GROVE AVE.
ROSEMEAD, CA 91770

CASE ADMINISTRATION
SOUTHERN CALIFORNIA EDISON COMPANY
8631 RUSH STREET
ROSEMEAD, CA 91770

SAM RAMRAJ
EDISON INTERNATIONAL
2244 WALNUT GROVE AVENUE
ROSEMEAD, CA 91770

SCOTT CUNNINGHAM
EDISON INTERNATIONAL
2244 WALNUT GROVE AVE.
ROSEMEAD, CA 91770

SHINJINI MENON
DIRECTOR
SOUTHERN CALIFORNIA EDISON COMPANY
2244 WALNUT GROVE AVENUE, PO BOX 800
ROSEMEAD, CA 91770

MARIA BYRNES
LEGAL ASSISTANT
AGUIRRE & SEVERSON LLP
501 WEST BROADWAY, STE. 1050
SAN DIEGO, CA 92101

MARIA C. SEVERSON
ATTORNEY AT LAW
AGUIRRE & SEVERSON, LLP
501 WEST BROADWAY, SUITE 1050
SAN DIEGO, CA 92101
FOR: KEZY, LLC AND BETMAR, LLC

MICHAEL J. AGUIRRE, ESQ.
ATTORNEY AT LAW
AGUIRRE & SEVERSON, LLP
501 WEST BROADWAY, SUITE 1050
SAN DIEGO, CA 92101
FOR: KEZY, LLC AND BETMAR, LLC

MICHAEL J. AGUIRRE
AGUIRRE MORRIS & SEVERSON LLP
501 W. BROADWAY, STE. 1050
SAN DIEGO, CA 92101-3591
FOR: WALD STREET, LLC, AKM CONSULTING

ALLEN K. TRIAL
ATTORNEY
SAN DIEGO GAS & ELECTRIC COMPANY
8330 CENTURY PARK COURT
SAN DIEGO, CA 92123

ENGINEERS, INC.; 38 TESLA, LLC; TESLA
BUSINESS CENTER OWNERS ASSOCIATION,
INC.; SPYGLASS TESLA, LLC, DAVID VOO
AND MARY VOO, AS TRUSTEES OF THE VOO
TRUST. (PROTESTORS)

CHUCK MANZUK
SEMPRA UTILITIES
8330 CENTURY PARK COURT
SAN DIEGO, CA 92123

KELLY HART
SAN DIEGO GAS & ELECTRIC
8326 CENTURY PART COURT, CP62C
SAN DIEGO, CA 92123

KIRSTIE C. RAAGAS
REGULATORY COUNSEL
SAN DIEGO GAS & ELECTRIC COMPANY
8330 CENTURY PARK COURT, CP31F
SAN DIEGO, CA 92123

STEVEN C. NELSON
CHIEF REGULATORY COUNSEL
SAN DIEGO GAS & ELECTRIC COMPANY
8330 CENTURY PARK COURT, CP32D
SAN DIEGO, CA 92123

NEIL DERRY
VP - PUBLIC AFFAIRS
DESMOND & LOUIS, INC.
1200 ARIZONA ST., STE A7
REDLANDS, CA 92374

CAITLIN SCHENCK
CHIEF OF ADMIN SERVICES
DESMOND & LOUIS, INC.
1200 ARIZONA ST., STE. A7
REDLANDS, CA 92399

SUE MARA
CONSULTANT
RTO ADVISORS L.L.C.
164 SPRINGDALE WAY
REDWOOD CITY, CA 94062

MILA A. BUCKNER
ATTORNEY
ADAMS BROADWELL JOSEPH & CARDOZO
601 GATEWAY BLVD., STE. 1000
SOUTH SAN FRANCISCO, CA 94080

DAWN ANAISCOURT
ATTORNEY
SOUTHERN CALIFORNIA EDISON COMPANY
601 VAN NESS AVENUE
SAN FRANCISCO, CA 94102

FOREST KASER
CALIF PUBLIC UTILITIES COMMISSION
PRESIDENT PICKER
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

MARCEL HAWIGER
STAFF ATTORNEY
THE UTILITY REFORM NETWORK
785 MARKET ST., STE. 1400
SAN FRANCISCO, CA 94103

THOMAS LONG
LEGAL DIRECTOR
THE UTILITY REFORM NETWORK
785 MARKET ST., STE. 1400
SAN FRANCISCO, CA 94103

AMIE BURKHOLDER
ALCANTAR & KAHL LLP
345 CALIFORNIA ST., STE. 2450
SAN FRANCISCO, CA 94104

AMIE BURKHOLDER
BUCHALTER, A PROFESSIONAL CORPORATION
55 SECOND STREET, STE. 1700
SAN FRANCISCO, CA 94105

MIKE CADE
BUCHALTER, A PROFESSIONAL CORPORATION
55 SECOND STREET, SUITE 1700
SAN FRANCISCO, CA 94105

SHELLY SHARP
PACIFIC GAS AND ELECTRIC COMPANY
77 BEALE STREET, MAIL CODE B9A
SAN FRANCISCO, CA 94105

BUCHALTER, A PROFESSIONAL CORPORATION

FRANCESCA WAHL

55 SECOND STREET, SUITE 1700
SAN FRANCISCO, CA 94105

SR. POLICY ASSOCIATE, BUS. DEVELOPMENT
TESLA, INC.
444 DE HARO STREET, STE. 101
SAN FRANCISCO, CA 94107

BRIAN T. CRAGG
ATTORNEY
GOODIN, MACBRIDE, SQUERI & DAY , LLP
505 SANSOME STREET, SUITE 900
SAN FRANCISCO, CA 94111

BUCK ENDEMANN
ATTORNEY
K&L GATES, LLP
FOUR EMBARCADERO, STE 1200
SAN FRANCISCO, CA 94111

GABRIEL BRIGGS
EXPERT CASE MANAGER
PACIFIC GAS AND ELECTRIC COMPANY
77 BEALE STREET, MD 12H/ PO BOX 770000
SAN FRANCISCO, CA 94120

CASE COORDINATION
PACIFIC GAS AND ELECTRIC COMPANY
EMAIL ONLY
EMAIL ONLY, CA 94177

CONOR DOYLE
REGULATORY AFFAIRS
PACIFIC GAS AND ELECTRIC COMPANY
PO BOX 770000, MC B23A
SAN FRANCISCO, CA 94177

ALLIE DETRIO
POLICY MANAGER
ENGIE SERVICES
500 12TH STREET, SUITE 300
OAKLAND, CA 94607

ALISON LECHOWICZ
LECHOWICZ & TSENG
PO BOX 3065
OAKLAND, CA 94609

CATHERINE E. YAP
BARKOVICH & YAP, INC.
PO BOX 11031
OAKLAND, CA 94611

ED SMELOFF
MANAGING DIRECTOR, REGULATORY TEAM
VOTE SOLAR
360 22ND STREET, SUITE 730
OAKLAND, CA 94612

TIM LINDL
COUNSEL
KEYES & FOX LLP
436 14TH STREET, STE. 1305
OAKLAND, CA 94612

ALEX MORRIS
SR. DIR., POLICY & REGULATORY AFFAIRS
CALIFORNIA ENERGY STORAGE ALLIANCE
2150 ALLSTON WAY, SUITE 210
BERKELEY, CA 94704

PHILLIP MULLER
PRESIDENT
SCD ENERGY SOLUTIONS
436 NOVA ALBION WAY
SAN RAFAEL, CA 94903

WILLIAM MARCUS
MCPM ECONOMICS
618 COURT ST., STE. C
WOODLAND, CA 95695

CAROLYN KEHREIN
ENERGY MANAGEMENT SERVICES
2602 CELEBRATION WAY
WOODLAND, CA 95776

LAURA TAYLOR
ATTORNEY
BRAUN BLAISING SMITH WYNNE, P.C.
915 L STREET, STE. 1480
SACRAMENTO, CA 95814
FOR: CITY OF RANCHO CUCAMONGA

REGULATORY CLERK
BRAUN BLAISING SMITH WYNNE, PC
915 L STREET, STE. 1480
SACRAMENTO, CA 95814

SEAN M. NEAL

ANDREW B. BROWN

ATTORNEY
DUNCAN WEINBERG GENZER & PEMBROKE, P.C.
915 L STREET, STE. 1410
SACRAMENTO, CA 95814

ATTORNEY AT LAW
ELLISON SCHNEIDER & HARRIS LLP
2600 CAPITOL AVENUE, SUITE 400
SACRAMENTO, CA 95816-5905

DAVID COHEN
NAVIGANT CONSULTING
2855 SW SCENIC DRIVE
PORTLAND, OR 97225

ANNE FALCON
SR. ASSOCIATE
EES CONSULTING, INC.
570 KIRKLAND WAY, NO. 100
KIRKLAND, CA 98033

State Service

DAVID PECK
CPUC - EXEC
EMAIL ONLY
EMAIL ONLY, CA 00000

MICHAEL CONKLIN
CALIF PUBLIC UTILITIES COMMISSION
MARKET STRUCTURE, COSTS AND NATURAL GAS
320 West 4th Street Suite 500
Los Angeles, CA 90013

AMY C. CHAMARTY
CALIF PUBLIC UTILITIES COMMISSION
RISK ASSESSMENT AND ENFORCEMENT
ROOM 5210
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

AMY C. YIP-KIKUGAWA
CALIF PUBLIC UTILITIES COMMISSION
LEGAL DIVISION
ROOM 4107
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

ARTHUR J. O'DONNELL
CALIF PUBLIC UTILITIES COMMISSION
RISK ASSESSMENT AND ENFORCEMENT
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

CAROLINA CONTRERAS
CALIF PUBLIC UTILITIES COMMISSION
OFFICE OF THE SAFETY ADVOCATE
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214
FOR: OSA

CHARLOTTE CHITADJE
CALIF PUBLIC UTILITIES COMMISSION
ENERGY COST OF SERVICE & NATURAL GAS BRA
AREA 3-C
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

CHRISTA SALO
CALIF PUBLIC UTILITIES COMMISSION
LEGAL DIVISION
ROOM 4107
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

CHRISTOPHER HOGAN
CALIF PUBLIC UTILITIES COMMISSION
ELECTRICITY PRICING AND CUSTOMER PROGRAM
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

CHRISTOPHER PARKES
CALIF PUBLIC UTILITIES COMMISSION
OFFICE OF THE SAFETY ADVOCATE
AREA 2-D
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

CRYSTAL YEH
CALIF PUBLIC UTILITIES COMMISSION
ENERGY COST OF SERVICE & NATURAL GAS BRA
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

DAVID ZIZMOR
CALIF PUBLIC UTILITIES COMMISSION
MARKET STRUCTURE, COSTS AND NATURAL GAS
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

DOROTHY DUDA
 CALIF PUBLIC UTILITIES COMMISSION
 MARKET STRUCTURE, COSTS AND NATURAL GAS
 ROOM 4003
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

ELAINE LAU
 CALIF PUBLIC UTILITIES COMMISSION
 DIVISION OF ADMINISTRATIVE LAW JUDGES
 ROOM 5102
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

ERIC WILDGRUBE
 CALIF PUBLIC UTILITIES COMMISSION
 DIVISION OF ADMINISTRATIVE LAW JUDGES
 ROOM 5113
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

JEANNE MCKINNEY
 CALIF PUBLIC UTILITIES COMMISSION
 DIVISION OF ADMINISTRATIVE LAW JUDGES
 ROOM 5112
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

JEFFREY KWAN
 CALIF PUBLIC UTILITIES COMMISSION
 INFRASTRUCTURE PLANNING AND PERMITTING B
 AREA
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

JUNAID RAHMAN
 CALIF PUBLIC UTILITIES COMMISSION
 RISK ASSESSMENT AND ENFORCEMENT
 AREA
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

LAURA A. MARTIN
 CALIF PUBLIC UTILITIES COMMISSION
 MARKET STRUCTURE, COSTS AND NATURAL GAS
 AREA 4-A
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

LEUWAM TESFAI
 CALIF PUBLIC UTILITIES COMMISSION
 LEGAL DIVISION
 ROOM 5125
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

MARTIN M. NAKAHARA
 CALIF PUBLIC UTILITIES COMMISSION
 DIVISION OF ADMINISTRATIVE LAW JUDGES
 ROOM 2001
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

NIKA ROGERS
 CALIF PUBLIC UTILITIES COMMISSION
 ENERGY COST OF SERVICE & NATURAL GAS BRA
 ROOM 4101
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

ROBERT M. POCTA
 CALIF PUBLIC UTILITIES COMMISSION
 ENERGY COST OF SERVICE & NATURAL GAS BRA
 ROOM 4205
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

SELINA SHEK
 CALIF PUBLIC UTILITIES COMMISSION
 LEGAL DIVISION
 ROOM 4107
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

STEPHEN C. ROSCOW
 CALIF PUBLIC UTILITIES COMMISSION
 DIVISION OF ADMINISTRATIVE LAW JUDGES
 ROOM 5015
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

THOMAS ROBERTS
 CALIF PUBLIC UTILITIES COMMISSION
 ENERGY SAFETY & INFRASTRUCTURE BRANCH
 ROOM 4108
 505 VAN NESS AVENUE
 SAN FRANCISCO, CA 94102-3214

TRUMAN L. BURNS
 CALIF PUBLIC UTILITIES COMMISSION
 ENERGY COST OF SERVICE & NATURAL GAS BRA
 ROOM 4205

WENDY AL-MUKDAD
 CALIF PUBLIC UTILITIES COMMISSION
 RISK ASSESSMENT AND ENFORCEMENT
 AREA 4-A

505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

YULIYA SHMIDT
CALIF PUBLIC UTILITIES COMMISSION
COMMISSIONER RECHTSCHAFFEN
ROOM 4209
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

DRUCILLA DUNTON
CALIF PUBLIC UTILITIES COMMISSION
EXECUTIVE DIVISION
300 Capitol Mall
Sacramento, CA 95814

JONATHAN WARDRIP
CALIF PUBLIC UTILITIES COMMISSION
MARKET STRUCTURE, COSTS AND NATURAL GAS
300 Capitol Mall
Sacramento, CA 95814

MICHAEL ZELAZO
CALIF PUBLIC UTILITIES COMMISSION
MARKET STRUCTURE, COSTS AND NATURAL GAS
770 L Street, Suite 1250
Sacramento, CA 95814

TONY MARINO
OFFICE OF STATE SENATOR JERRY HILL
STATE CAPITOL, ROOM 5035
SACRAMENTO, CA 95816

[TOP OF PAGE](#)
[BACK TO INDEX OF SERVICE LISTS](#)

California
Public Utilities
Commission

[CPUC Home](#)

CALIFORNIA PUBLIC UTILITIES COMMISSION Service Lists

PROCEEDING: R1505006 - CPUC - OIR TO DEVELO

FILER: CPUC

LIST NAME: LIST

LAST CHANGED: AUGUST 30, 2018

[Download the Comma-delimited File](#)
[About Comma-delimited Files](#)

[Back to Service Lists Index](#)

Parties

VIDHYA PRABHAKARAN
ATTORNEY
DAVIS WRIGHT & TREMAINE, LLP
EMAIL ONLY
EMAIL ONLY, CA 00000
FOR: LIBERTY UTILITIES (CALPECO
ELECTRIC) LLC

BRIAN STEWART
DEPUTY CITY ATTORNEY
LOS ANGELES DEPT OF WATER AND POWER
221 N. FIGUEROA ST., STE 1000
LOS ANGELES, CA 90012
FOR: LOS ANGELES DEPARTMENT OF WATER
AND POWER

JOHN R. TODD
DEP. CHIEF-PREVENTION SVCS. BUREAU
COUNTY OF LOS ANGELES FIRE DEPT.
1320 N. EASTERN AVENUE, RM. 254
LOS ANGELES, CA 90063-3294
FOR: COUNTY OF LOS ANGELES, COUNTY OF
LOS ANGELES FIRE DEPARTMENT

WILLIAM K. BRIGGS
ATTORNEY
SOUTHERN CALIFORNIA EDISON COMPANY
2244 WALNUT GROVE AVE. / PO BOX 800
ROSEMEAD, CA 91770
FOR: SOUTHERN CALIFORNIA EDISON COMPANY

DIANE CONKLIN
SPOKESPERSON
MUSSEY GRADE ROAD ALLIANCE
PO BOX 683
RAMONA, CA 92065
FOR: MUSSEY GRADE ROAD ALLIANCE (MGRA)

REBECCA W. GILES
REGULATORY CASE MGR.
SAN DIEGO GAS & ELECTRIC COMPANY
8330 CENTRUY PARK COURT - CP31F
SAN DIEGO, CA 92123
FOR: SAN DIEGO GAS & ELECTRIC COMPANY

JESUS G. ROMAN
ASSISTANT GENERAL COUNSEL
VERIZON
15505 SAND CANYON AVE. D201
IRVINE, CA 92618

KRISTIN L. JACOBSON
SPRINT / NEXTEL
201 MISSION STREET, SUITE 1500
SAN FRANCISCO, CA 94102
FOR: SPRINT / NEXTEL

FOR: VERIZON CALIFORNIA, INC.

RASHID A. RASHID
CALIF PUBLIC UTILITIES COMMISSION
LEGAL DIVISION
ROOM 5131
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214
FOR: SED

ROBERT FINKELSTEIN
GENERAL COUNSEL
THE UTILITY REFORM NETWORK
785 MARKET ST., STE. 1400
SAN FRANCISCO, CA 94103
FOR: THE UTILITY REFORM NETWORK (TURN)

CHARLES R. LEWIS IV
ATTORNEY
PACIFIC GAS AND ELECTRIC COMPANY
77 BEALE ST., B30A
SAN FRANCISCO, CA 94105
FOR: PACIFIC GAS AND ELECTRIC COMPANY

DAVID L. HUARD
ATTORNEY AT LAW
MANATT, PHELPS & PHILLIPS
ONE EMBARCADERO CTR., 30TH FLR.
SAN FRANCISCO, CA 94111
FOR: CITY OF LAGUNA BEACH

JEANNE B. ARMSTRONG
ATTORNEY
GOODIN, MACBRIDE, SQUERI & DAY, LLP
505 SANSOME ST., STE. 900
SAN FRANCISCO, CA 94111
FOR: CTIA-THE WIRELESS ASSOCIATION.
COMMUNICATIONS INFRASTRUCTURE PROVIDERS
CIP COALITION: AT&T CALIFORNIA AND NEW
CINGULAR WIRELESS PCS, LLC (AT&T), THE
CALIF. CABLE AND TELECOMMUNICATIONS
ASSOC., COMCAST PHONE OF CALIF., LLC,
CONSOLIDATED COMMUNICATIONS OF CALIF.
COMPANY, COX COMMUNICATIONS CALIF.,
LLC, CROWN CASTLE NG WEST LLC, CTIA,
FRONTIER COMMUNICATIONS, THE SMALL
LEC'S, SPRINT COMMUNICATIONS, T-MOBILE
WEST LLC DBA T-MOBILE.

MARK P. SCHREIBER
ATTORNEY AT LAW
COOPER, WHITE & COOPER, LLP
201 CALIFORNIA STREET, 17TH FLOOR
SAN FRANCISCO, CA 94111
FOR: CONSOLIDATED COMMUNICATIONS OF
CALIFORNIA COMPANY (FORMERLY SUREWEST
TELEPHONE) AND THE SMALL LECS

ZEB ZANKEL
ATTORNEY
DAVIS WRIGHT TREMAINE LLP
505 MONTGOMERY STREET, STE. 800
SAN FRANCISCO, CA 94111
FOR: COX COMMUNICATIONS

SUZANNE TOLLER
ATTORNEY
DAVIS WRIGHT TREMAINE LLP
505 MONTGOMERY STREET, STE. 800
SAN FRANCISCO, CA 94111-6533
FOR: CHARTER FIBERLINK CA-CCA, LLC

SUZANNE TOLLER
DAVIS WRIGHT TREMAINE LLP
505 MONTGOMERY STREET, STE. 800
SAN FRANCISCO, CA 94111-6533
FOR: SUNESYS, LLC / COMCAST PHONE OF
CALIFORNIA, LLC / CROWN CASTLE NG WEST,
INC.

SUZANNE TOLLER
DAVIS WRIGHT TREMAINE LLP
505 MONTGOMERY STREET, SUITE 800
SAN FRANCISCO, CA 94111-6533
FOR: TIME WARNER CABLE INFORMATION
SERVICES (CALIFORNIA), LLC

LEON M. BLOOMFIELD
ATTORNEY
LAW OFFICES OF LEON M. BLOOMFIELD
1901 HARRISON ST., STE. 1400
OAKLAND, CA 94612
FOR: T-MOBILE WEST LLC DBA T-MOBILE

WALID ABDUL-RAHIM
GENERAL COUNSEL
AT&T SERVICES, INC.
2150 WEBSTER STREET, 8TH FL.
OAKLAND, CA 94612
FOR: AT&T CALIFORNIA & NEW CINGULAR

WIRELESS PCS, LLC

CHARLIE BORN
FRONTIER COMMUNICATIONS
PO BOX 340
ELK GROVE, CA 95624
FOR: FRONTIER COMMUNICATIONS

JUSTIN WYNNE
ATTORNEY
BRAUN BLAISING MCLAUGHLIN & SMITH, P.C.
915 L STREET, SUITE 1480
SACRAMENTO, CA 95814
FOR: CALIFORNIA MUNICIPAL UTILITIES
ASSOCIATION (CMUC)

JEROME F. CANDELARIA
CAL. CABLE & TELECOMMUNICATIONS ASSN.
100 K STREET, 2ND FL.
SACRAMENTO, CA 95814-3832
FOR: CALIFORNIA CABLE &
TELECOMMUNICATIONS ASSOCIATION

JEDEDIAH J. GIBSON
ATTORNEY
ELLISON SCHNEIDER HARRIS & DONLAN LLP
2600 CAPITOL AVENUE, SUITE 400
SACRAMENTO, CA 95816-5931
FOR: BEAR VALLEY ELECTRIC SERVICE

JOSEPH SCHOFIELD
SENIOR ATTORNEY
SACRAMENTO MUNICIPAL UTILITIY DISTRICT
6201 S STREET, MS B406
SACRAMENTO, CA 95817
FOR: SACRAMENTO MUNICIPAL UTILITY
DISTRICT (SMUD)

KAREN NORENE MILLS
ATTORNEY
CALIFORNIA FARM BUREAU FEDERATION
2300 RIVER PLAZA DRIVE
SACRAMENTO, CA 95833
FOR: CALIFORNIA FARM BUREAU FEDERATION

CYNTHIA MIFSUD
SENIOR ATTORNEY
PACIFICORP
825 NE MULTNOMAH ST., STE. 1800
PORTLAND, OR 97232
FOR: PACIFICORP

Information Only

CASE COORDINATION
PACIFIC GAS AND ELECTRIC COMPANY
EMAIL ONLY
EMAIL ONLY, CA 00000

ESTHER NORTHRUP
COX COMMUNICATIONS
EMAIL ONLY
EMAIL ONLY, CA 00000

IGOR GRINBERG
REGULATORY AFFAIRS
PACIFIC GAS AND ELECTRIC COMPANY
EMAIL ONLY
EMAIL ONLY, CA 00000

JIM TOMLINSON
DAVIS WRIGHT TREMAINE, LLP
EMAIL ONLY
EMAIL ONLY, CA 00000

KATIE JORRIE
DAVIS WRIGHT TREMAINE, LLP
EMAIL ONLY
EMAIL ONLY, CA 00000

KAVYA BALARAMAN
STAFF WRITER / REPORTER
CALIFORNIA ENERGY MARKETS
EMAIL ONLY
EMAIL ONLY, CA 00000

MASON WITHERS
SAN DIEGO GAS & ELECTRIC COMPANY

MATTHEW PLUMMER
STATE AGENCY REGULATIONS

EMAIL ONLY
EMAIL ONLY, CA 00000

PACIFIC GAS AND ELECTRIC COMPANY
EMAIL ONLY
EMAIL ONLY, CA 00000

RAHMA SAEED
SR. ELECTRIC STANDARDS ENGINEER
PACIFIC GAS AND ELECTRIC COMPANY
EMAIL ONLY
EMAIL ONLY, CA 00000

RYAN APPEL
DAVIS WRIGHT TREMAINE LLP
EMAIL ONLY
EMAIL ONLY, DC 00000

SHARON YANG
DIRECTOR OF LEGAL SERVICES
LIBERTY UTILITIES (WEST REGION)
EMAIL ONLY
EMAIL ONLY, AA 00000

SPENCER OLINEK
PACIFIC GAS AND ELECTRIC COMPANY
EMAIL ONLY
EMAIL ONLY, CA 00000

THOMAS VARGHESE
PACIFIC GAS & ELECTRIC COMPANY
EMAIL ONLY
EMAIL ONLY, CA 00000

DAVIS WRIGHT TREMAINE LLP
EMAIL ONLY
EMAIL ONLY, CA 00000

JEAN HAWLEY
FRIEND, HUDAK & HARRIS, LLP
3 RAVINIA DRIVE, SUITE. 1700
ATLANTA, GA 30346-2131

LINDA C. STINAR
DIR - REGULATORY AFFAIRS
CENTURYLINK
6700 VIA AUSTI PARKWAY
LAS VEGAS, NV 89119

SYNDI DRISCOLL
DEPUTY CITY ATTORNEY
LOS ANGELES DEPT. OF WATER & POWER
111 N. HOPE ST., RM. 340
LOS ANGELES, CA 90012
FOR: LOS ANGELES DEPARTMENT OF WATER &
POWER

BETH A. FOX
MANATT, PHELPS & PHILLIPS, LLP
11355 W. OLYMPIC BLVD.
LOS ANGELES, CA 90064

DAN MARSH
MGR, RATES AND REGULATORY AFFAIRS
LIBERTY UTILITIES (CALIFORNIA)
9750 WASHBURN ROAD
DOWNEY, CA 90241-7002

EDWARD JACKSON
DIR - REVENUE REQUIREMENTS
LIBERTY UTILITIES (CALIFORNIA)
9750 WASHBURN ROAD / PO BOX 7002
DOWNEY, CA 90241-7002

ASIA POWELL
STATE REGULATORY AFFAIRS
FRONTIER COMMUNICATIONS
2535 W. HILLCREST DR
THOUSAND OAKS, CA 91320

CHARLES CARRATHERS, III
FRONTIER CALIFORNIA INC.
2535 W. HILLCREST DRIVE
THOUSAND OAKS, CA 91320

CASE ADMINISTRATION
LAW DEPARTMENT
SOUTHERN CALIFORNIA EDISON COMPANY
2244 WALNUT GROVE AVE., PO BOX 800
ROSEMEAD, CA 91770

FRANK A. MCNULTY
DIR & MANAGING ATTORNEY
SOUTHERN CALIFORNIA EDISON COMPANY
2244 WALNUT GROVE AVE., / PO BOX 800
ROSEMEAD, CA 91770
FOR: SOUTHERN CALIFORNIA EDISON COMPANY

MARISSA BLUNSCHI
REGULATORY POLICY
SOUTHERN CALIFORNIA EDISON COMPANY
2244 WALNUT GROVE AVE / PO BOX 800
ROSEMEAD, CA 91770

NGUYEN QUAN
REGULATORY AFFAIRS
GOLDEN STATE WATER COMPANY
630 EAST FOOTHILL BLVD.
SAN DIMAS, CA 91773
FOR: BEAR VALLEY ELECTRIC SERVICE

STACIE ATKINSON
REGULATORY CASE ANALYST
SAN DIEGO GAS & ELECTRIC COMPANY
8330 CENTURY PARK COURT
SAN DIEGO, CA 92056

JOSPEH W. MITCHELL, PH.D
M-BAR TECHNOLOGIES AND CONSULTING, LLC
19412 KIMBALL VALLEY ROAD
RAMONA, CA 92065
FOR: MUSSEY GRADE ROAD ALLIANCE

KEITH MELVILLE
SR. COUNSEL
SAN DIEGO GAS & ELECTRIC COMPANY
8330 CENTURY PARK CT., CP-32D
SAN DIEGO, CA 92123
FOR: SAN DIEGO GAS & ELECTRIC COMPANY

RANDY LYLE
SAN DIEGO GAS & ELECTRIC COMPANY
CONSTRUCTION SERVICE - CP22C
8315 CENTURY PARK COURT
SAN DIEGO, CA 92123

CENTRAL FILES
SAN DIEGO GAS & ELECTRIC COMPANY
8330 CENTURY PARK CT, CP31-E
SAN DIEGO, CA 92123-1530

ANNE B. BEAUMONT
PERKINS COIE LLP
11988 EL CAMINO REAL, SUITE 350
SAN DIEGO, CA 92130

PAUL MARCONI
BEAR VALLEY ELECTRIC SERVICE
42020 GARSTIN DRIVE
BIG BEAR LAKE, CA 92315

JEFF LATENDRESSE
FIRE CHIEF
CITY OF LAGUNA BEACH
505 FOREST AVE.
LAGUNA BEACH, CA 92651

JOHN PIETIG
CITY MANAGER
CITY OF LAGUNA BEACH
505 FOREST AVENUE
LAGUNA BEACH, CA 92651

CATHERINE BERTE
PERKINS COIE LLP
505 HOWARD STREET, SUITE 1000
SAN FRANCISCO, CA 94105

JANE WHANG
STAFF COUNSEL
VERIZON
201 SPEAR STREET, 7TH FL.
SAN FRANCISCO, CA 94105

JOE LOYA
PACIFIC GAS AND ELECTRIC COMPANY
77 BEALE ST., RM. 1069 MAIL CODE B10C
SAN FRANCISCO, CA 94105

MAGGIE CHAN
REGULATORY AFFAIRS
PACIFIC GAS AND ELECTRIC COMPANY
77 BEALE ST., MC B9A / PO BOX 770000
SAN FRANCISCO, CA 94105

PATRICK J. GEOFFREY
PACIFIC GAS & ELECTRIC COMPANY
MAIL CODE H12A
123 MISSION STREET, ROOM 1266
SAN FRANCISCO, CA 94105

TY MCCARTNEY
PACIFIC GAS AND ELECTRIC COMPANY
EMAIL ONLY
EMAIL ONLY, CA 94105

MARGARET L. TOBIAS
ATTORNEY
TOBIAS LAW OFFICE
460 PENNSYLVANIA AVE

SAN FRANCISCO, CA 94107

FASSIL T. FENIKILE
DIR. - REGULATORY
AT&T SERVICES, INC
430 BUSH STREET, RM. 1925
SAN FRANCISCO, CA 94108

GWEN JOHNSON
CONSULTANT FOR AT&T SERVICES, INC.
430 BUSH STREET, 1ST FLOOR
SAN FRANCISCO, CA 94108

THOMAS SELHORST
SENIOR PARALEGAL
AT&T SERVICES, INC.
430 BUSH STREET, 3RD FL, NO. 14
SAN FRANCISCO, CA 94108

HUGH OSBORNE
ASSISTANT
AT&T SERVICES, INC.
430 BUSH STREET, 3RD FL. NO. 17
SAN FRANCISCO, CA 94108-3735

DEMETRIO MARQUEZ
REGULATORY SPECIALIST
MANATT, PHELPS & PHILLIPS, LLP
ONE EMBARCADERO CENTER, 30TH FL.
SAN FRANCISCO, CA 94111

LILLY B. MCKENNA
MANATT PHELPS & PHILLIPS, LLP
ONE EMBARCADERO CENTER, 30TH FL.
SAN FRANCISCO, CA 94111
FOR: CITY OF LAGUNA BEACH

PATRICK M. ROSVALL
ATTORNEY
COOPER, WHITE & COOPER LLP
201 CALIFORNIA STREET, 17TH FL.
SAN FRANCISCO, CA 94111
FOR: SMALL LEC'S: CALAVERAS TELEPHONE
CO., CAL-ORE TELEPHONE CO., DUCOR
TELEPHONE CO., FORESTHILL TELEPHONE
CO., HAPPY VALLEY TELEPHONE CO.,
HORNITOS TELEPHONE CO., KERMAN
TELEPHONE CO., PINNACLES TELEPHONE CO.,
THE PONDEROSA TELEPHONE CO., SIERRA
TELEPHONE CO., INC. THE SISKIYOU
TELEPHONE CO., VOLCANO TELEPHONE CO.,
WINTERHAVEN TELEPHONE CO.; CONSOLIDATED
COMMUNICATIONS OF CALIFORNIA COMPANY
(FORMERLY SUREWEST TELEPHONE)

EDITORIAL ASSISTANT
CALIFORNIA ENERGY MARKETS
425 DIVISADERO ST STE 303
SAN FRANCISCO, CA 94117-2242

ANITA TAFF-RICE
ATTORNEY
ICOMMLAW
1547 PALOS VERDES, NO. 298
WALNUT CREEK, CA 94597

STEPHEN BOWEN
ATTORNEY AT LAW
BOWEN LAW GROUP
5811 SCARBOROUGH DR., STE. 201
OAKLAND, CA 94611-2721

JAMES WEIL
DIRECTOR
AGLET CONSUMER ALLIANCE
PO BOX 866
NOVATO, CA 94948
FOR: THE UTILITY REFORM NETWORK (TURN)

C. SUSIE BERLIN
LAW OFFICES OF SUSIE BERLIN
1346 THE ALAMEDA, STE. 7, NO. 141
SAN JOSE, CA 95126

KENNETH SWAIN
MANAGING CONSULTANT - ENERGY
NAVIGANT CONSULTING, INC.
35 IRON POINT CIRCLE, STE. 225

DAN GRIFFITHS
ATTORNEY
BRAUN BLAISING MCLAUGHLIN & SMITH, P.C.
915 L STREET, SUITE 1480

FOLSOM, CA 95630

JACQUELINE KINNEY
FRONTIER COMMUNICATIONS
1201 K STREET, SUITE 1980
SACRAMENTO, CA 95814

0/ MASTACHE
SR. ATTY - OFF. OF GEN. COUNSEL
SACRAMENTO MUNICIPAL UTILITY DISTRICT
6301 S STREET, MS A311
SACRAMENTO, CA 95817

ELIOT JONES
LIBERTY UTILITIES (CALPECO ELECTRIC) LLC
933 ELOISE AVENUE
SOUTH LAKE TAHOE, CA 96150
FOR: LIBERTY UTILITIES (CALPECO
ELECTRIC) LLC

CATHIE ALLEN
REGULATORY AFFAIRS MGR.
PACIFICORP
825 NE MULTNOMAH ST., STE 300
PORTLAND, OR 97232

SACRAMENTO, CA 95814

STEVEN HAWKS
DEPUTY CHIEF
CA. DEPT. OF FORESTRY & FIRE PROTECTION
2251 HARVARD STREET, ROOM 434
SACRAMENTO, CA 95815

LAURA FERNANDEZ
ATTORNEY
BRAUN BLAISING MCLAUGHLIN & SMITH, P.C.
915 L STREET, STE. 1480
SACRAMENTO, CA 95822

TODD GEE
LIBERTY UTILITIES (CALPECO ELECTRIC) LLC
933 ELOISE AVENUE
SOUTH LAKE TAHOE, CA 96150
FOR: LIBERTY UTILITIES (CALPECO
ELECTRIC) LLC

HEIDE MARIE C. CASWELL
DIRECTOR-TRANSMISSION & DIST. ASSET PERF
PACIFICORP
825 NE MULTNOMAH, SUITE 1500
PORTLAND, OR 97232

State Service

DAVID SAPSIS
WILDLAND FIRE SCIENTIST
CAL FIRE (FRAP)
EMAIL ONLY
EMAIL ONLY, CA 00000

TONY MARINO
OFFICE OF SENATOR JERRY HILL
EMAIL ONLY
EMAIL ONLY, CA 00000

KOKO M. TOMASSIAN
CALIF PUBLIC UTILITIES COMMISSION
ELECTRIC SAFETY AND RELIABILITY BRANCH
320 West 4th Street Suite 500
Los Angeles, CA 90013

CAROLINA CONTRERAS
CALIF PUBLIC UTILITIES COMMISSION
OFFICE OF THE SAFETY ADVOCATE
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

TOBY MCCARTT
STAFF COUNSEL
CAL FIRE
EMAIL ONLY
EMAIL ONLY, CA 00000

FADI DAYE
CALIF PUBLIC UTILITIES COMMISSION
ELECTRIC SAFETY AND RELIABILITY BRANCH
320 West 4th Street Suite 500
Los Angeles, CA 90013

RAFFY STEPANIAN
CALIF PUBLIC UTILITIES COMMISSION
ELECTRIC SAFETY AND RELIABILITY BRANCH
320 West 4th Street Suite 500
Los Angeles, CA 90013

CHARLOTTE TERKEURST
CALIF PUBLIC UTILITIES COMMISSION
ELECTRIC SAFETY AND RELIABILITY BRANCH
ROOM 2201
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

FOR: OSA

CHRISTOPHER MYERS
CALIF PUBLIC UTILITIES COMMISSION
ELECTRICITY PLANNING & POLICY BRANCH
ROOM 4104
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

CODY NAYLOR
CALIF PUBLIC UTILITIES COMMISSION
TRANSPORTATION ENFORCEMENT BRANCH
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

DAVID PECK
CALIF PUBLIC UTILITIES COMMISSION
PRESIDENT PICKER
ROOM 4108
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

JUNAID RAHMAN
CALIF PUBLIC UTILITIES COMMISSION
RISK ASSESSMENT AND ENFORCEMENT
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

KAREN CAMILLE WATTS-ZAGHA
CALIF PUBLIC UTILITIES COMMISSION
COMMUNICATIONS AND WATER POLICY BRANCH
ROOM 4104
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

KELLY C. LEE
CALIF PUBLIC UTILITIES COMMISSION
ENERGY SAFETY & INFRASTRUCTURE BRANCH
ROOM 4108
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

MARTIN KURTOVICH
CALIF PUBLIC UTILITIES COMMISSION
RISK ASSESSMENT AND ENFORCEMENT
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

MICHAEL MINKUS
CALIF PUBLIC UTILITIES COMMISSION
COMMISSIONER GUZMAN ACEVES
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

NATHANIEL SKINNER
CALIF PUBLIC UTILITIES COMMISSION
ENERGY SAFETY & INFRASTRUCTURE BRANCH
AREA 4-A
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

NILS STANNIK
CALIF PUBLIC UTILITIES COMMISSION
ENERGY SAFETY & INFRASTRUCTURE BRANCH
AREA
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

QUANG PHAM
CALIF PUBLIC UTILITIES COMMISSION
ELECTRIC SAFETY AND RELIABILITY BRANCH
AREA 2-D
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214
FOR: ORA

TIMOTHY KENNEY
CALIF PUBLIC UTILITIES COMMISSION
DIVISION OF ADMINISTRATIVE LAW JUDGES
ROOM 5015
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

VALERIE KAO
CALIF PUBLIC UTILITIES COMMISSION
DIVISION OF ADMINISTRATIVE LAW JUDGES
ROOM 5005
505 VAN NESS AVENUE
SAN FRANCISCO, CA 94102-3214

CHERYL COX
CALIF PUBLIC UTILITIES COMMISSION
PROCUREMENT STRATEGY AND OVERSIGHT BRANC
300 Capitol Mall
Sacramento, CA 95814

LAURA MCWILLIAMS
STATE SENATOR JERRY HILL

MINA BOTROS
CALIF PUBLIC UTILITIES COMMISSION

STATE CAPITOL
SACRAMENTO, CA 95814

ELECTRIC SAFETY AND RELIABILITY BRANCH
180 Promenade Circle, Suite 115
Sacramento, CA 95834

[TOP OF PAGE](#)

[BACK TO INDEX OF SERVICE LISTS](#)