Resident Reporter November 2005

By Amanda Pierce

Rising gas prices: Buy a new indoor winter coat

The buzz about rising gas prices in the State of California brings up many questions and concerns. The increase of natural gas prices is inevitable, due in part to hurricanes along the Gulf Coast, Katrina and Rita. It is imperative that residents are aware of the natural gas increases we will be seeing in the coming months.

Gas prices have been increasing steadily over the last couple of months. You will find yourself asking, “Why is my bill so much more this November than last?” It is all about supply and demand: There are too many of us who need it and not enough supply to go around. The increase of economic growth and drastically higher crude oil prices are passed on to consumers in the form of higher gas bills.

How will my utility rates change?

There are many estimates about the percentage of rate increase we will be experiencing this winter. In Southern California, rates will increase 45% to 55%, according to Southern California Gas Company. As an example, a typical residential monthly bill could be around $115-122 this winter, versus $79 last winter.
 Socal Gas recognizes the squeeze on our wallets is going to pinch, so they are taking measures to help reduce some of the strain. They are looking into ways of soliciting suppliers of natural gas and accumulating enough supply to increase availability in the western market. However, the savings may not be in sight this winter, even with extra measures. Socal Gas is offering programs to help, such as payment options, rebate programs, assistance programs and energy-saving tips. To find out more about Socal Gas programs and tips, log onto www.socalgas.com.

Gas prices are rising throughout the state and Northern California is no exception. Pacific Gas & Electric Company reports that Northern California gas prices will climb as high as 70.8%. PG&E also attributes the higher prices to hurricanes Katrina and Rita, causing the entire nation to experience increases. The storms have cut annual gas production in the Gulf Coast by 5.4%. One week after Rita came ashore, almost 80% of the gulf’s natural gas production remains offline.
 The decrease of production will remain a factor in higher gas prices for the months to come. PG&E does have available gas in storage, which they plan to rely on this winter. But don’t let the word “storage” frighten you; there should be enough gas for everyone.

According to PG&E, California does not get their gas from the Gulf Coast, but since a large part of the nation does, their source in the Rockies is in high demand. PG&E affirms that they do not stand to profit from the price hike. Under California law, utilities can pass the rising prices they pay for natural gas prices directly to consumers. The extra revenue PG&E receives, goes to the natural gas suppliers.

It is important for residents to understand that the master meter customer is required by law to charge the same rate which would be applicable if the user were receiving gas or electricity or both directly from the gas or electrical corporation. Any increase in the resident's gas rate goes directly to the utility to pay for the gas and the community owner does not receive any of the increase. If residents financially qualify, they are urged to sign up for CARE or FERA.
The utility companies are encouraging conservation this winter, so make sure you have an indoor winter coat.

More Valuable Resources

CARE (California Alternate Rates for Energy) is discount program for low-income households and housing facilities. CARE provides a 20 percent discount on monthly energy bills.

FERA (Family Electric Rate Assistance) is a rate reduction program for large households of three or more people with low- to middle-income. It provides more electric use at a lower rate and is designed for customers who exceed the income threshold for the CARE discount program.
For Southern California residents, log onto www.socalgas.com/residential/prices for tips, ideas and explanations about rising gas bills.
For Northern California residents, PG&E has released a press release with valuable information and resources concerning rising gas prices. Visit www.pge.com/news/news_releases/q3_2005/050930.html.
PG&E has provided the handy chart below to show the increase of gas in Northern California. If you would like more information about this chart, please contact PG&E directly at 415.973.5930.

Residential Natural Gas Cost Comparison:
	AVERAGE RESIDENTIAL CUSTOMER
	October-05
	September-05
	% Change from Sept. -05
	October-04
	% Change from Oct. -04

	Therms of Gas Used
	25
	22
	13.6%
	25
	0.0%

	Cost of Gas Procurement (per therm)
	$1.231
	$0.905
	36.0%
	$0.562
	119.1%

	Average Transportation Charge (per therm)
	$0.412
	$0.412
	0.0%
	$0.395
	4.4%

	Total Rate
	$1.643
	$1.317
	24.8%
	$0.956
	71.8%

	Public Purpose Program (PPP) Surcharge
	$0.041
	$0.041
	0.0%
	$0.030
	39.0%

	Total Rate (including PPP Surcharge)
	$1.684
	$1.358
	24.0%
	$0.986
	70.8%

	Total Natural Gas Bills (including PPP Surcharge)
	$42.10
	$29.88
	40.9%
	$24.65
	70.8%

Notes: Using recorded average monthly use (from GH most recent month available) and average transportation rate for bill calculation.
Therm: A measurement for natural gas. One therm contains thermal energy equivalent to 100,000 British thermal units.
Procurement: The cost of the natural gas itself delivered to PG&E's local transmission system. Procurement costs fluctuate on a monthly basis, based on market prices.
Transportation: The cost of transporting the gas to PG&E's customers on PG&E's local transmission and distribution system. The transportation rate included here is an annual average of the baseline and excess rates.
Public Purpose Program (PPP) Surcharge: Prior to March 1, 2005, the transportation rate included public purpose program surcharges mandated by state. In compliance with D. 04-08-010, issued August 19, 2004, gas PPP surcharges are removed from gas transportation rates effective March 1, 2005.

� Southern California Gas Company: “Natural Gas Update.” www.socalgas.com/residential/prices

� SFGate.com: “Natural gas bills expected to rise 74%, PG&E says Katrina & Rita: Utility blames hurricanes for enormous jump in home heating costs.” Baker, David. October 1, 2005. www.sfgate.com

� Ibid

� Pacific Gas & Electric Company: News Release “Natural Gas Watch.” September 30, 2005. www.pge.com/news/news_releases/q3_2005/050930.html

