

Company Name: Con Edison
Case Description: Con Edison Gas Rate Case
Case: 13-G-0031

Response to City of NY Interrogatories – Set City-3
Date of Response: 03/01/2013
Responding Witness: Gas Infrastructure Panel

Question No. :G0114

What is the average timeframe for the Company to complete a heavy fuel oil conversion, from initial application to commencement of natural gas service?

Response:

There are three parties to a gas conversion – the Company, the customer and municipalities/agencies with regulatory (permitting) oversight. All three parties affect the timeline of the conversion.

If the customer's existing gas service is not adequate (that is, an upgrade to the service and/or main is necessary), then the average time to complete a conversion is between six to twelve months. A sample timeline is attached.

Customers who are service adequate (that is, that the size of the existing service is sufficient to handle additional load) will still have to complete internal work and may require a new meter. The timeline for "service adequate" work lesser but is dependent largely on the customer's contractor, not Con Edison.

conEdison

the power of green

Consolidated Edison Company
of New York, Inc.
4 Irving Place
New York, NY 10003

Sample Timeline for an Individual Gas Service Installation Request*

Customer's Responsibilities

Con Edison's Responsibilities

* The sample timeline is for illustrative purposes only. The timeline is based on a typical gas service request for one service installation or upgrade. If Con Edison receives multiple requests in a specific area, this sample timeline is subject to change. If Customer proceeds with the conversion, a more specific timeline may be available following Con Edison's receipt of NYC DOT permits.

** Please note that the pricing options and service determination provided by Con Edison are valid for only 60 days from the date of issuance. If Customer has not provided the required information or has not performed the required work within 60 days of the issuance of pricing options, Customer must submit a new Request to obtain an updated service determination, which may include additional costs to Customer.