

RAILROAD COMMISSION OF TEXAS PIPELINE SAFETY DIVISION

November 4, 2019

PLAINS PIPELINE LP
Mr. Bryan Ferguson
PO Box 4648
Houston, TX, 77210-4648

New Construction Report: 19-NC-220
Pipeline Size: 182.40 Miles
County(s): Washington, Grimes, Montgomery, Harris, Liberty, Chambers,
Jefferson
Permit number: Pending
Project: Red Oak Pipeline System – Independence Junction to Beaumont
Reason: Crude Oil Transmission
Construction Start Date: 12/20/2020

Dear Mr. Ferguson:

The Commission has received and recorded your new construction report as specified in 16 T.A.C. §8.115. We will notify you if additional information is required.

Upon completion of the construction but before placing the line into service, you are to submit form T-4 for operational authority of the system. (Reference the new construction report number when completing the form T-4 under Pipeline Information, part 2.)

If you have any questions concerning this matter, please contact me at (512) 463-6828.

Sincerely,

Karley Bisbano
Railroad Commission of Texas
Karley.Bisbano@rrc.texas.gov

cc: Pipeline Safety: Region 5 Houston

Completed by RRC on: 11/4/2019

NEW CONSTRUCTION REPORT
RAILROAD COMMISSION OF TEXAS
SAFETY DIVISION - PIPELINE PERMITTING SECTION

CoID # 6584 New Construction Report #: 19-NC-220 Docket #: SYS ID: 967686
(above info will be completed by RRC)

Check off the applicable rule for the reason for filing this form:

Report required by 16 TAC § 8.115: Thirty days prior to the commencement of construction for all jurisdictional lines over 1 mile; any LPG distribution system; or any natural gas distribution system over 5 miles.

Report required by 16 TAC § 3.36 and 16 TAC § 3.106 (b) (1) (C): 24 hours' notice for construction of any lines with over 100 ppm of H2S. Hydrogen Sulfide Content of Product/PPM _____

Plains Pipeline LP	P.O. Box 4648
Name of Operator (Company)	Mailing Address/Number and Street
TBD	Houston TX 77210-4648
T-4 Permit Number	City State Zip Code

Date Report Sent 10/31/2019 Date Construction is to Begin 12/20/2020

Gas: Class Location (1, 2, 3, 4) NA Liquids: Rural or Non-Rural Non-Rural

Proposed Location by County(ies) Washington, Grimes, Montgomery, Harris, Liberty, Chambers, and Jefferson Counties

Path of Pipeline/Begin & End Points 30.347968, -96.355342 to 29.997219, -93.984651

System/Segment/Line Name Red Oak Pipeline System –Independence Junction - Beaumont

Pipeline Material/Grade (Example: API 5L-X42) X-65

Pipeline Diameter 20" Wall Thickness 0.318"

Design Pressure Gas/MAOP N/A Liquids/MOP 1480

Length of Line (Feet/Miles) 963,086.29 feet / 182.40 miles

Intended Use/Product to be Transported Crude Oil

New system Replacement of existing system Extension of existing system

Per 49 CFR 192 & 195/16 TAC Chapter 8 Gathering Transmission Distribution

Bryan Ferguson – Manager Data Integration
Name and Title of Reporting Official Signature
(713) 646-4308 (630) 408-0678 E-mail Address bcferguson@paalp.com
Telephone Number FAX Number

Return completed form to
Railroad Commission of Texas, Safety Division, Pipeline Permitting Section, PO Box 12967, Austin, TX 78711-2967
The Railroad Commission does not discriminate on the basis of race, color, national origin, sex, religion, age, or disability in employment or the provision of services. TDD/TDY (512) 463-7284

Legend

- Facilities
- - - Proposed Construction

This user generated map has been prepared from sources considered to be reliable. However, this copy for information only and assumes no responsibility for the accuracy or completeness of data shown.

Esri, HERE, Garmin, © OpenStreetMap contributors

Independence Jct to Beaumont 20"

Crude Oil	1:620,000
182.40 miles	Sheet No.: 1/1