South Hopkins Water District

Robert Tucker, Chairman Ruby Poe Roy McGregor

Commissioners:

Phone 270-797-5760 Fax 270-797-3800 129 S. Main St. P. O. Box 487 Dawson Springs, KY 42408

June 1, 2007

RECEIVED

JUN - 7 2007

PUBLIC SERVICE COMMISSION

Mr. Brent Kirtley Public Service Commission P O Box 615 Frankfort, KY 40602

Dear Mr. Kirtley:

Per your telephone conversation with Ruby Poe on May 31, enclosed are the original and one copy of our updated tariff for your review. Also enclosed are copies of the Cost Justifications for nonrecurring charges we sent Scott Lawless.

If you need anything else or have any questions, please let us know.

Sincerely,

Jenny Purdy Office Manager

Jenny Pwidy

Enclosures

Type of Charge: TAP FEE				
1. Field Ex	1. Field Expense:			
A.	Materials (Itemize)			
В.	1 6 X ¾ Saddle 1 ¾ Corp. Stop 35 ft ¾ tubing 1 Copper Setter 1 Meter Box Labor (Time and Wage) 4 hrs @ 15.56/hr – 3 employees	86.00 23.54 18.95 92.87 22.00		
	Total Field Expense	430.08		
2. Clerical	and Office Expense			
A.	Supplies	1.96		
В.	Labor	3.55		
	Total Clerical and Office Expense	5.51		
3. Miscellar	neous Expense			
A.	Transportation	36.60		
В.	Other (Itemize)			
	Site evaluation Backhoe – avg 4 hrs @ 70.00/hr	<u>47.81</u> <u>280.00</u>		
	Total Miscellaneous Expense	364.41		
Total Nonrecurring Charge Expense 800.00				

Type of C	Charge: CONNECTION/TURN-ON CI	HARGE
1. Field E	Expense:	
A.	Materials (Itemize)	
В.	Labor (Time and Wage)	
	.75 hrs @ 15.56/hr	11.67
	Total Field Expense	11.67
2. Clerica	I and Office Expense	
A.	Supplies	1.96
B.	Labor	2.37
	Total Clerical and Office Expense	4.33
3. Miscella	aneous Expense	
A.	Transportation	9.00
В.	Other (Itemize)	
	Total Miscellaneous Expense	9.00
Tota	al Nonrecurring Charge Expense	25.00

Type of C	harge: FIELD COLLECTION CHARG	GE
1. Field E	Expense:	
Α.	Materials (Itemize)	
В.	Labor (Time and Wage)	
	.75 hrs @ 15.56/hr	11.67
	Total Field Expense	11.67
2. Clerica	I and Office Expense	
A.	Supplies	1.96
B.	Labor	2.37
	Total Clerical and Office Expense	4.33
3. Miscella	aneous Expense	
A.	Transportation	9.00
В.	Other (Itemize)	
	Total Miscellaneous Expense	9.00
Tota	al Nonrecurring Charge Expense	25.00

Type of Cl	harge: METER REREAD CHARGE	
1. Field E	xpense:	
A.	Materials (Itemize)	
В.	Labor (Time and Wage)	
	.75 hrs @ 15.56/hr	11.67
	Total Field Expense	11.67
2. Clerical	and Office Expense	
A.	Supplies	1.96
B.	Labor	2.37
	Total Clerical and Office Expense	4.33
3. Miscella	neous Expense	
A.	Transportation	9.00
В.	Other (Itemize)	
	Total Miscellaneous Expense	9.00
Tota	I Nonrecurring Charge Expense	25.00

Type of Ch	narge: METER TEST CHARGE	
1. Field Ex	kpense:	
A.	Materials (Itemize)	
B.	Labor (Time and Wage)	
	2 hrs @ 15.56/hr	31.12
	Total Field Expense	31.12
2. Clerical	and Office Expense	
A.	Supplies	
В.	Labor	.88
	Total Clerical and Office Expense	88
3. Miscella	neous Expense	
A.	Transportation	18.00
B.	Other (Itemize)	
	Total Miscellaneous Expense	18.00
Tota	al Nonrecurring Charge Expense	50.00

Type of Ch	narge: RECONNECTION CHARGE	
1. Field Ex	kpense:	
A.	Materials (Itemize)	
В.	Labor (Time and Wage)	
	.75 hr @ 15.56/hr	11.67
	Total Field Expense	11.67
2. Clerical	and Office Expense	
A.	Supplies	1.96
B.	Labor	2.37
	Total Clerical and Office Expense	4.33
3. Miscella	neous Expense	
A.	Transportation	9.00
В.	Other (Itemize)	
	Total Miscellaneous Expense	9.00
Tota	al Nonrecurring Charge Eynense	25.00

Type of Charge: RETURNED CHECK CHARGE			
1.	Field Ex	pense:	
	A.	Materials (Itemize)	
	B.	Labor (Time and Wage)	

		Total Field Expense	
2.	Clerical a	and Office Expense	
	A.	Supplies	
	B.	Labor	
		Total Clerical and Office Expense	
3.	Miscellar	neous Expense	
	A.	Transportation	
	В.	Other (Itemize)	
		Allowable fee charged under provisions of KRS - 514.040 (4) (b)	25.00
		Total Miscellaneous Expense	25.00
	Total	Nonrecurring Charge Expense	25.00

Type of Charge: SERVICE CALL/INVESTIGATION			
. , ,			
1. Field E	xpense:		
A.	Materials (Itemize)		
D	Labor (Time and Mare)		
B.	Labor (Time and Wage)	44.07	
	.75 hrs @ 15.56/hr	11.67	
	Total Field Expense	11.67	
2. Clerica	l and Office Expense		
A.	Supplies	1.96	
В.	Labor	2.37	
	Total Clerical and Office Expense	4.33	
o 14: 11	, '		
3. Miscell	aneous Expense		
A.	Transportation	9.00	
B.	Other (Itemize)		
		Annual franchista contraction of the state o	
	Total Miscellaneous Expense	9.00	
	Total Inigocialicodo Expense		
"I" 4	al Nanyagurring Charge Evnance	25.00	
lot	al Nonrecurring Charge Expense	<u> </u>	

Type of Cl	narge: SERVICE CALL/INVESTIGATION	-AFTER HOURS
1. Field E	xpense:	
A.	Materials (Itemize)	
В.	Labor (Time and Wage)	
	1hr @ 15.56/hr plus overtime	23.34
	Total Field Expense	23.34
2. Clerical	and Office Expense	
A.	Supplies	.29
B.	Labor	2.37
	Total Clerical and Office Expense	2.66
3. Miscella	aneous Expense	
A.	Transportation	9.00
В.	Other (Itemize)	
	Total Miscellaneous Expense	9.00
Tota	al Nonrecurring Charge Expense	35.00

P.S.C. KY. NO
CANCELLING P.S.C. KY. NO. 9700
SOUTH HOPKINS WATER DISTRICT
OF
129 SOUTH MAIN STREET
DAWSON SPRINGS, KENTUCKY, 42408
RATES & CHARGES
AND
RULES AND REGULATIONS
FOR FURNISHING
WATER SERVICE
AT
HOPKINS COUNTY & CALDWELL COUNTY KENTUCKY
FILED WITH THE
PUBLIC SERVICE COMMISSION
OF
KENTUCKY
DATE OF ISSUE
DATE EFFECTIVEMonth/Date/Year //
9/140-/1
ISSUED BY Cohin (Signature of Officer) TLE Chauman

			FOR	Dawson Springs, Kentucky Community, Town or City
			P.S.C. KY.	NO
			Original	SHEET NO. 1
So	outh Hop	kins Water District	CANCELLI	ING P.S.C. KY. NO.
		ne of Utility)		
			-	SHEET NO
		CON	TENTS	
I.	RAT	ES AND CHARGES		PAGE
	A.	Monthly Rates		3
	В.	Deposits		4
	C.	Meter Connection/Tap-on Charges		5
	D.	Special Non-recurring Charges		6
	E.	Purchased Water Rates		
	F.	Leak Adjustment Rate		
	G.	Wholesale Water Rates		
	H.	Fire Sprinkler Rates.		7
II.	RUL	ES AND REGULATIONS		
	A.	Service Information		8
	В.	Special Rules or Requirements		9
	C.	Billings, Meter Readings, and Related Infor	mation	10
	D.	Deposits		11
	E.	Special Non-recurring Charges		11
	F.	Customer Complaints to the Utility		13
	G.	Bill Adjustments		
	H.	Status of Customer Accounts During Billing	g Disputes	15
	I.	Customer Request for Termination of Service	ce	15
	J.	Customer Relations		
	K.	Refusal or Termination of Service		17
	L.	Meter Testing		21
	M.	Meter Test Records		21
	N.	Customer Requested Meter Tests		22
DATE	E OF ISSU	JE		
DATE	EEEECT	Month / Date / Year		
DATE	E EFFECT	1		
ISSUI	ED BY_			
TITLI	E. Ch	mman		
BY A	UTHORI	TY OF ORDER OF THE PUBLIC SERVICE COMM	MISSION	
IN CA	SE NO	DATED		

			FOR	Dawson Springs, Kentucky Community, Town or City
			•	
			P.S.C. KY. NO	O
			Original	SHEET NO. 2
S		kins Water District	CANCELLIN	G P.S.C. KY. NO.
	(Nam	e of Utility)		SHEET NO
		CONTEN	NTS	
	O.	Access to Property		
	P.	Location of Records		23
	Q.	Safety Program		23
	R.	System Inspections		23
	S.	Reporting of Accidents, Property Damage, or Lo	oss of Service	24
	T.	Continuity of Service		24
	U.	Pressures		25
	V.	Service Lines and Connections		
	W.	Leak Adjustments		
	X.	Ownership of Mains, Services, and Appurtenand	ces	28
	Y.	Notification of System Problems		29
	Z.	Legal Disclaimers		29
	AA.	Fire Departments		29
	AB.	Fire Hydrants		
	AC.	Fire Sprinkler Systems.		30
	AD.	Requirements for New Connections		30
	AE.	Water Main Extensions		30
	AF.	Extension Policy for Developers and New Subd	ivisions and Develo	pments
III.	ለ 'ፐ'ፐ ለ <i>(</i>	CHMENTS		
111.	ATTAC	Water Service Contract		
	В.	Easement Agreement		
	Б. С.	Partial Payment Agreement		
	D.	Sample Bill		
	E.	Water Shortage Plan		
		The state of the s		
DAT	E OF ISSU	IF		
~	2050	Month / Date / Year		
DAT	E EFFECT			
	<u> </u>	Month / Date / Year		
ISSU	JED BY <u></u>	(Signature of Officer)		
ТІТІ		haiman		
1111		, p		
		TY OF ORDER OF THE PUBLIC SERVICE COMMISS	SION	
IN C	CASE NO	DATED		

			FOR	Dawson Springs, Kentucky Community, Town or City
			P.S.C. KY. N	NO
				SHEET NO. 3
South	ı Hopkins Water		CANCELLII	NG P.S.C. KY. NO.
	(Name of U			SHEET NO
		RATE	S AND CHARGES	
Α.	MONTHLY	RATES:		
	5/8-Inch x ³ /	4-Inch Meter:		
	First	1,000 gallons	New rates pe	ending
	Next	9,000 gallons		
	Next	10,000 gallons		
	Next	30,000 gallons		
	All Over	50,000 gallons		
	1-Inch Mete	<u>u</u> :		
	First	10,000 gallons		
	Next	10,000 gallons		
	Next	30,000 gallons		
	All Over	50,000 gallons		
	2-Inch Mete	<u>vr</u> :		
	First	20,000 gallons		
	Next	30,000 gallons		
	All Over	50,000 gallons		
	3-Inch Mete	<u>er</u> :		
	First	50,000 gallons		
	All Over	50,000 gallons		
	William Control of the Control of th			
DATI	E OF ISSUE	Month / Date / Year		
DATI	E EFFECTIVE	Month, Date, Total		
	42.1	Month / Date Year		
ISSU:	ED BY <u>∦ COA</u>	(Signature of Officer)		
TITL	E_Clair	man		
		ORDER OF THE PUBLIC SERVICE	COMMISSION	

	FOR <u>Dawson Springs, Kentucky</u> Community, Town or City
	P.S.C. KY. NO.
	Original SHEET NO. 4
South Hopkins Water District (Name of Utility)	CANCELLING P.S.C. KY. NO.
(Name of Ounty)	SHEET NO
RATES AN	ND CHARGES
B. DEPOSITS:	
2/12 of the annual or estimated bill of the customer.	
DATE OF ISSUE Month / Date / Year	
DATE EFFECTIVE	
ISSUED BY Auth (Signature of Officer)	······································
TITLE Chairman	
BY AUTHORITY OF ORDER OF THE PUBLIC SERVICE COM	MISSION

	FOR	Dawson Springs, Kentucky Community, Town or City
	P.S.C. KY. N	VO
	Original	SHEET NO. 5
South Hopkins Water District	CANCELLI	NG P.S.C. KY. NO.
(Name of Utility)		SHEET NO.
RATES ANI	O CHARGES	
C. METER CONNECTION/TAP-ON CHARGES:		
5/8 Inch X ¾ Inch		\$800.00
All Larger Meters		Actual Cost
DATE OF ISSUE		
Month / Date / Year		
DATE EFFECTIVE		
ISSUED BY (about) / Mhn		
(Signature of Officer)		
TITLE CHANNAM		
BY AUTHORITY OF ORDER OF THE PUBLIC SERVICE COMM	IISSION	

		FOR	Dawson Springs, Ker Community, Town or	
		P.S.C. KY. NO	·	
		Original	_SHEET NO6	
Sc	outh Hopkins Water District	CANCELLING	G P.S.C. KY. NO	
	(Name of Utility)		SHEET NO	
	RATES AI	ND CHARGES		
<u>D.</u>	SPECIAL NON-RECURRING CHARGES:			
	Connection/Turn-on Charge			25.00
	Field Collection Charge			25.00
	Late Payment Penalty			10% added
	Meter Relocation Charge			Actual cost
	Meter Reread Charge			25.00
	Meter Test Charge			50.00
	Reconnection Charge			25.00
	Returned Check Charge			25.00
	Service Call Investigation			25.00
			After hours	35.00
	No report of water used by fire departments			20.00
DATI	E OF ISSUE			
D7111	Month / Date / Year			
DAT	E EFFECTIVE			
	Month / Dayle / Year			
ISSU	ED BY (Signature of Officer)			
TITL	E Chairman			

BY AUTHORITY OF ORDER OF THE PUBLIC SERVICE COMMISSION IN CASE NO. ______DATED ____

		FOR	Dawson Springs, Kentucky Community, Town or City		
		P.S.C. KY. NO.			
		Original	SHEET NO7		
South Hopkins Water District		CANCELLI	NG P.S.C. KY. NO		
(Name of Utility)			SHEET NO		
		D CHARGES			
E. PURCHASED WATER	R RATES:		Rate:		
Dawson Springs City V					
All Usage		Cost of produ	uction adjusted by annual audit		
City of Madisonville:					
All Usage		Cost of produ	uction adjusted by annual audit		
F. LEAK ADJUSTMENT	RATE:	Act	ual cost of water pumped		
G. WHOLESALE WATE	<u>R RATES:</u>	-	uction plus amortization plus ng expense X 1.25		
H. FIRE SPRINKLER SY	STEM RATES:		Not applicable		
DATE OF ISSUE					
DATE OF ISSUE	Month / Date / Year	***************************************			
DATE EFFECTIVE	Month /Date / Year				
ISSUED BY Gehand	(Signature of Officer)	***************************************			
TITLE Chairman					
BY AUTHORITY OF ORDER OF					
IN CASE NO	DATED				

				FOR	Dawson Springs, Kentucky Community, Town or City		
				P.S.C. KY. 1	NO		
				Original	SHEET NO. 8		
So	South Hopkins Water District			CANCELLI	NG P.S.C. KY. NO		
	(Nam	e of Utili	ity)		SHEET NO		
			RULES AND R	EGULATIONS			
	r change	by the P			pkins Water District subject to approval of the Public Service Commission herein		
A.	Servi	ce Inforn	nation.				
	1.	cant s	resident of the South Hopkins Water Dissibility the responsible for the cost of any mode the requested service.		ater service from the District. The appli- excess of 50 feet which is required to		
	2.		ntility will inform each applicant for server location.	vice of each type, class	s and character of service available at		
	3.	Upon	request the utility will provide the follow	owing information to	any applicant or customer:		
		a)	Characteristics of water.				
		b)	A schedule of rates for water service	by class and /or met	er size.		
		c)	Information concerning the method	used to read meters.			
		d)	A statement of the past readings of a	customer's meter for	r a period of 2 years.		
	4.	4. Water service may be discontinued by the District for violation of any rule, regulation, or condespecially for any of the following reasons:					
		a)	Misrepresentation in the application additional use to be made of water.	or contract as to the p	property or fixtures to be supplied or		
		b)	Failure to report to the District addit tional use to be made of water.	ions to the property o	or fixtures to be supplied or to addi-		
		c)	Resale of water.				
		d)	Waste or misuse of water due to imp pipes in a suitable state of repair.	proper or imperfect se	rvice pipes and/or failure to keep such		
DATE	OF ISSU	IE	Month / Date / Year				
DATE	EFFECT	IVE					
ISSUE		Poh	Month / Date Year (Signature of Officer)				
BY A	UTHORIT	TY OF OF	RDER OF THE PUBLIC SERVICE COMM	ISSION			

				FOR	Dawson Springs, Kentucky Community, Town or City		
				P.S.C. KY. N	NO		
				Original	SHEET NO. 9		
Sc			er District	CANCELLI	NG P.S.C. KY. NO.		
	(Nam	e of Util	ity)	**************************************	SHEET NO		
-			RULES AND RE	GULATIONS			
		e)	Tampering with meter, meter seal, ser	vice or valves or n	ermitting such tampering by others		
		f)		nitting the same, of	any separate water supply to premises		
		g)	Non-payment of bills.				
	5.		point of delivery of water is the point whe				
B.	Speci	al Rules	or Requirements.				
	1.	Each prospective customer desiring water service will be required to sign the utility's Water Service Agreement before service is supplied by the utility.					
	2.		prospective customer of water service wi stead Exemption as required before service				
C.	Billin	g, Meter	Reading and Related Information.				
	1.	Each	bill issued by the utility will show the fol	lowing:			
		a)	Class of Service.				
		b)	Present and last preceding meter read	ings.			
		c)	Date of present reading.				
		d)	Number of units (nearest ten (10) gall	ons) consumed.			
		e)	Net amount for services rendered, all	taxes, any adjustme	nts and gross amount of bill.		
		f)	The date after which a late penalty ap	plies to the gross an	nount		
		g)	Estimated or calculated bills will be d	listinctly marked as	such.		
DATI	E OF ISSU	JE					
DATI	E EFFECT	IVE	Month / Date / Year				
		0 V	Month / Date / Year				
ISSU	ED BY_/	n Car	(Signature of Officer)				
TITL	E	Lair	mar				
BY A	UTHORI	TY OF OI	RDER OF THE PUBLIC SERVICE COMMIS	SSION			
IN C	ASE NO		DATED				

			FOR	Dawson Springs, Kentucky Community, Town or City
			P.S.C. KY. N	VO
			Original	SHEET NO10
South Hopkins V			CANCELLI	NG P.S.C. KY. NO.
(Name of U	Utility)			SHEET NO
		RULES AND REG	ULATIONS	
h))	The rate schedule under which the bill is provides a place where a customer may mail the customer a copy by return first	request a copy of	the applicable rates. The utility will
i)		A copy of the utility's billing form is inc	cluded within this	tariff.
j)		All meter registers shall read in nearest	10 gallons which	shall be the unit used for billing.
k))	Meters will be read each month and pro- control, the utility is unable to read mete- record date and time attempt was made a	ers in accordance	with this subsection, the utility will
1)		Bills and notices will be mailed to the coon the Water Service Agreement unless writing. The utility will not otherwise be customer be excused from the payment	a change of addre	ess has been filed with the utility in delivery of any bill or notice nor will the
m	n)	Water bills will be dated and mailed on	the first day of ea	ch month.
n))	Bills are due and payable on the date of deemed delinquent.	issuance. Bills no	ot paid by the past due date will be
0))			nth day of the month or the late payment dy once on any bill rendered for services.
p))	Delinquent bills may result in disconnected deposit against the unpaid bill. The cust termination, and at least 20 days shall have	tomer shall be giv	en at least five (5) days written notice of
q))	A single meter can serve no more than cagreement or contract, or unusual circum		
r)	•	For existing connections, special contractunits are being served by one meter, the		approved situations, where two or more ply:
DATE OF ISSUE				
DATE EFFECTIVE_		Month / Date / Year		
\mathcal{A}	1)	Month / Date / Year		
ISSUED BY / GD	fur	(Signature of Officer)	The control of the co	
TITLE CHAN	M	<u> </u>	Natural Control of Con	
BY AUTHORITY OF	ORDI	ER OF THE PUBLIC SERVICE COMMISSI	ON	

			FOR	Dawson Springs, Kentucky
			•	Community, Town or City
			P.S.C. KY. N	IO
			Original	SHEET NO. 11
Sc		kins Water District	CANCELLIN	NG P.S.C. KY. NO
	(Nam	ne of Utility)		SHEET NO
		RULES AND RI	EGULATIONS	
		and that customer will be fu connection including payme	ally and solely responsent for all water passing charge for service wi	at signed the Water Service Agreement sible for the charges associated with the ng through the meter. Billing will be th regular rates for all usage in excess of
D.	Depo	osits.		
	1.	To secure payment of bills, the utility may req (2/12) of the estimated annual bill of the custo		deposit in the amount of two-twelfths
	2.	Recalculation of deposits. If the utility retains customers in writing that at customer's requestive based on actual usage of the customer. The note deposit. The notice of deposit recalculation we (10) percent for nonresidential customers from refund any overcollection and may collect any credit to the customer's bill, except that the utilis delinquent at the time of recalculation.	st, the deposit will be otice of deposit recald will state that if the deposit calculated underpayment. References	recalculated every eighteen (18) months culation will be included on receipt of posit on account differs more than ten ed on actual usage, then the utility will lands will be made either by check or by
	3.	The utility will issue a receipt to every custom customer, location of the service or customer' lation notification required in this section shall	s account number, da	te, and amount of deposit. The recalcu-
	4.	Deposits are a condition of service. Service n deposits is not paid.	nay be refused or disc	continued if payment of requested
	5.	Interest will be paid on amount deposited und or successive issues thereof. Interest will be p except no refund or credit will be made if the deposit. Upon termination of service, the dep be credited to the final bill with any remainder	baid annually either be customer's bill is deleosit, any principal am	y refund or credit to the customer's bill inquent on the anniversary date of the nounts and interest earned and owing will
E.	Spec	ial Non-recurring Charges.		
	1.	The utility will collect for special non-recurring would result in monetary loss to the utility or		
DATI	E OF ISSU	JE Mark / Day / Van		
DATI	E EFFECT	Month / Date / Year		
ISSU	ED BY <u>/</u>	Month Date / Year (Signature of Officer)		
TITL	E h	herman		
BY A	.UTHORI	TY OF ORDER OF THE PUBLIC SERVICE COMMI	SSION	

			FOR	Dawson Springs, Kentucky Community, Town or City
			P.S.C. KY. N	NO
			Original	SHEET NO. 12
South Hopki			CANCELLI	NG P.S.C. KY. NO.
(Name	of Utili	ity)		SHEET NO.
		RULES AND REG	ULATIONS	
		e service rendered. Such charges will be ap ue to offset the expenses incurred in provid		o all customers and yield sufficient
2.	The u	tility will assess a charge for the following	non-recurring ser	vices:
	a)	A <u>Connection/turn-on charge</u> will be as transfer of service. The charge will not connection tap-on charge is applicable.		
	b)	A <u>Field Collection Charge</u> will be assess the service connection to terminate servicemination of service.		
	c)	A <u>Late Payment Penalty</u> will be assessed	ed on the delinque	nt amount of the bill, less taxes.
	d)	that a meter be removed, relocated, cha	nged or modified. rred, including but	omer or other authorized person requests Those requesting a change must reim- not limited to appropriate legal, admini-
	e)	A <u>Meter Reread Charge</u> will be assesse found to be correct.	d when requested	by a customer when the initial reading is
	f)	A <u>Meter Test Charge</u> will be assessed vecustomer's meter to check the accuracy than two (2) percent fast.		
	g)	A <u>Reconnection Charge</u> will be assesse payment of service or for violation of u the charge for both disconnection and reconnection.	tility or Commissi	vice that has been terminated for non- on rules and regulations and will include
	h)	A <u>Returned Check Charge</u> will be assess insufficient funds or other reasons due		
DATE OF ISSUI	3			
DATE EFFECTI		Month / Date / Year		
9	21.	Month/ Date / Year		
ISSUED BY U	ane	(Signature of Officer)		
TITLE Ch	um	M		
BY AUTHORIT	Y OF OF	RDER OF THE PUBLIC SERVICE COMMISS	ION	

				FOR	
					Community, Town or City
				P.S.C. KY. N	0.
				Original	SHEET NO. 13
Sc	outh Hopkins			CANCELLIN	IG P.S.C. KY. NO
	(Name o	f Utilit	y)		SHEET NO
			RULES AND REC	BULATIONS	
		i)	A <u>Service/Investigation Charge</u> will be utility personnel to investigate a service plumbing facilities beyond the utility's All maintenance and repair of facilities the customer.	e problem and the problem delivery point, or n	roblem is a result of the customer's own ot caused by failure of utility facilities.
F.	and com after whi customer complair notice to The addi written c	plainant ch, the will rest the coordinate of the	plaints made to the utility at the utility's out advised of its findings. The utility's made complainant will then have ten (10) days eceive a final decision from the utility not made. If the complainant is not satisfied with a phone number of the Commission will be ints showing the name and address of the disposition of the complaint. Records will	nager/operator will to appeal to the util later than thirty (30) with the utility's dec lity's decision by fi e provided the com- complainant, date as	make a decision within ten (10) days, lity's board of commissioners. The days following the date that the dission, the utility will provide written ling a complaint with the Commission. plainant. Records will be maintained of and nature of the complaint, and the
G.	Bill Adjı	ıstmen	ts:		
	1.	Fast or	slow reading meters:		
		a)	If upon periodic test, requested test, or two (2) percent fast, additional tests wi The tests will be made in accordance w of meter involved.	ll be made by deteri	
		b)	a utility has filed a verified complaint v	orthy billed for any of with the appropriate mmediately determine the customer's bill int of revenue from accordance with	ther reason, except in an instance where law enforcement agency alleging fraud ine the period during which the error has to either provide a refund to the the underbilled customer. Any adjust-
		c)	The utility will readjust the account basexisted. If the period during which the		during which the error is known to have t be determined with reasonable pre-
DATI	E OF ISSUE_				
		-	Month / Date / Year	Application of the second of t	
DAH	E EFFECTIVI	= <u> </u>	/ Month / Date // Year		
ISSU	ED BY 70	oh	(Signature of Officer)	-	
TITL	e (La	vn	un		
BY A	UTHORITY	OF OR	DER OF THE PUBLIC SERVICE COMMISS	ION	

	FOR	Dawson Springs, Kentucky Community, Town or City
	P.S.C. KY.	NO
	Original	SHEET NO. 14
South Hopkins Water District	CANCELL	ING P.S.C. KY. NO.
(Name of Utility)		SHEET NO
RULES AND REGUL	ATIONS	
cision, then the time period will be estimate test, if applicable, and historical usage data average usage of similar customer loads wi time period. If the customer and the utility during which the error existed, the Commis customer overbilling, the customer's account the discretion of the customer within thirty not require customer repayment of any und coextensive with the underbilling.	for the custor ill be used for are unable to sion will dete int will be cree (30) days after	mer. If that data is not available, the comparison purposes in calculating the agree on an estimate of the time period ermine the issue. In all instances of dited or the overbilled amount refunded at er final meter test results. A utility will
2. Meter read failure. When a meter has ceased to regin quantity of water to be billed will be based upon an readings are not available for an entire twelve-month subject to an upward or downward adjustment once lated.	average of tw n period, the	velve-months' consumption. If said meter water bill will be estimated by the utility,
3. Monitoring usage. The utility will monitor a custom utility's attention to unusual deviations in a custome		least annually in such a way to draw the
a) The customer's annual usage for the most r the annual usage for the twelve (12) month		
b) If the annual usage for the two periods difference is attributable to a un common to all customers, no further review	ique circums	tance, such as unusual weather conditions
c) If the annual usage for the two periods different attributed to a readily identified common cousage records for the twelve (12) month per preceding year.	ause, the utili	ty will compare the customer's monthly
d) If the cause for the usage deviation cannot reading and billing records, the utility will determine whether there have been changes work staff, additional or different appliance customer's service line.	contact the cust such as diffe	stomer by telephone or in writing to erent number of household members or
DATE OF ISSUE		
Month / Date / Year DATE EFFECTIVE		
ISSUED BY Month / Date Year (Signature of Officer)		
BY AUTHORITY OF ORDER OF THE PUBLIC SERVICE COMMISSION		

				FOR	Dawson Springs, Kentucky Community, Town or City
				P.S.C. KY. N	IO
				Original	SHEET NO. 15
Sc			er District	CANCELLI	NG P.S.C. KY. NO
	(Nam	e of Utili	ty)		SHEET NO
			RULES AND RI	EGULATIONS	
		e)	Where the deviation if not otherwise mine whether it shows an average en		will test the customer's meter to deter- ercent (2%) fast or slow.
		f)	If a customer's usage is unduly high explained, the utility will test the cus age error greater than two (2) percent	tomer's meter to dete	and the deviation is not otherwise ermine whether the meter shows an aver-
	4.		tility will notify the customers of the invidance with 807 KAR 5:006, Section 10 (gs, and any refunds or backbilling in
	5.		dition to the annual monitoring, the utilit ion as a result of its ongoing meter readi		es or customer inquiry.
	6.		omer notification. If a meter is tested and mer, the customer will be notified in sub		
			On, 19, the meter be building located at(Street	earing identification Noet and Number) inet) and found to registerodic, Request, Complaint)	installed in your(city) was tssted at(percent fast or slow). test.
			Based upon this we herewith(cha has been noted on your regular bill. If you de any amount overbilled, you must notify this on notice.	sire a cash refund, rather the	nan a credit to your account, of
H.	curre	nt while t	omer Accounts. With respect to any bill the dispute is pending as long as the custosequent bills.		
I.	Custo	mer's Re	equest for Termination of Service.		
	1.	three contra day n notice		riting, or by telephon of be responsible for co oper notification and a lity of his/her request	e, provided such notice does not violate charges for service beyond the three-(3) reasonable access to the meter during the for termination by telephone, the burden
DATI	E OF ISSU	JE	Month / Date / Year		
	E EFFECT				
ISSU	ED BY	Rah	Month / Date / Year Month / Date / Year (Signature of Officer)		
TITL	е_ <i>О</i>	fun	(Signature of Officer)		
BY A	UTHORIT	ΓY OF OR	RDER OF THE PUBLIC SERVICE COMMI	SSION	
IN CA	ASE NO		DATED		

			FOR	Dawson Springs, Kentucky Community, Town or City		
			D.C.C. W.Y.	•		
			P.S.C. KY. NO.			
			Original	SHEET NO. 16		
S		kins Water District ne of Utility)	CANCELLI	NG P.S.C. KY. NO		
	(1 van	ic of ountry)		SHEET NO		
		RULES AND RE	GULATIONS			
	2.	Upon request that service be reconnected at any to its service lines, the utility will charge the ap by the Commission.				
J.	Custo	omer Relations.				
	1.	Display of customer rights. The utility will pro a copy of Customer's Rights. If a customer ind difficulty in paying a current utility bill, that en ative for explanation of the customer's rights.	licates to any utility	personnel that he is experiencing		
	2.	Partial payment plans. The utility shall negotial of residential customers who have received a terequired to negotiate a partial payment plan with ment plan. Partial payment plans must be mututhan thirty (30) days will be in writing and will additional notice if the customer fails to meet the	ermination notice for the a customer who is ally agreed upon. I advise customers the	r failure to pay, except that a utility is no s delinquent under a previous partial pay. Plans which extend for a period longer nat service may be terminated without		
	3.	Utility inspections of service conditions prior to providing service. The utility will inspect the condition of the meter and service connections before providing service to a new customer so that prior or fraudulent use of the facilities will not be attributed to the new customer. The new customer will be afforded the opportunity to be present at such inspections. The utility will not be required to render service to any customer until any defects in the customer-owned portion of the service facilities have been corrected.				
	4.	Prompt connection of service. The utility will and will install and connect new service within continuance of service has been corrected and the been met.	seventy-two (72) h	ours, when the cause for refusal or dis-		
	5.	Advance termination notice. When advance terminated or otherwise delivered to the last known writing, distinguishable and separate from any termination, that the termination date will not be customer has the right to dispute the reasons for	address of the cust bill. The termination of affected by receip	omer. The termination notice will be in notice will plainly state the reason for		
—— DATI	E OF ISSU	JE				
	E EFFECT	Month / Date / Year				
	٠	Month / Date / Year				
ISSU	ED BY_∬	(Signature of Officer)				
RV A	UTHORE	TY OF ORDER OF THE PUBLIC SERVICE COMMIS	SION			
	CALLOIN.					

				FOR	Dawson Springs, Kentucky Community, Town or City			
				P.S.C. KY.				
				Original	SHEET NO. 17			
So	uth Hopk	ins Wate	er District	CANCELLI	ING P.S.C. KY. NO			
	(Name	e of Utili	ty)		SHEET NO			
			RULES AND RE	CHI ATIONS				
	~ .			JOLATIONS				
K.	Refusal or Termination of Service.							
	1.	The u	tility may refuse service to a customer ur	nder the following o	conditions:			
		a)		liance without first lort by the utility, sen				
		b)	For dangerous conditions. If a dangerous condition exists which could subject any person to imminent harm or result in substantial damage to the property of the utility or others is found to exist on the customer's premises, then service will be refused. The utility will notify the customer in writing and, if possible, orally for the reasons for refusal of service. Such notice will be recorded by the utility and will include the corrective action to be taken by the customer before service can be provided.					
		c)	For refusal of access. When a customer refuses or neglects to provide reasonable access to the premises for installation, operation, meter reading, maintenance or removal of utility property, the utility may refuse service. The utility will notify the customer in writing and, if possible, orally for the reasons for refusal of service. Such notice will be recorded by the utility and will include the corrective action to be taken by the customer before service can be provided.					
		d)	indebted to the utility until that custon	ner has repaid the is	h new service to any customer who is ndebtedness. The utility may refuse busehold who is indebted to the utility.			
		e)	if the customer does not comply with regulations applying to such service. possible, orally for the reasons for ref	state, municipal or The utility will not usal of service. Suc	e utility may refuse service to a customer other codes, rules, and/or administrative ify the customer in writing and, if ch notice will be recorded by the utility customer before service can be provided.			
	2.	Utility	y Initiated Termination of Service.					
		a)	The termination notice requirements s ments to a particular customer or cust contract between the utility and custo	omers are otherwise	e dictated by the terms of a special			
DATE	OF ISSU	E						
DATE	EFFECTI	VE	Month / Date / Year					
ISSUE	D BY T	Zahn	Month / Date / Kear (Signature of Officer)					
BY AU	JTHORIT	Y OF OR	DER OF THE PUBLIC SERVICE COMMIS	SSION				

			FOR	Dawson Springs, Kentucky Community, Town or City
				Community, 10wn or City
			P.S.C. KY.	NO
			Original	SHEET NO. 18
South Hopkins Wat			CANCELLI	NG P.S.C. KY. NO.
(Name of Util	lity)			SHEET NO
		RULES AND REC	BULATIONS	
b)	delive distin termi	ered to the last known address of t guishable and separate from any b	he customer. The bill. The terminativill not be affected	ation notice shall be mailed or otherwise termination notice shall be in writing, on notice shall plainly state the reason for by receipt of any subsequent bill, and termination.
c)		tility may terminate service to a c nation notice:	ustomer under the	following conditions with an advance
	1)	terminate service to any custor able effort to obtain customer	mer for noncomple compliance. Afte	rules and regulations. The utility cannot iance without first having made a reason-r such effort by the utility, service may be en at least ten (10) days written termina-
	2)	to the premises for installation utility property, the utility may corrective action negotiated be	n, operation, meter y terminate service etween the utility a	or neglects to provide reasonable access reading, maintenance, or removal of e. Such action will be taken only when and customer has failed to resolve the at least ten (10) days' written notice of
	3)	a customer that does not compregulations that apply to such	oly with state, mun service. A utility	des. The utility may terminate service to nicipal, and/or other codes, rules, and may terminate service only after ten (10) unless ordered to terminate immediately
	4)	incurred for utility services. T	The utility may terns or provided, and af	nate service for nonpayment of charges minate service only after five (5) days' iter twenty (20) days have elapsed since
DATE OF ISSUE		Month / Date / Year		
DATE EFFECTIVE	<u>.</u>	Month / Dayle / Year		
ISSUED BY Take	ut).	(Signature of Officer)	STATE OF THE PARTY	
TITLE Chair	man		***************************************	
BY AUTHORITY OF O	RDER OF	THE PUBLIC SERVICE COMMISS	SION	
IN CASE NO.		DATED		

			FOR	Dawson Springs, Kentucky Community, Town or City
			P.S.C. KY.	NO
			Original	SHEET NO. 19
South Hopkins Water			CANCELLI	NG P.S.C. KY. NO.
(Name of Utili	ty)			SHEET NO
			CITI ATIONG	
		RULES AND RE	GULATIONS	
d)	advan send v relies the Co	ce termination notice. Within twritten notification to the custor, and of the customer's right to come to the customer's right to come the customer's right to co	wenty-four (24) hou ner of the reason(s) challenge the termin restore service until	owing conditions exist without an ars after such termination, the utility shall for termination upon which the utility lation by filing a formal complaint with the customer agrees to comply with all
	1)	out advance notice if it has e	vidence that a custont of termination is	ay terminate service to a customer with- omer has obtained unauthorized service by separate from and in addition to any other egal use or theft of service.
	2)	could subject any person to of the utility or others is four terminated immediately. Up customer's dwelling and, if preasons for the termination.	imminent harm or read to exist on the current to exist on the current to the exist on the expossible, or ally control Such notice will be	tion relating to the utility's service which esult in substantial damage to the property istomer's premises, then service will be utility will leave notification at the fact the customer to inform him/her of the recorded by the utility and will include r or utility before service can be restored.
	3)	vice connection that have no vice, and will constitute grou	t been approved by ands for termination to any other legal	extension or additions to an existing ser- the utility will be considered theft of ser- tof service. This right of termination is remedies that the utility may pursue for
	4)	erty or fixtures to be supplie	d or additional use tervice, and the custo	e application or contract as to the prop- to be made of water will constitute omer shall be liable for any damage to any
	5)			utility of additions to the property or fixe of water will constitute grounds for
DATE OF ISSUE		Month / Date / Year		
DATE EFFECTIVE		Monthly Buton year		
42.1	. 41	Month / Date / Year		
TITLE Chann	han.	(Signature of Officer)		
	DER OF	THE PUBLIC SERVICE COMMIS	SSION	
- , he morari or on	COLIC OI	THE FOREST SPICE FOR COMMENT	201011	

		FOR	Dawson Springs, Kentucky Community, Town or City
		P.S.C. KY. NO	
		Original	SHEET NO. 20
South Hopkins Water District		CANCELLING	P.S.C. KY. NO.
(Name of Utility)			SHEET NO
	RULES AND REC	GULATIONS	
6)	away water except under the to	erms of a special cont	tomer be allowed to resell or give ract executed by the utility and th this rule will constitute grounds for
7)			improper or imperfect service pipes repair will constitute grounds for
8)	Tampering with meter, meter sting such tampering by others		or other system facilities, or permit- ds for termination of service.
9)			ame, or any separate water supply to stitute grounds for termination of ser-
e) The uti	lity will not terminate service to	a customer if the foll	owing conditions exist:
1)			e terminated to a customer that was Il payment to the utility prior to the
2)		itility have entered int	will not be terminated for nonpay- to a partial payment plan and the
3)	beyond the termination date if certifies in writing that termin infirmity on the affected prem sions for medical certificates p accompanied by an agreed par deposit from a customer to ave	a physician, registere ation of service will a ises. The utility may past the original thirty tial payment plan. Toold termination of ser	ot be terminated for thirty (30) days ed nurse or public health officer aggravate a debilitating illness or refuse to grant consecutive extension (30) days unless the certificate is the utility will not require a new vice for a thirty (30) day period who in writing by a physician, registered
DATE OF ISSUE	Month / Date / Year		
DATE EFFECTIVE	Month / Date / Year		
ISSUED BY Tohat.	Myhn (Signature of Officer)		
TITLE Chauman	(Signature of Officer)		
BY AUTHORITY OF ORDER OF TH	HE PUBLIC SERVICE COMMISS	SION	

			FOR	Dawson Spring Community, T				
			P.S.C. KY. 1	NO				
			Original	SHEET NO	21			
Sc		kins Water District	CANCELLI	NG P.S.C. KY. NO.				
	(Nan	ne of Utility)		SHEET NO				
		RULES AND REC	GULATIONS					
L.	Mete	r Testing.						
	1.	Water meters will be tested before being installed good working order and adjusted as close to the with 807 KAR 5:022, Section 8(3)(a), 807 KAR 15(2)(a)-(b).	optimum operating	g tolerance as possib	ole, in accordance			
	2.	The utility may have all or part of its meter testing performed by another utility or agency approved by the Commission. The utility will notify the Commission of the make, type, and serial number of standards used for testing.						
	3.	The utility cannot place in service any basic measurement standard unless the Commission has approved the calibration. The Commission will be notified promptly of the adoption or deletion of any basic standards requiring approval of the calibration.						
	4.	Meter testers must be certified by the Commiss to determine the accuracy of the utility's meters required by the rules and regulations of the Cor	s and to adjust the v					
M.	Meter Test Records.							
	1.	A complete record of all meter tests and adjustrations will be recorded by the meter tester. Such location; date of tests; reason for such tests; realeft" accuracies sufficiently complete to permit all required checks have been made; statement type and capacity of the meter; and the meter continuous for at least two (2) periodic test periodic	n record will includ- dings before and at checking of calcula of repairs made, if constant. The compl	e: information to id- fter test; statement of ations employed; no any; identifying num lete record of tests o	entify the unit and its f "as found" and "as tations showing that aber of the meter; f each meter will be			
	2.	The utility will keep numerically arranged and inventoried by the utility. The identification number, type, rating, and name and address of each with date of installation and removal will be included information concerning all tests and adjuments. The records will reflect the date of the latest required by the applicable Commission rule.	umber, date of purch customer on whose cluded in the record ustments including last test and indicate	hase, name of manuse e premises the meter ds. These records with dates and general re- e the proper date for	facturer, serial num- has been in service all also contain con- sults of such adjust-			
DATE	E OF ISSU	JEMonth / Date / Year						
DATI	E EFFECT	~ 1 _ 1						
ISSU		Month Date / Year (Signature of Officer)						
TITL	c	~uv vran						

BY AUTHORITY OF ORDER OF THE PUBLIC SERVICE COMMISSION IN CASE NO. ______DATED _____

			FOR	Dawson Springs, Kentucky Community, Town or City			
			P.S.C. KY. NO.				
			Original	SHEET NO. 22			
Sc	South Hopkins Water District		CANCELLI	NG P.S.C. KY. NO.			
	(Nam	ne of Utility)		SHEET NO			
		RULES AND REG	BULATIONS				
	3.	Upon completion of adjustment and test of any rutility will affix to the meter a suitable seal in su cannot be altered without breaking the seal.	neter pursuant to C ch a manner that a	Commission rules and regulations, the djustments or registration of the meter			
N.	Custo	omer Requested Meter Tests.					
	1.	The utility will make a test of any meter upon we more frequently than once every twelve (12) mo present at the requested test. If the test shows the utility will make a reasonable charge for the test out in the utility's tariff.	nths. The custome at the meter was no	or shall be given the opportunity to be obt more than two (2) percent fast, the			
	2.	After having first obtained a test from the utility. Commission upon written application. Such requore than once every twelve (12) months.					
O.	Access to Property.						
	1.	The utility shall at all reasonable hours have accounted by it and located on customer's premises operation, replacement or removal of its property utility whose duties require him/her to enter the other insignia identifying him/her as an employee which will identify him/her as an employee.	for purposes of ins y at the time servic customer's premise	stallation, maintenance, meter reading, e is terminated. Any employee of the es will wear a distinguishing uniform or			
	2.	Obtaining easements and right-of-ways necessar	ry to extend service	e will be the responsibility of the utility.			
	3.		All customers must grant, convey, or cause to be granted or conveyed to the utility a perpetual easement and right-of-way across any property owned or controlled by the customer wherever necessary for the util-				
	4.	The utility cannot require a prospective custome owned by the prospective customer as a condition easements of rights-of-way will be included in the tioned among the utility and customer in accordance tion.	on for providing sen the total per foot co	rvice. However, the cost of obtaining st of an extension, and will be appor-			
DATE	E OF ISSU	IF.					
		Month / Date / Year	***				
DATE	E EFFECT	Month / Date / Year					
ISSU	ED BY	Caput! Inhu					
	_ ()	(Signature of Officer)					
TITL	E <u> </u>	anman	,				
BY A	UTHORI'	TY OF ORDER OF THE PUBLIC SERVICE COMMISS	ION				

			FOR	Dawson Springs, Kentucky			
				Community, Town or City			
			P.S.C. KY. 1	NO			
			Original	SHEET NO. 23			
Sc		kins Water District	CANCELLI	NG P.S.C. KY. NO.			
	(Nan	ne of Utility)	-	SHEET NO			
		RULES AND RE	GULATIONS				
Р.	<u>Location of Records</u> . All records required by Commission rules and regulations will be kept in the office of the utility and will be made available to representatives, agents or staff of the Commission upon reasonable notice at all reasonable hours.						
Q.		y Program. The utility will adopt and execute a safe. At a minimum, the safety program will:	ĉety program, appro	priate to the size and type of its opera-			
	1.	1. Establish a safety manual with written guidelines for safe working practices and procedures to be followed by utility employees.					
	2.	Instruct employees in safe methods of performi	ng their work.				
	3.	Instruct employees who, in the course of their value of drowning, in accepted methods of artification or drowning.		the hazard of electrical shock, asphyxia-			
R.	Syste	em Inspections.					
	1.	1. The utility will adopt inspection procedures to assure safe and adequate operations of its facilities and compliance with Commission rules and regulations. These procedures will be filed with the Commission for review.					
	2.	2. Upon receipt of a report of a potentially hazardous condition at any utility facility made by a qualified employee, public official, or customer, the utility will inspect all portions of the system which are the subjects of the report.					
	3.	3. Appropriate records will be kept by the utility to identify the inspection made, deficiencies found and action taken to correct the deficiencies.					
	4.	4. Inspections. The utility will make systematic inspections of its system in the manner set out below to insure that the Commission's safety requirements are being met. These inspections will be made as often as necessary but not less frequently than is set forth below for various classes of facilities and types of inspection.					
		a) The utility will annually inspect all structures pertaining to source of supply for their safety and physical and structural integrity, including dams, intakes, and traveling screens. The utility will semiannually inspect supply wells, their motors and structures, including electric power wiring and controls for proper and safe operation.					
DATE	E OF ISSU	JF.					
		Month / Date / Year					
DATE	E EFFECT	TVE					
ISSUI	ED BY	(Cohert) (nelser					
		(Signature of Officer)					
TITLI	E <u>(ha</u>	May	······································				
BY A	UTHORI'	TY OF ORDER OF THE PUBLIC SERVICE COMMIS	SION				

				FOR	Dawson Springs, Kentucky Community, Town or City		
				P.S.C. KY. N	VO		
					SHEET NO. 24		
Sc	outh Hop	kins Wate	er District	CANCELLI	NG P.S.C. KY. NO.		
		ne of Utili			SHEET NO.		
			RULES AND REC	GULATIONS			
		b)	The utility will annually inspect all struand structural integrity and for leaks, in chemical feed equipment; pumping equipment wiring and controls; hydrants, m	ncluding sedimenta aipment and water	tion basins, filters, and clear wells;		
		c)	The utility will monthly inspect construent hazards, lubrication, and safety features		nd vehicles for defects, wear, operational		
S.	Repo	orting of A	Accidents, Property Damage, or Loss of Ser	rvice.			
	1.		Within two (2) hours following discovery the utility will notify the Commission by telephone or electronic mail of any utility related accident which results in:				
		a)	Death; or shock or burn requiring mediaccident requiring inpatient overnight h		ospital or similar medical facility, or any		
		b)	Actual or potential property damage of	\$25,000 or more;	or		
		c)	Loss of service for four (4) or more hot tomers, whichever is less.	ars to ten (10) perce	ent or 500 or more of the utility's cus-		
	2.		nmary written report will be submitted by of the utility related accident.	the utility to the Co	ommission within seven (7) calendar		
T.	Cont	Continuity of Service.					
	1.	and we consider	gency interruptions. The utility will make when such interruptions occur will endeavous stent with the safety of its consumers and the service to any public fire protection device official responsible for fire protection.	r to reestablish serv he general public.	vice with the shortest possible delay If an emergency interruption of service		
Scheduled interruptions. If the utility finds it necessary to schedule an interruption of its ser notify all customers to be affected by the interruption, stating the time and anticipated durate ruption. Whenever possible, scheduled interruptions will be made at hours of least inconvertomers. If public fire protection is provided by mains affected by the interruptions, the utility					me and anticipated duration of the inter- at hours of least inconvenience to cus-		
DATI	E OF ISSU	JE	Month / Date / Year				
DATI	E EFFECT	rive	Month, Date, 19th				
	ز	12.1	Month / Date / Year				
ISSU:	ED BY <u>/</u>	or	(Signature of Officer)				
TITL	E <i>Cha</i>	wm	w .	Name and Address of the Control of t			
ВҮ А	UTHORI	TY OF OR	DER OF THE PUBLIC SERVICE COMMISS	SION			

			FOR <u>Dawson Springs, Kentucky</u> Community, Town or City			
			P.S.C. KY. NO.			
			Original SHEET NO. 25			
Sc		cins Water District e of Utility)	CANCELLING P.S.C. KY. NO			
	(Ivaiii	e of Ounty)	SHEET NO			
		RULES AND RE	GULATIONS			
			fire protection of the interruption, stating the time and antici- responsible for fire protection will be notified immediately			
	3.		a complete record of all interruptions on its entire system. I, date, time, duration, remedy and steps taken to prevent			
U.	Pressi	ures.				
	1. Standard pressure. The utility will maintain a standard pressure in its distribution system at locations to designated as the point or points of "standard pressure". The selection of such points will be confined to locations fairly representative of average conditions. In selecting points for fixed standard pressure, the utility may divide its distribution system into districts if division is necessary due to differences of elevation or loss of pressure because of friction, or both, and may either adopt a standard pressure for each division or establish a single standard pressure for its distribution system as a whole. In no case will the constant difference between the highest and lowest pressures in a district for which a standard has been adopted exceed fifty (50) percent of such standard. The utility may, in extenuating circumstances, furnis service that does not comply with the foregoing specifications if the customer is fully advised of the contions under which average service may be expected. The Commission, upon investigation, may require improvements when it appears right and proper that such upgrades should be made. In no event, however will the pressure at the customer's service pipe under normal conditions fall below thiry (30) psig nor with the static pressure exceed 150 psig.					
	2.	Pressure surveys. At least once a year the utility will make a survey of pressures in its distribution system of sufficient magnitude to indicate the quality of service being rendered at representative points in its system. Pressure charts for these surveys will show the date and time of beginning and end of the test and the location at which the test was made. Records of these pressure surveys will be maintained at the utility's office and will be made available to the Commission upon request.				
V.	Servi	ce Lines & Connections.				
	1.	to the customer's premises that portion of the s	spense for the purpose of connecting its distribution system service connection from its main to and including the meter sense from the customer in accordance with KRS 278.0152.			
DAT	E OF ISSU	JEMonth / Date / Year				
DAT	E EFFECT					
	j	Month / Date / Year				
ISSU	ED BY	(Signature of Officer)				
TITL	E M	annin				
BY A	UTHORIT	TY OF ORDER OF THE PUBLIC SERVICE COMMIS	SSION			

		FOR	Dawson Springs, Kentucky Community, Town or City
		P.S.C. KY. N	IO
		Original	SHEET NO. 26
South Hopk	tins Water District	CANCELLI	NG P.S.C. KY. NO,
	e of Utility)		SHEET NO.
,	RULES AND REG	JULATIONS	
2.	In areas where the distribution system follows we vice will be located at that point on or near the sutility from its distribution system. In areas where roads, the point of service will be located as near installation of the meter the utility will consult we	treet right-of-way or ore the distribution or the customer's pr	or property line most accessible to the system does not follow streets and operty line as practicable. Prior to
3.	Depth of service line. All service lines must be vent freezing during the coldest weather normall use during freezing weather and are actually drawn	ly experienced exce	ept where services are not intended for
4.	A plumbing permit from the appropriate regulate	ory agency is requi	red before the utility can set the meter.
5.	The applicant/customer must furnish and lay the service to the point of usage and be financially remaintenance of his/her service line plumbing, in on his/her property beginning at the outlet side or repair and in accordance with utility and Commit	esponsible for all coluding a shut-off of the water meter.	osts associated with the installation and valve and one-way check valve, installed The service line must be kept in good
6.	The installation and maintenance of the water se tions of the Kentucky Department of Health.	rvice line must be	in accordance with the rules and regula-
7.	A cross-connection of the utility's system with a	ny other source is	strictly prohibited.
8.	A well that has or is being used on the premises tion and separation.	must be inspected	by utility personnel to verify disconnect-
9.	All service lines on the customer's side of the m less than 200 psi, and should not be less than 3/4 is		f copper or PVC pipe with a rating of no
10.	Absolutely no galvanized pipe or fittings can be	used in the installa	ntion.
11.	The utility will not set a meter on a customer's s meter.	ervice line at a poi	nt that does not deliver 30 ppsi at the
12.	If the applicant/customer's point of usage is at a sult with a reputable engineering firm to properly		
DATE OF ISSU	EMonth / Date / Year		
DATE EFFECT	IVE		
ISSUED BY	Month/Date/Year		
TITLE Ch	(Signature of Officer)	- Angeles (Text	
BY AUTHORIT	TY OF ORDER OF THE PUBLIC SERVICE COMMISS	ION	

			FOR	Dawson Springs, Kentucky	
				Community, Town or City	
			P.S.C. KY. 1	NO	
			Original	SHEET NO. 27	
So		ins Water District	_ CANCELLI	NG P.S.C. KY. NO.	
	(Nam	e of Utility)		SHEET NO.	
		RULES AND	REGULATIONS		
		NOEDS 11 (S			
	13.	Should an applicant/customer desire a high made by the applicant for an individual pre- connection protection and type is subject to discontinuance should the private booster s	ssure booster system. I approval by the utility.	The manner of connection, location cross The utility reserves the right to require	
	14.	Piping on the premises of the applicant/cust located with respect to the utility's lines and structed and accessible at all times.			
	15.	The utility may require the applicant/custor and/or pressure regulator.	mer, at his/her own expe	ense, to install a backflow preventor	
	16.	All meters will be installed, renewed, and n the right to approve the size and type of me		se of the utility, and the utility reserves	
	17.	All taps and connections to the mains of the vision of utility personnel and will incur a rapproved by the Commission for such servi water system and the payment of the fee do	meter connection/tap-or ice. Payment of this fee	n charge, an amount that has been e is for the privilege of connecting to the	
	18.	Should an applicant request a 5/8" x 3/4" me water main, the utility will provide the serv meter connection/tap-on charge. All larger meter, including, when applicable, the addi	ice at no additional cos size meters will be cha	t to the customer other than the standard rged the actual cost of installing the	
	19.	Any customer having boilers and/or pressurvalve on the water supply line and a vacuur water supply from the utility be interrupted	n valve on the steam lii		
W.		<u>Leak Adjustments</u> . A customer may make a request for a bill adjustment in the event of a hidden underground leak with the following conditions:			
	1.	A hidden underground leak is defined as a premises.	leak in the customer ser	rvice line between the meter and the	
	2.	Upon written request, leak adjustments will	l be granted to residenti	al and commercial customers.	
DATE	E OF ISSU	JF			
		Month / Date / Year			
DATE	E EFFECT	Nonth Date / Year			
ISSUI	ED BY	Calrud / Jucha			
	1	(Signature of Officer)			
TITLI	E (h	duman			
BY A	UTHORI	TY OF ORDER OF THE PUBLIC SERVICE COM	MISSION		

			FOR	Dawson Springs, Kentucky Community, Town or City		
				•		
			P.S.C. KY.	NO		
			Original	SHEET NO. 28		
South Hopkins Water District			CANCELLI	NG P.S.C. KY. NO.		
	(Nam	e of Utility)		SHEET NO.		
		RULES AND RI	ECHI ATIONS			
		RULES AND N	EGULATIONS			
	3.	The customer must provide a plumber's stater repaired.	ment or list of mater	als showing that the leak has been		
	4.	After verification of repairs by the utility, the billing period to the average usage for the pas in cases when twelve prior periods of informa	t twelve billing perio			
	5.	The customer's bill will be based on two compaverage monthly usage over a twelve-month page monthly usage (as calculated in the above meter. The usage calculated in step one will be usage will be charged at the per thousand gall portion of the utility's approved tariff. All was by the customer. So the customer will owe the leak adjustment rate for the remainder of the vertical control of the step of	period. The second set of from the total among the billed at the utility on leak adjustment rater passing through the amount of his/her	step will be to deduct the customer's aver- unt of water that passed through the y's regular rates, while the remaining rate, as set forth in the rates and charges the meter must be accounted and paid for average bill plus the per thousand gallon		
	6.	If meter readings are not available for an entire twelve month period, the water bill will be estimated by the utility, subject to an upward or downward adjustment once a twelve month average of actual meter reading can be calculated.				
	7.	7. Only one (1) leak adjustment will be made during a twelve month period, and each adjustment may cover maximum of two (2) billing periods.				
	8.	Plastic pipe for repair of underground water so of 200 lbs. per square inch or greater.	ervice lines must be	certified to withstand a working pressure		
X.	Owne	Ownership of Mains, Services, and Appurtenances:				
	1. All mains, fire hydrants, valves, crossings, and other appurtenances are and shall remain the property of the utility, whether installed by the utility or the customer.					
	2.	2. All service lines from the main to the meter with appurtenances are and shall remain the property of the utility, whether installed by the utility or the customer.				
	3.	The customer shall install, own, and maintain the point of usage.	his/her service line	from the meter (or point of delivery) to		
DATI	E OF ISSU	JE				
DATI	E EFFECT	Month / Date / Year				
	Y	Month/Date / Year				
ISSU	ED BY	(Signature of Officer)	a marine de la companya de la compa			
TITI.	e Ch	ALLA Ma ALL				
BY A	UTHORI	TY OF ORDER OF THE PUBLIC SERVICE COMMI	SSION			
		-				

			FOR	Dawson Springs, Kentucky Community, Town or City		
			P.S.C. KY. NO			
			Original SHEET NO. 29			
So	uth Hopl	kins Water District	CANCELLING P.S.C. KY. NO			
		e of Utility)		SHEET NO		
		RULES ANI	O REGULATIONS			
Υ.	Notif tory f	ication of System Problems. The customer short any reason, or should there be any defects,	nall notify the utility imm problems, trouble, or acc	ediately should the service be unsatisfac- cidents affecting the water system.		
Z.	Legal	l Disclaimers.				
	1.	1. The utility shall in no event be held responsible for any claims made against it for reasons of system failure or interruption of service. No persons shall be entitled to damages nor for any portion of a payment refunded for any system failure or interruption of service which in the opinion of the utility is deemed necessary.				
	2.	2. No person shall maliciously, willfully, or negligently break, damage, destroy, uncover, deface, or tamper with any structure appurtenance or equipment which is a part of the utility's water system. Any person violating this provision will be subject to immediate arrest and/or discontinuance of water service and shall pay the cost of repairing or replacing the utility's facilities.				
	3.	If any loss or damage to the property of the utility or any accident or other injury to persons or property is caused by or results from the negligence or wrongful action of a customer, members of his/her household, his/her agent or employee, the cost of necessary repairs or replacements shall be paid by the customer of the utility and any liability otherwise resulting shall be that of the customer.				
	4.	For purposes of fire protection, including tee a water supply at any particular flow r water demands on the system, various wa indemnify and hold harmless the utility ar expenses incurred as a result of insufficient	rate or pressure. The fire tter facility limitations, or and its employees from an	flow may vary depending upon other other circumstances. The customer will d against all claims, damages, losses, and		
AA.	<u>Fire Departments</u> . For the purpose of offsetting fifty percent or more of its operations expenses, any fire department not receiving public funds from the Commonwealth of Kentucky, or any political subdivision thereof, may withdrawater from the utility's facilities at no charge, for the extinguishing of fires or the training of firemen. A fire department making such withdrawals shall provide an estimate of its withdrawals to the utility at the end of each month. Failure to provide this information will result in a penalty. Pumping from 3" stand hydrants is prohibited.					
AB.	Fire Hydrants:					
	1.	In accordance with 807 KAR 5:066 Section	on 10(2)(b), a new fire hy	drant will not be installed unless:		
		a) A professional engineer with Ke minimum fire flow of 250 gallor		ertified that the system can provide a		
DATE	OF ISSU	JEMonth / Date / Year				
DATE	EFFECT					
ISSUE	ED BY Z	Month / Date / Year Month / Date / Year (Signature of Officer)				
TITLE	Ch	duman				
BY A	U THORI '	TY OF ORDER OF THE PUBLIC SERVICE CO	MMISSION			

				FOR	Community, Town or City		
				P.S.C. KY. N			
				Original	SHEET NO30		
So	uth Hopl	cins Wate	r District	CANCELLI	NG P.S.C. KY. NO.		
	(Nam	e of Utilit	ty)		SHEET NO		
		· · · · · · · · · · · · · · · · · · ·	RIII FS AND	REGULATIONS			
		L)			riding this flow for a period of not less		
		b)	than two (2) hours plus consumpt				
	2.	protec ity and install	ction facilities, connecting mains, and d the applicant/customer. Fire hydra	I their ownership may be nts and public and privat wned by the utility shall l	be subject to any conditions the Com-		
AC.	ity's s A mo	re Sprinkler Systems. Unless specifically exempted within the utility's approved tariff, all connections to the util- 's system must be metered; one exception being fire sprinkler systems, subject to utility inspection and approval. monthly charge will be assessed for each fire sprinkler system. The charge will be approved by the Commission d included in the rates and charges portion of the utility's approved tariff.					
AD.	Requ	Requirements for New Water Connections.					
	1.	The w	vater line must be buried in a ditch th	at is at a minimum of 24	inches in depth.		
	2.	The water line must be a minimum of 200 psi.					
	3.	A shu	t-off valve must be installed.				
	4.	A one-way check valve must be installed.					
	5.	A pressure regulator may be required as prescribed by the utility.					
	6.	There shall be absolutely no galvanized pipe or fittings used in the installation.					
	7.	The water line may be visually inspected by the utility.					
	8.	3. If a well is being used, it must be disconnected and the utility must inspect to verify separation.					
AE.	Wate	r Main Ex	ktensions.				
	1.	or less		ting distribution main wi	on charge, an extension of fifty (50) feet ithout charge for a prospective customer more.		
DATE	OF ISSU	JE					
DATE	EFFECT	TIVE	Month / Date / Year				
	ċ	12.1	Month / Date / Year				
ISSUE	ED BY_	<u>lan</u>	(Signature of Officer)				
TITLE	Chi	hi/M	M				
BY A	UTHORI	TY OF OR	DER OF THE PUBLIC SERVICE COM	MISSION			
IN CA	SE NO		DATED				

		FOR Dawson Springs, Kentucky Community, Town or City		
		P.S.C. KY. NO		
		Original SHEET NO. 31		
South Hopkins War		CANCELLING P.S.C. KY. NO		
(Name of Uti	my)	SHEET NO		
	RULES AND	REGULATIONS		
2. Othe	er extensions.			
a)	more than fifty (50) feet per application age over fifty (50) feet per application the applicants, based on the average	main to serve an applicant or group of applicants amounts to eart, the utility may require the total cost of the excessive foot-nt/customer to be deposited with the utility by the applicant or ge estimated cost per foot of the total extension. Such deposit or in certain instances, in accordance with 807 KAR 5:066, Sec-		
b)	more than fifty (50) feet per applic	main to serve an applicant or group of applicants amounts to eart, the utility will require the applicant(s) to sign an agreement y owner (applicant/customer) that specifically define the response to the extension.		
c)	Each customer who paid for service plan:	te under such extension will be reimbursed under the following		
	whose service line is director laterals therefrom, will recomputation of both the the customers. The utility to the cost of the extension rently calculated amount directly connected to the must contribute equally to customer must pay the approximate for the meter connection. Cost of the extension and year refund period expired the amount of the approximate the utility will be required.	ears after construction of the extension, each additional customer ctly connected to the extension installed, and not to extensions be required to contribute to the cost of the extension based on a cutility's portion of the total cost and the amount contributed by will refund to those customers that have previously contributed on that amount necessary to reduce their contribution to the curfor each customer connected to the extension. All customers extension for a five-(5) year period after it is placed in service to the cost of construction of the extension. In addition, each approved tap-on fee applicable at the time of his/her application. The tap-on fee will not be considered part of the refundable may be changed during the refund period. After the five-(5) s, any additional customer will be connected to the extension for ed tap-on fee only. After the five (5) year refund period expires, it to make refunds for an additional five (5) year period in graph 1 of 807 KAR 5:066 Section 11(2)(b).		
DATE OF ISSUE	Month / Date / Year			
DATE EFFECTIVE	Month / Date / Year			
ISSUED BY CALL	(Signature of Officer)			
BY AUTHORITY OF O	ORDER OF THE PUBLIC SERVICE COM	MISSION		

			FOR			
				Community, Town or City		
			P.S.C. KY. N	Ю.		
			Original	SHEET NO. 32		
So	South Hopkins Water District		CANCELLIN	NG P.S.C. KY. NO.		
	(Nan	ne of Utility)		SHEET NO		
	······································	RULES AND RE	CIII ATIONE	And the second s		
		RULES AND RE	EGULATIONS			
	3.	Nothing contained herein shall be construed to arrangements if such arrangements have received				
	4.	Upon complaint to and investigation by the Cogreater than fifty (50) feet upon a finding by the extension of fifty (50) feet or less is unreasonated.	ne Commission that s	uch extension is reasonable and that an		
AF.	Exter	Extension Procedures for Developers and/or Subdivisions.				
	1.	1. Nothing contained herein shall be construed to prohibit the utility from contracting to make extensions under different arrangements if such arrangements have received the prior approval of the Commission.				
	2.	An applicant desiring an extension to a real estate subdivision may be required to pay the entire cost of the extension. Under this plan, annually for a refund period of ten (10) years, the utility will refund to the applicant who paid for the extension a sum equal to the cost of fifty (50) feet of the extension installed for each new customer connected during the year whose service line is directly connected to the extension installed by the developer, and not to extensions or laterals therefrom. Total amount refunded will not exceed the amount paid by the developer. No refund will be made after the refund period ends.				
	3.	The utility may also, upon Commission approvidivisions for the installation of water service for to these contracts, may extend mains and instat accept nor receive any contribution, cost reimboric circumstance and as contemplated by 807 KAI tion 11(2)(b) (1) or (2) or (3) would not apply	or the subject subdivi Il water service at the oursement, or deposit R 5:066 Section 11(2	sion. The owners/developers, pursuant sir expense. The utility would not from any customer (lot owner) in this)(a), and therefore, 807 KAR 5:066 Sec-		
The state of the s						
DATE	OF ISSU	JEMonth / Date / Year				
DATE	EFFECT					
	1	Month / Poate / Year				
ISSUE	ED BY	(Signature of Officer)				
BY AI	THORIT	TY OF ORDER OF THE PUBLIC SERVICE COMMIS	SSION			
11			/U. U. I. I			