

Merged with Bracken Co. W.D.

P.S.C. Ky. No. 4

Cancels P.S.C. Ky. No. 3

WESTERN-BRACKEN WATER DISTRICT

of
FOSTER, KENTUCKY

Rates, Rules and Regulations for Furnishing
Water Service

AT
Western Section of Bracken Co., KY.

Filed with the
PUBLIC SERVICE COMMISSION OF KENTUCKY

ISSUED November 1, 19 93

EFFECTIVE November 1 19 93

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

ISSUED BY: Western-Bracken Water District
Name of Utility

DEC 15 1993

BY: Baxter Courts *etc*
Treasurer

PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

CL-96

P.S.C. No. _____ 3 _____

Original Sheet No. _____ 1 _____

Cancelling P.S.C. No. _____ 2 _____

Original Sheet No. _____ 1 _____

Western-Bracken Water District
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

		RATE per Unit
All new Service Connections		\$350.00
Rates Monthly		
Class C		
First	1,000 gallons	\$8.51 minimum bill
Next	2,000 gallons	3.51 per 1,000 gallons
Next	2,000 gallons	2.89 per 1,000 gallons
Over	5,000 gallons	2.26 per 1,000 gallons
Field		
First	1,000 gallons	\$8.51 minimum bill
Over	1,000 gallons	2.26 per 1,000 gallons
Commercial to loading station		
First	10,000 gallons	\$32.61 minimum bill
Over	10,000 gallons	2.26 per 1,000

BILLING FORM

WESTERN-BRACKEN WATER DISTRICT
RT.2 Box 227 Foster, Ky 41043
Phone: 747-5774

Western-Bracken
Water District
Foster, Ky. 41043

CLASS C		
First	1,000	\$8.51 minimum bill
Next	2,000	3.51 per 1,000 gallons
Next	2,000	2.89 per 1,000 gallons
Over	5,000	2.26 per 1,000 gallons
Reading.....	
Consumption.....	
Tax.....	
Utility Tax.....	Meter Read
Balance.....	
Total.....	

“C” Rate
\$.....
Tax \$.....
Utility \$.....
Tax
Balance \$.....
Total \$.....

10% penalty added 15th of following month.
Subject to disconnect 20 th.

PUBLIC SERVICE COMMISSION
OF KENTUCKY
Mail this stub with your check
EFFECTIVE

JUN 25 1992

Date Issue May 22, 1992

Date Effective _____

Issued by: Baxter Courts
Name of Officer

Title Treasurer
PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)

Issued by the authority of an Order of the Public Service Commission of Kentucky in Case No. _____

BY: Shawn Hallee
PUBLIC SERVICE COMMISSION MANAGER

21-96

Western-Bracken Water District
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

		RATE PER UNIT
All new Service Connections \$350		
RATES: Monthly		
<u>Class C</u>		
First	1,000 gallons	\$8.51 Minimum Bill
Next	2,000 gallons	3.51 per 1,000 gallons
Next	2,000 gallons	2.89 per 1,000 gallons
Over	5,000 gallons	2.26 per 1,000 gallons
<u>Field</u>		
First	1,000 gallons	\$8.51 Minimum Bill
Over	1,000 gallons	2.26 per 1,000 gallons
<u>Commercial to Loading Station</u>		
First	10,000 gallons	\$32.61 Minimum Bill
Over	10,000 gallons	2.26 per 1,000 gallons
<u>Western School</u>		
First	40,000 gallons	\$100.71 Minimum Bill
Over	40,000 gallons	2.26 per 1,000 gallons

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

NOV 5 1984

PURSUANT TO 807 KAR 51011,
SECTION 9(1)

BY: Jordan Chel

DATE OF ISSUE September 5, 1984

DATE EFFECTIVE November 5, 1984

ISSUED BY Baxter Courts
Name of Officer

TITLE Treasurer

Issued by authority of an Order of the Public Service Commission of Kentucky
in Case No. 9126 dated November 5, 1984

CI-96

For WESTERN-BRACKEN WATER DISTRICT

P. S. C. Ky. No. 4

Original Sheet No. 1

Cancelling P.S.C. Ky. No. 3

Original Sheet No. 1

Western-Bracken Water District

RULES AND REGULATIONS

This schedule of Rules and Regulations governs the furnishing of water service by Western Bracken Water District, hereinafter referred to as the Utility and applies to all service received from the Utility. No employee or individual director of the Utility is permitted to make an exception to Rates, Rules or Regulations. All Rules and Regulations are to be in effect so long as they are not in conflict with Public Service Commission Rules and Regulations. The Utility is further subject to all Rules and Regulations of the Commission even though not contained herein.

REVISIONS

These Rules and Regulations may be received, amended, supplemented or otherwise changed from time to time subject to approval of the Public Service Commission, and shall have the same force as the present Rules and Regulations.

Service Area

Utility furnishes water service to Western section in Bracken County, Kentucky

AVAILABILITY

Water service is available to any domestic and commercial consumers within the Utility's area.

WATER FAILURE

The Utility is responsible for water failure only when in control of the Utility's employees. No consumer is paid damages for equipment unless such damages are specifically found to be caused by an act of negligence on the part of the Utility or its employees.

PROTECTION BY CONSUMER

Consumer shall protect the equipment of the Utility on his/her premises and shall not interfere with the Utility's property or permit

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

DEC 15 1993

Date OF ISSUE Nov 1 1993 Date Effective 11 1 93
Month Day Year Month Year

**PURSUANT TO 807 KAR 5-011,
SECTION 9 (1)**

ISSUED BY: Baxter Courts He Treasurer BY: Chas. Staller
Name of Officer Title PUBLIC SERVICE COMMISSION MANAGER
Address

CI-96

For WESTERN-BRACKEN WATER DISTRICT

P. S. C. Ky. No. _____ 4

Original Sheet No. _____ 2

Cancelling P.S.C. Ky. No. _____ 3

Original Sheet No. _____ 2

RULES AND REGULATIONS

interference except by duly authorized representatives of the Utility.

APPLICATION FOR SERVICE

Each prospective customer desiring water service is required to sign the District's Standard Water Service Contract before service is supplied by the District. No service will be installed unless there is a main distribution line existing along the road from which service is requested. If service is desired on the same side of the road as the water main, the meter shall be installed within five (5) feet of the water main. If service is desired on the opposite side of the road from the water main, the service line will be run under the road and the meter installed on the private property adjacent to the highway right of way. If the distance from the main to either side of the road is greater than fifty (50) feet, customer will be required to pay the cost of installing the pipe for the additional footage. A contribution in aid of construction as provided in the Schedule of Rates and Charges must be paid on all new connections to the existing water line.

Applications for service connection installation will not be processed if the applicant is indebted to the District on a past due account, or in any other fashion whatsoever.

DISCONTINUANCE OF SERVICE BY DISTRICT

District may refuse to connect or may discontinue service for the violation of any of the Rules and Regulations, or of the customer service contract. District may discontinue service to customer for theft of water or the appearance of water theft devices on premises of customer. The District shall not be required to restore service until the customer has complied with all rules and regulations of the Commission and the District has been reimbursed for estimated amount of the service rendered and for any cost incurred by reason of the fraudulent use. All discontinuance of service is subject to the Notice Requirements of 807 KAR 5:006, Section 14.

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

DEC 15 1993

**PURSUANT TO 807 KAR 5:011.
SECTION 9 (1) 93**

Date OF ISSUE Nov 1 1993
Month Day Year

Date Effective 11 _____
Month

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

ISSUED BY: Baxter Courts [Signature]
Name of Officer

Treasurer
Title

Foster, Kentucky 41043
Address

C1-94

Western-Bracken Water District

RULES AND REGULATIONS

BILLING, COLLECTION, PENALTIES

Bills for water service furnished by the water system will be mailed no later than the 20th day of each month (if Sunday or holiday then next business day) and will be due and payable by the 15th day of the following month (if Sunday or holiday, then next day). A ten percent (10%) late payment penalty charge will be applicable after the due date of any account. Failure to receive bill will not release customer from payment obligations. Should bill not be paid as above, the District may at any time subsequent to twenty-five (25) days after mailing date of the original bill, and upon at least five days (5) written notice, discontinue service. A termination notice shall be exclusive of and separate from the original bill, if prior to discontinuance of service, there is delivered to the District's Office payment of the amount in arrears, then discontinuance of service shall not be made, or as to residential services where a written certificate is filed, signed by a physician, a registered nurse, or a public health officer stating that is the opinion of the person making the certification, discontinuance of service will aggravate an existing illness or infirmity on the affected premises, service shall not be discontinued until the affected resident can make other living arrangements or until thirty (30) days elapse from the time of the District's notification. Bills paid on or before the final date of payment shall be payable at the net rates, but thereafter the gross rates shall apply as provided in the Schedule of Rates and Charges. Should the final date for payment of the bill at the net rate falls on a Sunday or holiday, the next business day following the final date will be held as a day of grace for delivery of payment.

DEPOSITS

The Utility will require from any customer or applicant for service a cash deposit to secure payments of bills in the amount of \$40.00, which does not exceed 2 months average customer of applicants bill. The District may at its option return the deposit to the customer after one year, if a satisfactory payment record has been maintained. The customer will be paid interest in the amount actually earned by the District while the District retains the deposit. When a deposit has been returned and the customer fails to maintain a satisfactory payment record, as defined in the Utility's tariff, the Utility may require that a deposit be made. The amount of the deposit will be figured as stated previously. The Utility may also require an additional deposit be made if there has been a substantial change in the customer's usage or the customer's classification of service changes. See 807 KAR 5:006, Section 7 (3), (6), and (7). Upon termination of service, the deposit may be applied by the District against any unpaid bills of the customer, and if

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

Date OF ISSUE Nov 1 1993 Date Effective 11 1 93
Month Day Year Month Day Year

**PURSUANT TO 807 KAR 5.011,
SECTION 9 (1)**

ISSUED BY: Baxter Courts *BC* Treasurer
Name of Officer Title

BY: Foster *Foster* 11/13
PUBLIC SERVICE COMMISSION MANAGER

21-96

For WESTERN BRACKEN WATER DISTRICT

P. S. C. Ky. No. _____ 4

Original Sheet No. _____ 4

Cancelling P.S.C. Ky. No. _____ 3

Original Sheet No. _____ 3

Western-Bracken Water District

RULES AND REGULATIONS

any balance remains after such application is made, said balance shall be refunded to customer, if new address is available.

POINT OF DELIVERY

The point of delivery is the point where the meter is located on the customer's premises. All water lines, plumbing, and equipment beyond the meter shall be installed and maintained by customer.

TERMINATION OF CONTRACT BY CUSTOMER

Customers who have fulfilled their contract terms and wish to discontinue service must give at least three (3) day written notice, or in person, to that effect, unless contract specified otherwise. Notice to discontinue service prior to the expiration of contract term will not relieve customer from any minimum or guaranteed payment under contract or rate. Notice may also be given via telephone.

CUSTOMER'S SERVICE LINES

All service lines beyond the metering point should be installed of materials consisting of copper, galvanized, or PVC pipe with rating of not less than 160 psi. the size of the service line beyond the point of delivery should not be less than 3/4"; however, a larger size may be needed to provide adequate service. If the customer's point of use is at a higher elevation than the point of delivery, the customer should consult with a reputable engineering firm to size the service line from the point of delivery.

RIGHT OF ACCESS

The customer must agree to permit the District to lay, maintain, repair, or remove such water lines which is the property of the District located on the customer's property with the right of ingress and egress over customer's property. The District's duly authorized representative and/or other duly authorized employee of the State Health Department bearing proper credentials and identification shall be permitted to enter upon all properties for the purpose of inspection, observation, measurement, sampling, and testing, in accordance with the provisions of these Rules and Regulations.

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

DEC 15 1993

Date OF ISSUE Nov 1 1993 Date Effective 11 Month Year PURSUANT TO 807 KAR 5:011 93
SECTION 9 (1) Year

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER
Foster, Kentucky 41043
Address

ISSUED BY: Baxter Courts [Signature] Treasurer
Name of Officer Title

C1-94

For WESTERN-BRACKEN WATER DISTRICT

P. S. C. Ky. No. _____ 4

Original Sheet No. _____ 5

Cancelling P.S.C. Ky. No. _____ 3

Original Sheet No. _____ 3

Western-Bracken Water District

RULES AND REGULATIONS

INTERRUPTION OF SERVICE

The District will use reasonable diligence in supplying water service and shall make effort to notify affected customers in the event of a service interruption and approximate time of service restoration

ADDITIONAL LOAD

The service connection supplied by the District for each customer has a definite capacity, and no addition to the equipment or load connected thereto will be allowed except by consent of the District. Failure to give notice of additions or changes in load, and to obtain District's consent for same, may render the customer liable for any damages to any of the District's lines or equipment caused by the additional or changed installation, as determined by a court of law having jurisdiction over the parties.

NOTICE OF TROUBLE

Customer shall notify the District immediately should the service be unsatisfactory for any reason, or should there be any defects, trouble or accidents affecting the supply of water. Such notices, if verbal, should be confirmed in writing.

NONSTANDARD SERVICE

Customer shall pay the cost of any special installation necessary to meet his peculiar requirements for service other than the standard water tap.

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

DEC 15 1993

**PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)**

Date OF ISSUE Nov 1 1993 Date Effective 11 Month Day Year
Month Day Year Month Day Year

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER
Day Year

ISSUED BY: Baxter Courts [Signature] Treasurer Foster, Kentucky 41043
Name of Officer Title Address

CR-96

For WESTERN-BRACKEN WATER DISTRICT

P. S. C. Ky. No. 4

Original Sheet No. 6

Cancelling P.S.C. Ky. No. 3

Original Sheet No. 4

Western-Bracken Water District

RULES AND REGULATIONS

SCOPE

This schedule of Rules and Regulations is a part of all contracts for receiving water service from the District, and applies to all service received from the District, whether the service is based upon contract, agreement, signed application or otherwise. A copy of this schedule, together with a copy of the District's Schedule of Rates and Charges, shall be kept open to inspection at the Office of the District.

DAMAGE TO DISTRICT'S WATER SYSTEM

No person shall maliciously, willfully, or negligently break, damage, destroy, uncover, deface, or tamper with any structure appurtenance, or equipment which is part of the District's water works. Any person violating this provision shall be subject to discontinuance of water service and shall pay cost of repairing or replacing the pipe or appurtenances as may be determined by a court of law having jurisdiction.

RELOCATION OF WATER FACILITIES

District may, at the request of the customer, relocate or change existing District owned equipment. Customer shall reimburse the District for such changes at actual costs including appropriate overhead.

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

DEC 15 1993

**PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)**

BY: *James Hallee*
PUBLIC SERVICE COMMISSION MANAGER

Date OF ISSUE Nov 1 1993 Date Effective 11 1 93
Month Day Year Month Day Year

ISSUED BY: Baxter Courts Treasurer Foster, Kentucky 41043
Name of Officer Title Address

C1-96

For WESTERN-BRACKEN WATER DISTRICT

P. S. C. Ky. No. _____ 4

Original Sheet No. _____ 7

Cancelling P.S.C. Ky. No. _____ 3

Original Sheet No. _____ 5

RULES AND REGULATIONS

Western-Bracken Water District

REVISIONS

These Rules and Regulations may be revised, amended, supplemented, or otherwise changed from time to time by either of the two (2) following methods:

- a. By order of the Public Service Commission upon formal application by the District and after hearing, as provided by Commission regulation set forth in 807 KAR 5:011, Section 6.
- b. By issuing and filing on at least twenty (20) days notice to the Commission and the public all proposed changes in the Rules and Regulations, as provided by Commission regulations set forth in 807 KAR 5:011, Section 8.

CONFLICT

In the case of conflict between any provisions of any rate schedules and the Schedule of Rules and Regulations, the rate schedule shall apply.

PURCHASED WATER ADJUSTMENT CLAUSE

The District will implement upon PSC approval a purchased water adjustment designed to recover the increase costs of water purchase due to the fact that the District is not financially able to absorb the increased costs from its supplier.

MAINTENANCE

The Utility may at any time deemed necessary, suspend water service to any consumer of consumers for the purpose of making repairs, changes, or improvements upon any part of its system. The Utility shall give reasonable notice of such suspension of service to the consumer.

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

DEC 15 1993

Date OF ISSUE Nov 1 1993 Date Effective 11 11 93
 Month Day Year Month Day Year

**PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)**

By: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

ISSUED BY: Baxter Courts [Signature] Treasurer Foster, Kentucky 41043
 Name of Officer Title Address

21-96

For WESTERN-BRACKEN WATER DISTRICT

P. S. C. Ky. No. 4

Original Sheet No. 8

Cancelling P.S.C. Ky. No. 3

Original Sheet No. 6

Western-Bracken Water District

RULES AND REGULATIONS

The Utility shall be responsible for maintenance of that portion of the service line installed by the Utility and the consumer shall be responsible for maintenance of that portion thereof installed by consumer.

HYDRANTS

The Utility may at its discretion install hydrants through out the system. These hydrants are to be used by the Utility for flushing of distribution system lines. They may be used, as a convenience, by local fire departments. They ARE NOT fire hydrants and the Utility DOES NOT guarantee the pressure or the volume of water available at these hydrants. New hydrants will be installed in accordance with 807 KAR 5:006, Section 10(2b).

SCHEDULE OF SPECIAL SERVICE CHARGES

The following charges for special services shall be made:

1. Service Connection Charges: A Charge of \$20.00 shall be made for all service connections made during regular working hours, where service has previously been terminated, except that there shall be no connection charges made for service on the original installation of facilities. If service is connected other than during regular working hours, the charge shall be \$24.00.
2. Service Re-Connection Charges: A Charge of \$20.00 shall be made for all service reconnections made during regular working hours, except that there shall be no connection charges made for service on the original installation of facilities. If service is reconnected other than during regular working hours, the charge shall be \$24.00.
3. Meter Reading Recheck Charges: A Charge of \$10.00 shall be made for a trip to recheck a meter reading when the customer requests the meter to be rechecked for a correct reading and the meter was not misread.

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

DEC 15 1993

PURSUANT TO 807 KAR 5:011,

SECTION 9 (1) 93

Date OF ISSUE Nov 1 1993
Month Day Year

Date Effective 11
Month

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

ISSUED BY: Baxter Courts
Name of Officer

Treasurer
Title

Foster, Kentucky 41043
Address

CI-94

For WESTERN-BRACKEN WATER DISTRICT

P. S. C. Ky. No. 4

Original Sheet No. 9

Cancelling P.S.C. Ky. No. 3

Original Sheet No. 7

Western-Bracken Water District

RULES AND REGULATIONS

- 4. Meter Test: Upon a payment of \$25.00 a customer may have his meter tested provided request by the customer is not more frequent than once each twelve (12) months. If such test shows the meter to be more than two percent (2%) fast, a refund of the \$25.00 charge shall be made and the bill adjusted accordingly. No charge for testing the customers meter will be made if the meter has not been tested within the periodic time requirement of 807 KAR 5:066 (16).
- 5. PSC Meter Test Complaint: Any customer of the District may request a meter test by written application to the Commission.
- 6. Service Investigation Charge: A charge of \$10.00 per trip shall be made for service investigation during regular working hours, if interruption of service is not caused by failure of the District's facilities. The charge for investigation after working hours will be \$15.00 per trip. Any maintenance and repair of facilities beyond District's delivery point is the responsibility of the customer.
- 7. Contribution in Aid of Construction: The established contribution fee is based on the size of metering equipment installed as noted below.
 - 5/8 or 3/4 inch meter _____ \$350.00
 - All others _____ Actual costs

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

DEC 15 1993

PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

Date OF ISSUE Nov 1 1993 Date Effective 11 1 93
Month Day Year Month Day Year

ISSUED BY: Baxter Courts [Signature] Treasurer Foster, Kentucky 41043
Name of Officer Title Address

C1-96

Western-Bracken Water District

RULES AND REGULATIONS

MONITORING OF CUSTOMER USAGE

At least once annually the Company will monitor the usage of each customer according to the following procedure:

1. The customer's annual usage for the most recent 12 month period will be compared with the annual usage from the 12 months immediately preceding that period.
2. If the annual usage for the two periods are substantially the same or if any difference is known to be attributed to unique circumstances, such as unusual weather conditions, common to all customers, no further review will be done.
3. If the annual usages differ by 25 percent (25%) or more and cannot be attributed to a readily identified common cause, the Company will compare the customer's monthly usage records for the 12 month period with the monthly usage for the same months of the preceding year.
4. If the cause for the usage deviation cannot be determined from analysis of the customer's meter reading and billing records, the Company will contact the customer by telephone or in writing to determine whether there have been changes such as different number of household members or work staff, additional appliances, changes in business volume, or known leaks in customer's service lines.
5. Where the deviation is not otherwise explained, the Company will test the customer's meter to determine whether it shows an average error greater than 2 percent (2%) fast or slow.
6. The Company will notify the customer of the investigation, its findings, and any refunds or backbilling in accordance with 807 KAR 5:006, Section 10 (4) and (5).

In addition to annual monitoring, the Company will immediately investigate usage deviations brought to its attention as result of its on-going meter reading and billing processes or customer inquiry.

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

DEC 15 1993

Date OF ISSUE Nov 1 1993 Date Effective 11 1993
Month Day Year Month Year

**PURSUANT TO 807 KAR 5:0193
SECTION 9 (1)**

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER
Foster, Kentucky 41045
Address

ISSUED BY: Baxter Courts [Signature] Treasurer
Name of Officer Title

C-1-96

P.S.C. No. _____ 4 _____

Original Sheet No. _____ 11 _____

Cancelling P.S.C. No. _____ 3 _____

Original Sheet No. _____ 9 _____

Western-Bracken Water District

CLASSIFICATION OF SERVICE

All new Service Connections \$350.00

Rates Monthly

Class C

First	1,000 gallons	\$8.51 minimum bill
Next	2,000 gallons	3.51 per 1,000 gallons
Next	2,000 gallons	2.89 per 1,000 gallons
Over	5,000 gallons	2.26 per 1,000 gallons

Commercial to Loading Station

First	10,000 gallons	\$32.61 minimum bill
Over	10,000 gallons	2.26 per 1,000

BILLING FORM

WESTERN-BRACKEN WATER DISTRICT
RT 2 Box 227 Foster, Ky 41043
Phone: 747-5891

Western - Bracken
Water District
Foster, Ky. 41043

CLASS C

First	1,000	\$8.51 minimum bill
Next	2,000	3.51 per 1,000 gallons
Next	2,000	2.89 per 1,000 gallons
Over	5,000	2.26 per 1,000 gallons

"C" Rate

Reading _____

Consumption _____

Tax _____

Utility Tax _____

Balance _____

Total _____

Meter Read _____

\$ _____

Tax \$ _____

Utility \$ _____

Tax \$ _____

Balance \$ _____

Total \$ _____

10% penalty added 15th of following month.
Subject to disconnect 28 th.

Mail this stub
with your check
**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

Date of Issue November 1, 1993

Date Effective November 1, 1993

Issued by: Baxter Courts
Name of Officer

Title Treasurer

DEC 15 1993
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)
BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

P.S.C. No. 4

Original Sheet No. 12

Cancelling P.S.C. No. 3

Original Sheet No. 10

Western-Bracken Water District

CLASSIFICATION OF SERVICE

PURCHASED WATER ADJUSTMENT CLAUSE

Tabulation Form to be used for purchased water adjustments in accordance with 897 KAR 5:607, Purchased Water Adjustment Clause, as adopted by the Public Service Commission.

Volume of water purchased for 12 month period ending _____ (which is within 3 months of effective date of supplier's rate change.)¹ _____ M Gal.

Cost of new Rates \$ _____

Cost of Base Rates \$ _____

Total change in costs (2- 3) \$ _____

Volume sold for same period as is Item 1 _____ M Gal.

PWA per M gallons sold (4/5) _____ c.

Note: Item 1 cannot, for this computation table, exceed Item 5 divided by 85.

In the event a refund is received from supplier for amounts previously paid, the following tabulations will be made:

- 1. Total refund received \$ _____
- 2. Total Mount of water estimated to be sold during two month period beginning with the first day of the month following receipt of the refund. _____ M Gal.

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

DEC 15 1993

PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

Date of Issue November 1, 1993

Date Effective November 1, 1993

Issued by: Baxter Courts [Signature]
Name of Officer

Title Treasurer

CI-96

P.S.C. No. _____ 4

Original Sheet No. _____ 13

Cancelling P.S.C. No. _____ 3

Original Sheet No. _____ 11

Western-Bracken Water District

CLASSIFICATION OF SERVICE

PURCHASED WATER ADJUSTMENT CLAUSE cont.

3. Refund factor per unit of water sold
(item 1 divided by Item 2) _____ c.

4. Refund factor may be adjusted in the
final month to more accurately reflect
the amount to be refunded.

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

DEC 15 1993

PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)

BY: *Shirley Hallett*
PUBLIC SERVICE COMMISSION MANAGER

Date of Issue November 1, 1993

Date Effective November 1, 1993

Issued by Baxter Courts *BXC*
Name of Officer

Title Treasurer

CI-96

Water Shortage Response Plan

Western-Bracken Water District

Section 1. Purpose. The purpose of this Plan is to provide for the declaration of official phases of water supply shortages and the implementation of voluntary and mandatory water conservation measures throughout the **Western-Bracken Water District** in the event a shortage is declared.

Section 2. Definitions. These terms are applicable only for this plan unless specifically noted.

a. "Customer" shall mean any person or entity using water for any purpose from the **Western-Bracken Water District's** water distribution system and for which a regular charge is made or in case of bulk sales a cash charge is made at the point of delivery.

b. "Treated water" shall mean water that has been introduced by the District into its distribution system, including water offered for sale. Uses of treated water are classified as follows:

Class 1. (Essential Water Users:

The following uses of water, listed by site or user type are essential.

Domestic: water necessary to sustain human life and the lives of domestic pets, livestock, and to maintain minimum standards of hygiene and sanitation.

Health Care Facilities: patient care and rehabilitation.

Water Hauling: sales of domestic use where not reasonably available elsewhere.

Public Use: firefighting, Health and Public protection purposes, if specifically approved by Health Officials.

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

Class 2 (Socially or Economically Important Uses:

JUN 01 1995

The following uses of water, listed by site and user type are socially or Economically important:

PURSUANT TO 807 KAR 5.011,
SECTION 9 (1)

BY: Jordan C. Neal
FOR THE PUBLIC SERVICE COMMISSION

Domestic: Personal, in-house water use including Kitchen, Bathroom, and Laundry.

Water Hauling: Non-domestic, when other sources are not reasonably available elsewhere. (restricted for use in Bracken County).

Commercial and Civic Uses: Commercial car and truck washes, Laundromats, Restaurants, clubs and eating places, Schools, Churches, motels, hotels, and similar establishments.

C1-96

Outdoor non-commercial Watering: Minimal watering of vegetable gardens, and trees to preserve them. Agricultural irrigation for production of food and fiber or maintenance of livestock.

Class 3 (Non-essential)

Any waste of water is non-essential. The following listed by site and use or non-essential.

Public Use: Use of fire hydrants (excluding Class 1 & Class 2) including fire apparatus and fire drills. Flushing sewers and hydrants, except where needed to ensure public health and safety.

Commercial and Civic uses: Serving water in restaurants, clubs, or eating places, except by customer request. Failure to repair a controllable leak.

Ornamental purposes: fountains, pools and artificial waterfalls.

Outdoor watering: Use of water for dirt control or compaction, Watering of annual or non-woody plants, lawns, parks, golf courses, and other recreational areas. Washing sidewalks, walkways, driveways, parking lots, tennis courts or other hard surfaces. Washing down buildings or structures for purposes other than immediate fire protection. Flushing gutters or permitting water to run or accumulate in any gutter or street.

c. "Basic entitlement" shall mean the monthly usage for a customer during the same month of a preceding calendar year or the average per customer usage for each class of service during the same month of the preceding year.

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

d. "Curtailed entitlement" shall mean the monthly usage for a customer after any curtailment percentage has been applied.

JUN 01 1995

e. "Curtailement" shall mean the reduction in entitlement by some percentage to meet anticipated water shortage.

PURSUANT TO 807 KAR 5.011,
SECTION 9 (1)

f. Water Shortage Response Phases:

BY: Jordan C. Neel
FOR THE PUBLIC SERVICE COMMISSION

"Advisory" shall mean that conditions exist which indicate the potential for serious treated water supply shortage.

"Alert" shall mean the water supplies are consistently below seasonal averages, and if they continue to decline, may not be adequate to meet normal needs.

"Emergency" shall mean that water supplies are below the level necessary to meet normal needs and serious shortages exist in the area.

21-96

Section 8 Penalties:

Any one who violates any provision of Sections 5-7 may be subject to disconnection of service by the District. Said disconnection may be made by any employee of the District, if violation are committed in their presents. The District may be permitted a re-connection fee pursuant to its' tarrif schedule. Further, any person(s) who violates provisions of Section 6 shall upon conviction be fined not to exceed \$250.00. Further any person(s) who violates Section 7 shall upon conviction be fined not to exceed \$500.00 and/or 60 days imprisonment. Each day of violation of provisions of Sections 5,6,7 shall constitute a separate offense.

Section 9 Severability If any of the provisions are declared unconstitutional, or the application thereof to any person or circumstance is held invalid, the constitutionality of the remainder of the provisions and its applicability to other persons and circumstances shall not be affected thereby.

Section 10 Effective Date These provisions shall be come effective upon the filing of and the approval of the Public Service Commission.

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

JUN 01 1995

PURSUANT TO 807 KAR 5.011,
SECTION 9 (1)

BY: Jordan C. Noel
FOR THE PUBLIC SERVICE COMMISSION

C1-96

"Rationing" shall mean that procedures must be established to provide for the equitable distribution of critically-limited water supplies, in order to balance demand and limited available supplies, and to assure that sufficient water is available to preserve public health and safety.

Section 3 Applicability. The provisions of this plan shall apply to all retail and wholesale customers of the **Western-Bracken Water District**. When implemented, this Plan becomes **Western-Bracken Water District's Water Shortage Response Regulation**.

Section 4 Declaration of Water Shortage Advisory. shall be made when ever the supply of treated water is projected to be below the demand or if there are periods of low water pressure in one or more areas of the distribution system due to system failures or the State Division of Water issues a Water Shortage Watch which includes the **District's** area. If an "Advisory" is issued it shall remain in effect until the shortage has been corrected. During an "advisory" all water leak should be eliminated, request voluntary conservation of all Class 3 water use, request also that wholesale customers request their customers conserve Class 3 water use.

Section 5 Declaration of Water Shortage Alert. shall be made when ever the supply of treated water is projected to be below the demand and if the supply continues to decline, there may not be sufficient supply to meet the normal needs. Is an "Alert" is issued it shall remain in effect until the shortage has been corrected. During an "alert" all leaks shall be eliminated, prohibit all Class 3 water uses, Curtail entitlement to all customers by the percentage as the projected shortage, may begin billing customers in excess of the curtailed entitlement at the normal rate plus an excess usage charge of \$5.00 per 1,000 gal, limit water hauling to domestic use in kitchens, bathrooms, and laundries, and for the survival of livestock

Section 6 Declaration of Water Shortage Emergency. shall be made when the projected demand falls below the supply or there are periods of no water in any section of the **District** due to low supply or system failure. If an "Emergency" is issued it shall remain in effect until such time that the supply is adequate to meet the demands and there are no areas of the **District** which are experiencing low water pressure. When an "emergency" is issued all leak shall be eliminated, all Class 3 water use shall be prohibited, All Class 2 water use shall be prohibited except domestic use in kitchens, bathrooms & laundries. Prohibit all water hauling except for domestic use in kitchen, bath and laundries, and survival of livestock. Begin bill in customers for water use in excess of entitlement at the rate of \$10.00 per 1000 gal.

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

JUN 01 1995

Section 7 Declaration of Water Shortage Rationing shall be issued when supply falls below the level necessary to meet the essential needs and mandatory rationing is required to insure adequate water is available to maintain public health and safety. If "rationing" is necessary all water leaks shall be eliminated, all Class 2 and Class 3 water use shall be prohibited, all water hauling shall be prohibited, Implement service interruptions to portions of system, begin billing customer for excess usage at the rate of \$17.00 per 1,000 gal.

APPLICANT TO 807 KAR 5011,
SECTION 9 (1)
C. Neal
PUBLIC SERVICE COMMISSION

C-1-96