Before the Public Utilities Commission of the State of Colorado

Decision No. C08-0129
Docket No. 98A-525CP

C08-0129Decision No. C08-0129
BEFORE THE PUBLIC UTILITIES COMMISSION OF THE STATE OF COLORADO

98A-525CPDOCKET NO. 98A-525CP
in the matter of THE APPLICATION OF casino transportation, inc. FOR AUTHORITY TO encumber certificate of public convenience and necessity puc no. 52393 in favor of cal-mac, llc.
ORDER GRANTING the
release of an encumbrance
Mailed Date: February 4, 2008
Adopted Date: January 30, 2008
I. BY THE COMMISSION

A. Statement, Findings, and Conclusions

1. This matter comes before the Commission for consideration of a request filed by Casino Transportation, Inc. (CTI) for the removal of an authorized encumbrance of Certificate of Public Convenience and Necessity (CPCN) PUC No. 52393.

2. CTI filed an application in November of 1998 to encumber all right, title, and interest in CPCN PUC No. 52393 in favor of Cal-Mac, LLC.

3. The Commission noticed this application to all interested persons, firms, and corporations pursuant to § 40-6-108(2), C.R.S., on November 23, 1998.

4. No petition to intervene or otherwise participate in the proceeding was filed. The proceeding was uncontested.

5. The Commission granted the application filed by CTI on January 20, 1999 in Decision No. C99-88. Ordering Paragraph No. 3 of the Decision required that CTI and Cal-Mac, LLC notify the Commission in writing, of the full satisfaction of the indebtedness and release of the authorized encumbrance within ten days after it has been effected.
6. Mr. Craig Caldwell, the president of CTI, filed a letter requesting the removal of the encumbrance with the Commission on January 22, 2008. In this letter Mr. Caldwell states “Casino Transportation, Inc. hereby notifies the Commission that it has satisfied the indebtedness in the principal sum of $300,000, in accordance with the terms and conditions set forth in the Security Agreement and Purchase Agreement executed by the parties, dated July 27, 1998.”
7. Two UCC Financing Statement Amendments were filed with the Commission by Mr. Caldwell on January 18, 2008. These amendments are signed by Bart Macgillivray, a manager of Cal-Mac, LLC. Each of these amendments indicate that the effectiveness of the financing statement identified in the amendment is terminated as of January 18, 2008 with respect to the security interests of the Secured Party authorizing the Termination Statement.

8. We find that Mr. Caldwell has shown good cause for the release of the encumbrance to CPCN PUC No. 52393.

II. ORDER

A. The Commission Orders That:

1. The authority granted to Casino Transportation, Inc. by Decision No. C99-88 to encumber all right, title, and interest in Certificate of Public Convenience and Necessity PUC No. 52393 in favor of Cal-Mac. LLC is released.
2. The 20-day time-period provided by § 40-6-114(1), C.R.S., to file an application for rehearing, reargument, or reconsideration shall begin on the first day after the effective date of this Order.

3. This Order is effective on its Mailed Date.

B. ADOPTED IN COMMISSIONERS’ WEEKLY MEETING
January 30, 2008.

	(S E A L)

[image: image1.png]

ATTEST: A TRUE COPY

[image: image2.wmf]

Doug Dean,
Director
	THE PUBLIC UTILITIES COMMISSION
OF THE STATE OF COLORADO

RON BINZ

JAMES K.TARPEY

MATT BAKER

Commissioners

G:\oRDER\C08-0129_98A-525CP.doc:SRS

3

_1219490348.doc
[image: image1.png]Lo

[image: image2.png]

