Attachment A

Decision No. R10-0359

DOCKET NO. 09R-848W

Page 7 of 7
Attachment A

Decision No. C10-0699
DOCKET NO. 09R-848W

Page 9 of 9

COLORADO DEPARTMENT OF REGULATORY AGENCIES

Public Utilities Commission

4 Code of Colorado Regulations (CCR) 723-5

PART 5
RULES REGULATING WATER UTILITIES

BASIS, PURPOSE, AND STATUTORY AUTHORITY.

The basis and purpose of these rules is to generally set forth rules describing the service to be provided by jurisdictional water utilities to their customers. The rules address a wide variety of subject areas including, but not limited to application requirements, operating authorities, facility requirements, cost allocation and assignment, simplified regulatory treatment, service interruption, meter testing and accuracy, customer information, customer deposits, rate schedules filings and tariffs, discontinuance of service, water quality, and water pressure.

The statutory authority for these rules can be found at §§ 40‑2‑108, 40‑3‑102, 40‑3‑103, 40‑3‑104.4, 40‑4‑101, 40‑4‑108, 40‑4‑109, 40-7-113.5, and 40-7-116.5, C.R.S.

*
*
*

[indicates omission of unaffected rules]

[new rule follows]

CIVIL PENALTIES
5009.
Definitions.

The following definitions apply to rules 5009, 5010, and 5420 unless a specific statute or rule provides otherwise. In the event of a conflict between these definitions and a statutory definition, the statutory definition shall apply.

(a)
“Civil penalty” means any monetary penalty levied against a public utility because of intentional violations of statutes in Articles 1 to 7 and 15 of Title 40, C.R.S., Commission rules, or Commission orders.

(b)
“Civil penalty assessment” means the act by the Commission of imposing a civil penalty against a public utility after the public utility has admitted liability or has been adjudicated by the Commission to be liable for intentional violations of statutes in Articles 1 to 7 and 15 of Title 40, C.R.S., Commission rules, or Commission orders.

(c)
“Civil penalty assessment notice” means the written document by which a public utility is given notice of an alleged intentional violation of statutes in Articles 1 to 7 and 15 of Title 40, C.R.S., Commission rules, or Commission orders and of a proposed civil penalty.

(d)
“Intentional violation.” A person acts ‘intentionally’ or ‘with intent’ when his conscious objective is to cause the specific result proscribed by the statute, rule, or order defining the violation.

5010.
Regulated Water and Water and Sewer Utility Violations, Civil Enforcement, and Enhancement of Civil Penalties.
(a)
The Commission may impose a civil penalty in accordance with the requirements and procedures contained in § 40-7-113.5, C.R.S., § 40-7-116.5, C.R.S., and paragraph 1302(b), 4 Code of Colorado Regulations 723-1, for intentional violations of statutes in Articles 1 to 7 and 15 of Title 40, C.R.S., Commission rules, or Commission orders as specified in §§ 40-7-113.5 and 40-7-116.5, C.R.S., and in these rules.

(b)
The director of the commission or his or her designee shall have the authority to issue civil penalty assessments for the violations enumerated in § 40-7-113.5, C.R.S., subject to hearing before the Commission. When a public utility is cited for an alleged intentional violation, the public utility shall be given notice of the alleged violation in the form of a civil penalty assessment notice.

(c)
The public utility cited for an alleged intentional violation may either admit liability for the violation pursuant to § 40-7-116.5(1)(c) or the public utility may contest the alleged violation pursuant to § 40-7-116.5(1)(d), C.R.S. At any hearing contesting an alleged violation, trial staff shall have the burden of demonstrating a violation by a preponderance of the evidence.

(d)
In any written decision entered by the Commission pursuant to § 40-6-109, C.R.S., adjudicating a public utility liable for an intentional violation of a statute in Articles 1 to 7 and 15 of Title 40, C.R.S., a Commission rule, or a Commission order, the Commission may impose a civil penalty of not more than two thousand dollars, pursuant to § 40-7-113.5(1), C.R.S. In imposing any civil penalty pursuant to § 40-7-113.5(1), C.R.S., the Commission shall consider the factors set forth in Rule 1302(b).
(e)
The Commission may assess doubled or tripled civil penalties against any public utility, as provided by § 40-7-113.5(3), C.R.S., § 40-7-113.5(4), C.R.S., and this rule.

(f)
The Commission may assess any public utility a civil penalty containing doubled penalties only if:

(I)
the public utility has admitted liability by paying the civil penalty assessment for, or has been adjudicated by the Commission in an administratively final written decision to be liable for, engaging in prior conduct that constituted an intentional violation of a statute in Articles 1 to 7 and 15 of Title 40, C.R.S., a Commission rule, or a Commission order;

(II)
the conduct for which doubled civil penalties are sought violates the same statute, rule, or order as conduct for which the public utility has admitted liability by paying the civil penalty assessment, or conduct for which the public utility has been adjudicated by the Commission in an administratively final written decision to be liable; and

(III)
the conduct for which doubled civil penalties are sought occurred within one year after conduct for which the public utility has admitted liability by paying the civil penalty assessment, or conduct for which the public utility has been adjudicated by the Commission in an administratively final written decision to be liable.

(g)
The Commission may assess any public utility a civil penalty containing tripled penalties only if:

(I)
the public utility has admitted liability by paying the civil penalty assessment for, or has been adjudicated by the Commission in an administratively final written decision to be liable for, engaging in prior conduct that constituted two or more prior intentional violations of a statute in Articles 1 to 7 and 15 of Title 40, C.R.S., a Commission rule, or a Commission order;

(II)
the conduct for which tripled civil penalties are sought violates the same statute, rule, or order as conduct for which the public utility has either admitted liability by paying the civil penalty assessment or been adjudicated by the Commission in an administratively final written decision to be liable, in at least two prior instances; and

(III)
the conduct for which tripled civil penalties are sought occurred within one year after the two most recent prior instances of conduct for which the public utility has either admitted liability by paying the civil penalty assessment, or been adjudicated by the Commission in an administratively final written decision to be liable.

(h)
When more than two instances of prior conduct exist, the Commission shall only consider those instances occurring within one year prior to the date of such alleged conduct for which tripled civil penalties are sought.

(i)
Nothing in this rule shall preclude the assessment of tripled penalties when doubled and tripled penalties are sought in the same civil penalty assessment notice.

(j)
The Commission shall not issue a decision on doubled or tripled penalties until after the effective date of the administratively final Commission decision upon which the single civil penalty was based.

(k)
The civil penalty assessment notice shall contain the maximum penalty amount provided by rule for each individual violation noted, with a separate provision for a reduced penalty of 50 percent of the penalty amount sought if paid within ten days of the public utility’s receipt of the civil penalty assessment notice.

(l)
The civil penalty assessment notice shall contain the maximum amount of the penalty surcharge pursuant to § 24-34-108(2), C.R.S., if any.

(m)
A penalty surcharge referred to in paragraph (l) of this rule shall be equal to the percentage set by the Department of Regulatory Agencies on an annual basis. The surcharge shall not be included in the calculation of the statutory limits set in § 40-7-113.5(5), C.R.S.

(n)
Nothing in these rules shall affect the Commission’s ability to pursue other remedies in lieu of issuing civil penalties.

5011. – 5099.
[Reserved].

*
*
*

[indicates omission of unaffected rules]

[new rule follows]

5412. – 5419.
[Reserved].

5420.
Regulated Water and Water and Sewer Utility Rule Violations, Civil Enforcement, and Civil Penalties.

An admission to or Commission adjudication for liability for an intentional violation of the following may result in the assessment of a civil penalty of up to $2,000.00 per offense. Fines shall accumulate up to, but shall not exceed, the applicable statutory limits set in § 40-7-113.5, C.R.S.
	Citation
	Description
	Maximum Penalty Per Violation

	
	Article 1-7 of Title 40, C.R.S.
	$2000

	
	Commission Order
	$2000

	Rule 5005
	Records and Record Retention
	$2000

	Rule 5100
	Obtaining a Certificate of Public Convenience and Necessity for a Franchise
	$2000

	Rule 5101(a)
	Obtaining a Certificate of Public Convenience and Necessity or Letter of Registration to operate in a service territory
	$2000

	Rule 5102(a)
	Obtaining a Certificate of Public Convenience and Necessity for facilities
	$2000

	Rule 5103(a),(c),(d)
	Amending a Certificate of Public Necessity for changes is service territory or facilities
	$2000

	Rule 5108
	Keeping a Current Tariff on File with the Commission
	$2000

	Rule 5109
	Filing a New or Changed Tariff with the Commission
	$2000

	Rule 5110(b),(c)
	Filing an Advice Letter to Implement a Tariff Change
	$2000

	Rule 5112(d),(f)
	Simplified Regulatory Treatment
	$2000

	Rule 5200
	Construction, Installation, Maintenance and Operation of Facilities in Compliance with Accepted Engineering and Industry Standards
	$2000

	Rule 5204
	Reporting Incidents Resulting in Death, Serious Injury, or Significant Property Damage
	$2000

	Rule 5210
	Line Extensions
	$2000

	Rule 5303(a)-(f)
	Meter Testing
	$2000

	Rule 5306
	Record Retention of Tests and Meters
	$2000

	Rule 5309
	Provision of Written Documentation of Readings and Identification of When Meters Will be Read
	$2000

	Rule 5401
	Billing Information, Procedures, and Requirements
	$2000

	Rule 5411(a),(b)
	Emergencies – Public Notification Plans
	$2000

	Citation
	Description
	Maximum Penalty Per Violation

	5004(b)-(f)
	Disputes and Informal Complaints
	$1000

	Rule 5202
	Maintaining Appropriate Purity and Pressure Standards
	$1000

	Rule 5203
	Trouble Report Response, Interruptions and Curtailments of Service
	$1000

	Rule 5405
	Provision of Service, Rate, and Usage Information to Customers
	$1000

	Citation
	Description
	Maximum Penalty Per Violation

	Rule 5403
	Applications for Service, Customer Deposits, and Third Party Guarantees
	$500

	Citation
	Description
	Maximum Penalty Per Violation

	Rule 5006
	Annual Reporting Requirements
	$100

	Rule 5304
	Scheduled Meter Testing
	$100

	Rule 5305
	Meter Testing Upon Request
	$100

	Rule 5402(a),(c),(d)
	Meter and Billing Error Adjustments
	$100

	Rule 5404(a)-(f)
	Availability of Installation Payments to Customers
	$100

	Rule 5407
	Discontinuance of Service
	$100

	Rule 5408(a)-(g);(i)
	Notice of Discontinuation of Service
	$100

	Rule 5409
	Restoration of Service
	$100

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

*
*
*

[indicates omission of unaffected rules]

