Before the Public Utilities Commission of the State of Colorado

Decision No. C15-0610
PROCEEDING No. 15R-0540ALL

C15-0610Decision No. C15-0610
BEFORE THE PUBLIC UTILITIES COMMISSION OF THE STATE OF COLORADO

15R-0540ALLPROCEEDING NO. 15R-0540ALL
IN THE MATTER OF THE PROPOSED AMENDMENTS TO THE COMMISSION RULES OF PRACTICE AND PROCEDURE 4 CODE OF COLORADO REGULATIONS 732-1 IMPLEMENTING SENATE BILLS 15-261 AND 15-271.
NOTICE OF PROPOSED RULEMAKING
Mailed Date:
June 29, 2015

Adopted Date:
June 24, 2015

I. BY THE COMMISSION

A. Statement

1. The Colorado Public Utilities Commission (Commission) issues this Notice of Proposed Rulemaking (NOPR) to amend the its rules of Practice and Procedure contained in
4 Code of Colorado Regulations (CCR) 723-1, consistent with Senate Bill (HB) 15-261 and Senate Bill 15-271.
2. Senate Bill 15-261 modifies § 40-3-104(1)(c)(I)(D) to allow a public utility to ask the Commission for a method of notice to customers as an alternative to what is prescribed in statute through the filing of a ‘request’ rather than an ‘application’. Currently an application is required to make such a request, triggering a separate proceeding at the Commission. This change will permit a more efficient process while still maintaining the Commission’s review of all requests.
3. Attachment A contains the redline amendments to Rule 1207(b) and Rule 1400(a)(I) proposed to address Senate Bill 15-261. These proposed amendments require the request for alternative form of notice to be in the form of a motion filed as a separate pleading in the proceeding in which the utility is proposing a change to its rates or schedules. The motions should be e-filed with the associated advice letter or application in accordance with Rule 1204(f). The proposed amendments also make it clear that no responses to these motions are allowed. Rule 1400(a)(I) adds motions for alternative form of notice to the list of motions for which no conferral with other parties is necessary.

4. Senate Bill 15-271 modifies § 40-6.5-101(3) and 40-6.5-104 to remove telephone utilities from the Office of Consumer Counsel’s (OCC) authority to represent consumers. Attachment A contains the corresponding redline amendments to Rule 1401(c) to remove telephone proceedings from the list of proceedings for which the OCC may represent residential, agricultural or small business consumers.
5. Also in this rulemaking, we propose minor changes to Rules 1100(h), 1201(a), and 1205(d) to allow Commission counsel (in addition to Commission staff) to execute one nondisclosure agreement annually to have access to all confidential and highly confidential material filed with the Commission, to correct a citation to the Rule of Civil Procedure addressing pro hac vice admission of out-of-state attorneys, and to clarify that service upon an attorney of record completes service to the party and service upon individual members of a party, not registered in E-Filings System, is not required, respectively.

B. Discussion

6. The primary purpose of this rulemaking is to implement amendments to the Commission’s Rules of Practice and Procedure to be consistent with Senate Bills 15-261 and 15-271..
7. Our proposed rule changes are set forth in Attachment A to this NOPR.

C. Conclusion
8. The statutory authority for the rules proposed here is found at §§ 24-4-101, et seq., 40-1-101, et seq., 40-2-108, 40-3-102, 40-3-103, 40-4-101, 40-4-108, and 40-6-101(1), C.R.S.

9. The proposed rules in legislative (i.e., strikeout/underline) format (Attachment A) are available through the Commission’s Electronic Filings (E‑Filings) system at: https://www.dora.state.co.us/pls/efi/EFI.Show_Docket?p_session_id=&p_docket_id=15R-XXXXALL.
10. This matter is referred to an Administrative Law Judge (ALJ) for the issuance of a recommended decision.

11. The ALJ will conduct a hearing on the proposed rules and related issues on August 10, 2015. Interested persons may submit written comments on the rules and present these orally at hearing, unless the ALJ deems oral presentations unnecessary.
12. The Commission encourages interested persons to submit written comments before the hearing scheduled in this matter. In the event interested persons wish to file comments before the hearing, the Commission requests that comments be filed no later than July 24, 2015. The Commission prefers that comments be filed using its E-Filing System at http://www.dora.state.co.us/pls/efi/EFI.homepage.
II. ORDER

A. The Commission Orders That:

1. This Notice of Proposed Rulemaking, and Attachment A attached hereto, shall be filed with the Colorado Secretary of State for publication in the July 10, 2015, edition of The Colorado Register.

2. This matter is referred to an Administrative Law Judge for the issuance of a recommended decision.

3. A hearing on the proposed rules and related matters shall be held as follows:

DATE
August 10, 2015
TIME:
9:00 a.m. until not later than 5:00 p.m.
PLACE:
Commission Hearing Room

1560 Broadway, Suite 250

Denver, Colorado

At the time set for hearing in this matter, interested persons may submit written comments and may present these orally unless the Commission deems oral comments unnecessary.

4. Interested persons may file written comments in this matter before hearing. The Commission requests that pre-filed comments be submitted no later than July 24, 2015. The Commission will consider all submissions, whether oral or written.

5. This Decision is effective upon its Mailed Date.

B. ADOPTED IN COMMISSIONERS’ WEEKLY MEETING
June 24, 2015.

	(S E A L)

[image: image1.png]

ATTEST: A TRUE COPY

[image: image2.png]by B

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

JOSHUA B. EPEL

PAMELA J. PATTON

GLENN A. VAAD

Commissioners

2

