
EDMONSON COUNTY WATER DISTRICT
OF
BROWNSVILLE, EDMONSON COUNTY, KENTUCKY

RECEIVED
MAY 12 2006
PUBLIC SERVICE
COMMISSION

RATES, RULES AND REGULATIONS FOR FURNISHING
WASTEWATER AND SEWER SERVICE
IN
EDMONSON COUNTY

Filed with the

PUBLIC SERVICE COMMISSION
OF THE
COMMONWEALTH OF KENTUCKY

ISSUED: MARCH 24, 2006

EFFECTIVE: APRIL 25, 2006

ISSUED BY EDMONSON COUNTY WATER DISTRICT

By: Harold S. Stewart
Harold S. Stewart, Chairman

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By: [Signature]
Executive Director

Edmonson County Water District

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 1

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

ARTICLE I – DEFINITIONS

Unless the context requires otherwise, the meanings of terms used in the Regulations shall be as follows:

"Biochemical oxygen demand or "BOD" shall mean the quantity of oxygen utilized in the biochemical oxidation of organic matter under standard laboratory procedure in five (5) days as 20 degrees C, expressed in milligrams per liter.

"Building Drain" shall mean that part of the lowest horizontal piping of a drainage system which receives the discharge from soil, waste and other drainage pipes inside the walls of the building and conveys it to the building sewer, beginning five (5) feet (1.5 meters) outside the inner face of the building wall.

"Building Sewer" shall mean the extension from the building drain to the public sewer or other place of disposal, also called house connection.

"Combined Sewer" shall mean a sewer intended to receive both wastewater and storm or surface water.

"Commercial Services" shall mean service and non-manufacturing activities conducted at such facilities as apartment buildings, churches, condominiums, medical facilities, mobile home parks, motels and hotels, office buildings, shops restaurants, warehouses, and schools.

"District" shall mean Edmonson County Water District.

"Easement" shall mean an acquired legal right for the specific use of land owned by others.

DATE OF ISSUE MARCH 24, 2006
Month/Date/Year

DATE EFFECTIVE APRIL 25, 2006
Month/Date/Year

ISSUED BY Harold A. Stewart
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 2

Edmonson County Water District

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

"Floctable Oil" is oil, fat or grease in a physical state such that it will separate by gravity from wastewater by treatment in an approved pretreatment facility. A wastewater shall be considered free of floctable fat if it is properly pretreated and the wastewater does not interfere with the collection system.

"Garbage" shall mean the animal and vegetable waste resulting from the handling, preparation, cooking and serving of foods.

"Industrial Services" shall mean processes including, but not limited to, the following processes: dry cleaning operations; electric power generation; fertilizer or agricultural chemical manufacturing; food and related products or by-products manufacturing; inorganic chemical manufacturing; iron and steel manufacturing; leather and leather products manufacturing; nonferrous metals manufacturing or foundries; organic chemical manufacturing; plastics and resins manufacturing; pulp and paper manufacturing; rubber and miscellaneous plastic product manufacturing; stone, glass, clay and concrete product manufacturing; textile manufacturing; transportation equipment manufacturing; and associated water treatment processes, excluding sanitary wastewater (which primarily contains human waste and wastewater typical of residential waste).

"Industrial Wastes" shall mean the wastewater from industrial processes, trade or business as distinct from domestic or sanitary wastes.

"Municipal Water Supply" shall mean a municipal water supplier or such other water supplier subject to the jurisdiction of the Kentucky Public Service Commission.

"Natural outlet" shall mean any outlet, including storm sewers, and combined sewer overflows,

DATE OF ISSUE March 24, 2006

DATE EFFECTIVE APRIL 25, 2006

ISSUED BY Harold A. Stewart
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

Edmonson County Water District

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 3

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

into a watercourse, pond, ditch, lake or other body of surface or ground water.

"Person" shall mean any individual, firm, company, association, society, corporation or group.

"pH" shall mean the logarithm of the reciprocal of the hydrogen ion concentration. The concentration is the weight of hydrogen ions, in grams, per liter of solution. Neutral water, for example, has a pH value of 7 and a hydrogen-ion concentration of 10^{-7} .

"Properly Shredded Garbage" shall mean the wastes from the preparation, cooking and dispensing of food that have been shredded to such a degree that all particles will be carried freely under the flow conditions normally prevailing in public sewers, with no particle greater than 1/2 inch (1.27 centimeters) in any dimension.

"Public Sewer" shall mean a common sewer constituting a part of the System.

"Residential Services" shall mean services provided to households (including but not limited to single and multiple residences), bunk houses, ranger stations, crew quarters, campgrounds, picnic grounds, day use recreation areas, and other places of human occupancy.

"Sanitary Sewer" shall mean a sewer that carries liquid and water-carried wastes from residences, commercial buildings, industrial plants and institutions,

"Sewage" shall mean Wastewater, the spent water of a community.

"Sewer" shall mean a pipe or conduit that carries wastewater or drainage water, constituting a part of the System.

"Slug" shall mean any discharge of water or wastewater which in consideration of any given

DATE OF ISSUE March 24, 2006

Month/Date/Year

DATE EFFECTIVE April 25, 2006

Month/Date/Year

ISSUED BY Harold A. Stewart

(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 4

Edmonson County Water District

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

constituent or in quantity of flow exceeds for any period of duration longer than fifteen (15) minutes more than five (5) times the average twenty-four (24) hour concentration or flows during normal operation and shall adversely affect the collection system and/or performance of the wastewater treatment works of the system.

"Storm Drain" (sometimes termed "storm sewer") shall mean a drain or sewer for conveying water, groundwater, sub-surface water or unpolluted water from any source.

"Suspended Solids" shall mean total suspended matter that either floats on the surface of, or is in suspension in, water, wastewater or other liquids, and that is removable by laboratory filtering prescribed in "*Standard Methods for the Examination of Water and Wastewater*" and referred to as nonfilterable residue.

"Unpolluted Water" is water of quality to or better than the effluent criteria in effect or water that would not cause violation of receiving water quality standards and would not be benefited by discharge to the sanitary sewers and wastewater treatment facilities of the system

"Wastewater" shall mean the spent water of a community. From the standpoint of source, it may be a combination of the liquid and water-carried wastes from residences, commercial buildings, industrial plants and institutions.

"Wastewater Treatment Works" shall mean an arrangement of devices and structures for treating wastewater, sewage, industrial wastes and sludge, sometimes referred to as a "Wastewater Treatment Plant" or "Water Pollution Control Plant", and constituting a part of the System.

DATE OF ISSUE March 24 2006
Month/Date/Year

DATE EFFECTIVE April 25, 2006
Month/Date/Year

ISSUED BY Therold S. Stewart
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

Edmonson County Water District

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 5

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

"Watercourse" shall mean a natural or artificial channel for the passage of water either continuously or intermittently.

ARTICLE II - BUILDING SEWERS AND CONNECTIONS

Section I.

No unauthorized person(s) shall uncover, make any connections with or opening into, use, alter or disturb any public sewer or appurtenance thereof.

Section 2.

There shall be three (3) classes of building sewer permits: (a) residential services, (b) commercial services, and (c) industrial. In any case, the owner(s) or his agent shall make application on a special form provided by the District. The permit application shall be supplemented by plans, specifications or other information considered pertinent in the judgment of the District. An application fee as set out in the regulations shall be paid to the District at the time the application is filed. The application form is attached as Exhibit A.

Section 3.

All costs and expenses incidental to the installation and connection of the building sewer shall be borne by the owner(s).

Section 4.

A separate and independent building sewer shall be provided for every building, except where one building is occupied by two or more businesses, apartments, etc., then the District may

DATE OF ISSUE March 24, 2006

Month/Date/Year

DATE EFFECTIVE April 25, 2006

Month/Date/Year

ISSUED BY Charles S. Stewart

(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 6

Edmonson County Water District

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

require individual sewers for each business, apartments and etc. The District may permit only one sewer connection from a building with multiple tenants, however, a minimum charge will be charged for each tenant unit in the building.

Section 5.

The size, slope, alignment, materials of construction of a building sewer, and the methods to be used in excavating, placing of the pipe, jointing, testing and backfilling the trench, shall all conform to the requirements of the building and plumbing code or other applicable rules and regulations of any regulatory agency of the Commonwealth.

Section 6.

Whenever possible, the building sewer shall be brought to the building at an elevation below the basement floor. In all buildings in which any building drain is too low to permit gravity flow to the public sewer, sanitary sewage carried by such building drain shall be lifted by a means approved by the District and discharged to the building sewer.

Section 7.

No person(s) shall make connection of roof downspouts, foundation drains, areaway drains or other sources of surface runoff or groundwater to a building sewer or building drain which in turn is connected directly or indirectly to a public sanitary sewer.

Section 8.

The connection of the building sewer into the public sewer shall conform to the plumbing

DATE OF ISSUE March 24, 2006

Month/Date/Year

DATE EFFECTIVE April 25, 2006

Month/Date/Year

ISSUED BY Therold A. Stewart

(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)**

By
Executive Director

For Sewer Service Area of Edmonson
County Water District
P.S.C. KY NO. 2005-00466

Edmonson County Water District

SHEET NO. 7
CANCELLING P.S.C. KY NO. _____
SHEET NO. _____

Rules and Regulations

code or other applicable rules and regulations of the District. All such connections shall be made gas tight and water tight and verified by proper testing. Any deviation from the prescribed procedures and materials must be approved by the District before installation.

Section 9.

The applicant for the building sewer permit shall notify the District when the building sewer is ready for inspection and connection to the public sewer. The connection to the public sewer shall be made by the District or under the supervision of the District's representative. The testing shall be done by the applicant's plumber and observed by the District's representative.

Section 10.

All excavation for the public sewer installation shall be adequately guarded with barricades and lights so as to prevent the public from hazard. Streets, sidewalks, parkways and other public or private property disturbed in the course of the work shall be restored in a manner satisfactory to the District.

ARTICLE III - USE OF THE PUBLIC SEWERS

Section 1.

No person(s) shall discharge or cause to be discharged any unpolluted waters such as storm water, ground water, roof runoff, subsurface drainage or cooling water to any sewer connected to the public sewer.

Section 2.

DATE OF ISSUE March 24, 2006

Month/Date/Year

DATE EFFECTIVE April 25, 2006

Month/Date/Year

ISSUED BY Theresa L. Stewart

(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 8

Edmonson County Water District

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

No person(s) shall discharge or cause to be discharged any of the following described waters or wastes to any public sewer: (a) Any gasoline, benzene, naphtha, fuel oil, or other flammable or explosive liquid, solid or gas. (b) Any waters containing toxic or poisonous solids, liquids, or gases in sufficient quantity, either singly or by intersection with other wastes, to injure or interfere with any waste treatment process, constitute a hazard to humans or animals, create a public nuisance or create any hazard in the receiving waters of the wastewater treatment plant. (c) Any waters or wastes having a pH lower than 5.5, or having any other corrosive property capable of causing damage or hazard to structures, equipment, and personnel of the wastewater works. (d) Solid or viscous substances in quantities or of such size capable of causing obstruction to the flow in sewers or other interference with the proper operation of the wastewater facilities such as, but not limited to, ashes, bones, cinders, sand, mud, straw, shavings, metal, glass, rags, feathers, tar, plastics, wood, underground garbage, whole blood, paunch manure, hair and fleshings, entrails, and paper dishes, cups, milk containers, etc., either whole or ground by garbage grinders.

Section 3.

The following described substances, materials, waters or waste shall be limited in discharges to the system to concentrations or quantities which will not harm either the sewers, wastewater treatment process or equipment, will not have an adverse effect on the receiving stream, or will not otherwise endanger lives, limb, and public property or constitute a nuisance. The District may set limitations lower than the limitations established in the regulations if in its opinion more severe limitations are necessary to meet the above objectives. In forming its opinion as to the acceptability, the District will give consideration to such

DATE OF ISSUE March 24, 2006

Month/Date/Year

DATE EFFECTIVE April 25, 2006

Month/Date/Year

ISSUED BY Theresa L. Stewart

(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 9

Edmonson County Water District

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

factors as the quantity of subject waste in relation to flows and velocities in the sewers, materials of construction of the sewers, the wastewater treatment process employed, capacity of the wastewater treatment plant, degree of treatability of the waste in the wastewater treatment plant and other pertinent factors. The limitations or restrictions on materials or characteristics of waste or wastewaters discharged to the sanitary sewer which shall not be violated without approval of the District are as follows:

- (a) Wastewater having a temperature higher than 150 degrees Fahrenheit (65 degrees Celsius).
- (b) Wastewater containing more than 25 milligrams per liter of petroleum oil, non-biodegradable cutting oils or product of mineral oil origin.
- (c) Wastewater from industrial plants containing floating oils, fat or grease.
- (d) Any garbage that has not been properly shredded. Garbage grinders may be connected to sanitary sewers from homes, hotels, institutions, restaurants, hospitals, catering establishments or similar places where garbage originates from the preparation of food in kitchens for the purpose of consumption on the premises or when served by caterers.
- (e) Any waters or wastes containing iron, chromium, copper, zinc, and similar objectionable or toxic substances to such degree that any such material received in the composite wastewater at the wastewater treatment works exceeds the limits established by the District for such materials.
- (f) Any waters or wastes containing odor-producing substances exceeding limits which may be

DATE OF ISSUE March 24, 2006

Month/Date/Year

DATE EFFECTIVE April 25, 2006

Month/Date/Year

ISSUED BY Charles A. Stewart

(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 10

Edmonson County Water District

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

established by the District

(g) Any radioactive wastes or isotopes of such half-life or concentration as may exceed limits established by the District in compliance with applicable state or federal regulations.

(h) Quantities of flow, concentrations, or both which constitute a "slug" as defined herein.

(i) Any waters or wastes containing substances which are not amendable to treatment or reduction by the wastewater treatment processes employed, or are amendable to treatment only to such degree that the wastewater treatment plant effluent cannot meet the requirements of other agencies having jurisdiction over discharges to the receiving waters.

(j) Any water or wastes which, by interaction with other water or wastes in the System, release obnoxious gases, form suspended solids which interfere with the collection system, or create a condition deleterious to structures and treatment processes.

Section 4.

If any waters or wastes are discharged or are proposed to be discharged to the public sewers, which waters contain the substances or possess the characteristics enumerated in Section 3 of this Article, and which in the judgment of the District may have a deleterious effect upon the waste water facilities, processes, equipment or receiving waters or which otherwise create a hazard to life or constitute a public nuisance, the District may:

a. Reject the wastes;

b. Require pretreatment to an acceptable condition for discharge to the public sewers; c.

DATE OF ISSUE March 24, 2006

Month/Date/Year

DATE EFFECTIVE April 25, 2006

Month/Date/Year

ISSUED BY Harold Stewart

(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission

BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION

IN CASE NO. _____ DATED _____

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE**

4/25/2006

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

By

Executive Director

Edmonson County Water District

For Sewer Service Area of Edmonson
County Water District
P.S.C. KY NO. 2005-00466
SHEET NO. 11
CANCELLING P.S.C. KY NO. _____
SHEET NO. _____

Rules and Regulations

Require control over the quantities and rates of discharge; and/or

c. Require payment to cover the actual added cost incurred by the District of handling and treating the wastes not covered by existing taxes or sewer charges under the provisions of Section 10 of this Article.

When considering the above alternatives, the District shall give consideration to the economic impact of each alternative on the discharger. If the District permits the pretreatment or equalization of waste flows, the design and installation of the plants and equipment shall be subject to the review and approval of the District.

Section 5.

Grease, oil and sand interceptors shall be provided when, in the opinion of the District, they are necessary for the proper handling of liquid wastes containing floatable grease in excessive amounts, as specified in Section 4(c), or any flammable wastes, sand or other harmful ingredients; except that such interceptors shall not be required for private living quarters or dwelling units. All interceptors shall be of a type and capacity approved by the District, and shall be located as to be readily and easily accessible for cleaning and inspection. In the maintenance of these interceptors the owner(s) shall be responsible for the proper removal and disposal by appropriate means of the captured material and shall maintain records of the dates, and means of disposal which are subject to review by the District.

Section 6.

Where pretreatment or flow-equalizing facilities are provided or required for any waters or

DATE OF ISSUE March 24, 2006
Month/Date/Year

DATE EFFECTIVE April 25, 2006
Month/Date/Year

ISSUED BY Theresa S. Stewart
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)**

By [Signature]
Executive Director

Edmonson County Water District

For Sewer Service Area of Edmonson
County Water District
P.S.C. KY NO. 2005-00466
SHEET NO. 12
CANCELLING P.S.C. KY NO. _____
SHEET NO. _____

Rules and Regulations

wastes, they shall be maintained continuously in satisfactory and effective operation by the owner(s) at his expense.

Section 7.

When required by the District, the owner of any commercial or industrial property serviced by a building sewer carrying industrial wastes shall install a suitable structure together with such necessary meters and other appurtenances in the building sewer to facilitate observation, sampling and measurement of the wastes. Such structure, when required, shall be accessibly and safely located and shall be constructed in accordance with plans approved by the District. The structure shall be installed by the owner at his expense and shall be maintained by him so as to be safe and accessible at all times.

Section 8.

The District may require a user of sewer services to provide information needed to determine compliance with these Regulations. These requirements may include:

- (1) Wastewaters discharge peak rate and volume over a specified time period.
- (2) Chemical analysis of wastewaters.
- (3) Information on raw materials, processes, and products affecting wastewater volume and quality.
- (4) Quantity and disposition of specific liquid, sludge, oil, solvent or other materials important to sewer use control.

DATE OF ISSUE March 24, 2006
Month/Date/Year

DATE EFFECTIVE April 25, 2006
Month/Date/Year

ISSUED BY Therold A. Stewart
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By
Executive Director

Edmonson County Water District

For Sewer Service Area of Edmonson
County Water District
P.S.C. KY NO. 2005-00466
SHEET NO. 13
CANCELLING P.S.C. KY NO. _____
SHEET NO. _____

Rules and Regulations

(5) A plot-plan of sewers of the user's property showing sewer and pretreatment facility location.

(6) Details of Wastewater pretreatment facilities.

(7) Details of systems to prevent and control the losses of materials through spills to the municipal sewer.

Section 9.

All measurements, tests and analysis of the characteristics of waters and wastes to which reference is made in these Regulations shall be determined in accordance with the latest edition of "*Standard Methods for Examination of Water and Wastewater*", published by the American Public Health Association. Sampling methods, location, times, duration and frequencies are to be determined on an individual basis subject to approval by the District.

Section 10.

No statement contained in this Article shall be construed as preventing any special agreement or arrangement between the District and any industrial concern whereby an industrial waste of unusual strength or character may be accepted by the District for treatment.

ARTICLE IV - POWERS AND AUTHORITY OF INSPECTORS

Section 1.

The District and duly authorized employees of the District bearing proper credentials and identification shall be permitted to enter all properties for the purpose of inspection,

DATE OF ISSUE March 24, 2006
Month/Date/Year

DATE EFFECTIVE April 25, 2006
Month/Date/Year

ISSUED BY Harold S. Stewart
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 14

Edmonson County Water District

CANCELLING P.S.C. KY NO. _____

_____ SHEET NO. _____

Rules and Regulations

observation, measurement, sampling and testing pertinent to discharge to the System in accordance with the provisions of these Regulations.

Section 2.

The District or duly authorized employees are authorized to obtain information concerning industrial processes which have a direct bearing on the kind and source of discharge to the System.

Section 3.

The District and duly authorized employees of the District bearing proper credentials and identification shall be permitted to enter all private properties through which the District holds a duly negotiated easement for the purposes of, but not limited to, inspection, observation, measurement, sampling, repair and maintenance of any portion of the System lying within said easement. All entry and subsequent work, if any, on said easement shall be done in full accordance with the terms of the duly negotiated easement pertaining to the private property involved.

DATE OF ISSUE March 24, 2006
Month/Date/Year

DATE EFFECTIVE April 25, 2006
Month/Date/Year

ISSUED BY _____
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)**

By
Executive Director

Edmonson County Water District

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 15

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

ARTICLE V – PENALTIES

Section 1.

Any person found to be violating any provision of these Regulations except Article IV shall be served by the District with written notice stating the nature of the violation and providing thirty days for the satisfactory correction thereof. The offender shall, within the period of time stated in such notice, permanently cease all violations. A copy of the notice form is attached as Exhibit B.

Section 2.

Any person who shall continue any violation beyond the time limit provided for in Article V, Section 1, such that if the violation or delinquency is not paid or corrected within ten days or such additional time as provided by the District, after the date of such final notice, the water and sewer supply to any such customer shall be discontinued without further notice, and not reconnected until all delinquent charges, including penalty and water reconnect fees are paid in full.

Section 3.

Any person violating any of the provisions of these Regulations shall be liable to the District for any expense, loss or damage occasioned the District by reason of such violation.

DATE OF ISSUE March 24, 2006

Month/Date/Year

DATE EFFECTIVE April 25, 2006

Month/Date/Year

ISSUED BY Charles Stewart

(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)**

By [Signature]
Executive Director

EDMONSON COUNTY WATER DISTRICT
(NAME OF UTILITY)

AREA Entire Service Area

PSC KY NO. _____

2nd Revised SHEET NO. 16

CANCELLING PSC KY NO. 2014-00175

Revised SHEET NO. 16

RULES AND REGULATIONS

PART II- RATES

Effective for service rendered on and after August 8th, 2023 through August 7th, 2025

Residential Rates:

First 1,500 gallons	\$31.23 Minimum Bill
All over 1,500 gallons	\$0.01178 Per Gallon

Non-Residential Rates

First 1,500 gallons	\$46.85- Minimum Bill
All over 1,500 gallons	\$0.01766 Per Gallon

(I)

The following rates will be charged buildings with multiple tenants:

Residential: Number of tenants x minimum gallons and number of tenants x minimum residential rate = Multiple Minimum. All usage above shall be charged according to the above Residential Rate Schedule.

Non-Residential: Number of tenants x minimum gallons and number of tenants x minimum.

Non-Residential= Multiple Minimum. All usage above should be charged according to the above Non-Residential Rate Schedule

Non-Recurring Charges

Reconnection Charge	\$3.00
Meter Test Fee	\$3.00

(N)

DATE OF ISSUE 08/08/2023
MONTH / DATE / YEAR

DATE EFFECTIVE 08/08/2023
MONTH / DATE / YEAR

ISSUED BY [Signature]
SIGNATURE OF OFFICER

TITLE Chairman

BY AUTHORITY OF ORDER OF THE PUBLIC SERVICE COMMISSION

IN CASE NO. 2023-00037 DATED 08/08/23

**KENTUCKY
PUBLIC SERVICE COMMISSION**

Linda C. Bridwell
Executive Director

[Signature]

EFFECTIVE

8/8/2023

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

AREA Entire Service Area

PSC KY NO. 1

Original SHEET NO. 16.1

EDMONSON COUNTY WATER DISTRICT
(NAME OF UTILITY)

CANCELLING PSC KY NO. _____

SHEET NO. 16.1

RULES AND REGULATIONS

PART II- RATES

Effective for service rendered on and after August 8th, 2025

Residential Rates:

(I)

First 1,500 gallons \$38.82 Minimum Bill

All over 1,500 gallons \$0.01463 Per Gallon

Non-Residential Rates

First 1,500 gallons \$58.22- Minimum Bill

All over 1,500 gallons \$0.02195 Per Gallon

The following rates will be charged buildings with multiple tenants:

Residential: Number of tenants x minimum gallons and number of tenants x minimum residential rate = Multiple Minimum. All usage above shall be charged according to the above Residential Rate Schedule.

Non-Residential: Number of tenants x minimum gallons and number of tenants x minimum.

Non-Residential= Multiple Minimum. All usage above should be charged according to the above Non-Residential Rate Schedule

Non-Recurring Charges

Reconnection Charge \$3.00

(N)

Meter Test Fee \$3.00

DATE OF ISSUE 08/08/2023
MONTH / DATE / YEAR

DATE EFFECTIVE 08/08/2023
MONTH / DATE / YEAR

ISSUED BY [Signature]
SIGNATURE OF OFFICER

TITLE Chairman

BY AUTHORITY OF ORDER OF THE PUBLIC SERVICE COMMISSION

IN CASE NO. 2023-00037 DATED 08/08/23

**KENTUCKY
PUBLIC SERVICE COMMISSION**

Linda C. Bridwell
Executive Director

Linda C. Bridwell

EFFECTIVE

8/8/2023

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

Edmonson County Water District

For Sewer Service Area of Edmonson
County Water District
P.S.C. KY NO. 2005-00466
SHEET NO. 17
CANCELLING P.S.C. KY NO. _____
SHEET NO. _____

Rules and Regulations

non-residential= Multiple Minimum. All usage above shall be charged according to the above Non-Residential Rate Schedule.

Section 1.

All connections and all service shall be made on a fully metered basis and no free sewer service shall be allowed or permitted to any customer, including the District itself. Billing for sewer services to any customer shall be initiated by the District immediately upon the rendering of sewer services to such customer or the making of sewer service available to such customer.

Section 2.

Method of Billing. Sewer service charges shall be billed to each user on a monthly basis and shall be computed in accordance with such user's water consumption and strength of discharge during the immediately preceding monthly billing period. Users of the System who are not connected to a municipal water supply will be required to install a meter to the user's water supply acceptable to the District, which shall be subject to periodic testing and read by the District. If any bill is not paid within 10 days; following the date rendered, a delinquency penalty of 10% of the amount of such bill shall attach and be payable in addition to the stated amount of such bill. Whenever rates and charges remain unpaid after the due date, the District shall serve the delinquent customer a written, final notice of said delinquency. The delinquency notice will be mailed for each billing cycle between five and ten days after the billing cycles due date, with the date of disconnect to be ten days after the due date notice was mailed. If a delinquent bill is not paid within ten days after the date of such final notice, the water supply to any delinquent customer shall be discontinued without further notice, and not reconnected until all delinquent charges, including penalty and reconnect fees are paid in

DATE OF ISSUE March 24, 2006
Month/Date/Year

DATE EFFECTIVE April 25, 2006
Month/Date/Year

ISSUED BY Theresa S. Stewart
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By [Signature]
Executive Director

For Sewer Service Area of Edmonson

County Water District

P.S.C. KY NO. 2005-00466

SHEET NO. 18

Edmonson County Water District

CANCELLING P.S.C. KY NO. _____

SHEET NO. _____

Rules and Regulations

full. No reduction in sewer service charges shall be permitted because of the fact that certain waste discharges into the System contained pollutants in fewer concentrations than duly adopted maximum limitations or otherwise found in normal residential sanitary sewage. In those cases where the delinquent customer is not connected to a municipal water system, the District will disconnect the sewer service and reconnect only by payment of the actual cost of the disconnection at the time of application for re-connection and the re-connection expense paid within thirty days of the re-connection.

Section 3.

The District shall collect a fee of \$25.00 for any returned checks. The District shall not be required to present a check for payment more than once.

Section 4.

Application Fee: The actual cost of material and installation with payment of \$400.00 with application and balance due within fifteen (15) days from the date of billing by the District. All taps and connections shall be made by the District or its contractors.

Section 5.

Excessive strength surcharges shall be reviewed every two years. Such surcharge rate shall be revised when necessary to reflect then current treatment and monitoring costs.

Section 6.

In so far as they are not inconsistent with the above provisions, the Rules and Regulations of the District as relate to its water service shall apply.

DATE OF ISSUE March 24, 2006

DATE EFFECTIVE April 25, 2006

ISSUED BY Theresa L. Stewart
(Signature of Officer)

TITLE Chairman, Edmonson County Water District Commission
BY AUTHORITY OF ORDER OF PUBLIC SERVICE COMMISSION
IN CASE NO. _____ DATED _____

**PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)**

By [Signature]
Executive Director

SEWER USER APPLICATION AND AGREEMENT

_____, USER, whose address is _____
_____ hereby applies for connection to the sewer system of the
Edmonson County Water District, a municipal corporation of the Commonwealth of Kentucky,
hereinafter called the "DISTRICT" and agrees by and between USER and DISTRICT, as follows:
WITNESSETH:

WHEREAS, the USER desires to use the sewer services of the DISTRICT, and to enter into a sewer
agreement as required by the DISTRICT.

NOW THEREFORE, in consideration of the mutual covenants, promises, and agreements herein
contained, it is hereby understood and agreed by the parties hereto as follows:

The DISTRICT shall furnish, subject to the limitations set out in its Rules and Regulations now in
force or as hereafter amended, sewer service based on water consumption.

The property to be served is a _____
house, mobile home, etc
located on _____, Brownsville, Kentucky 42210
street, road, etc
telephone number _____

The USER hereby agrees to connect to the sewer system of the DISTRICT. The tap-on fee of the
system is \$ _____, plus cost in excess of the tap-on fee. Any cost of installation in excess of the
tap-on fee shall be payable within fifteen (15) days of submission of the DISTRICT'S billing.

Tap-on fees will be refunded only if USER'S property is not reached with Sewer Service.

The tap on fee must be paid in full at the time the application for service is made.

The USER shall provide proof from the Division of Plumbing that an Inspection Permit has been
obtained within thirty days of the date service to USER'S property is certified ready to connect.
Notice of such certification shall be in writing and addressed to USER at the above address. Failure
to provide such proof shall not relieve USER of fees imposed by this agreement.

The USER agrees to comply with and be bound by the Rules and Regulations of the District now
in force or as hereafter duly and legally supplemented, amended or changed.

The USER also agrees to pay sewer charges at such rates, time and place as shall be determined by
the DISTRICT. The USER agrees to the imposition of such penalties for noncompliance as are now
set out in the DISTRICT'S Rules and Regulations, or which may be hereafter adopted, amended and
imposed by the DISTRICT. The monthly rates will be reasonable and the USER shall comply with
all rates, rules and regulations of the DISTRICT.

The DISTRICT shall have final authority on any questions of location of any service line connection
to its Sewer System; and may shut off water to a USER who allows a connection or extension to be
made to such sewer lines for the purpose of supplying sewer service to another user.

The USER shall install and maintain, at USER'S expense, service lines on USER'S property and all
other devices necessary to deposit USER'S sewage into the DISTRICT'S sewer including, but not
limited to lift pumps servicing USER'S property. Service line material and installation must be in
accordance with the State Plumbing Code as administered by the Division of Plumbing, Department
of Housing, Building and Construction. All work is to be inspected by a representative of the
Division of Plumbing before the service line is backfilled. The USER shall keep the service line and

By
Executive Director

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/25/2006
PURSUANT TO 607 KAR 1-011
(SECTION 1)

appurtenances in good working condition at all times and keep any infiltration from entering the service line, The USER shall not deposit sewage in such a manner as to cause unusual fluctuations or disturbances to the DISTRICT'S system. The DISTRICT will use reasonable diligence in supplying Sewer Services, but shall not be liable for breach of contract in the event of injury, damage to persons or property, or for loss resulting from the interruptions in service. The service connection supplied by the DISTRICT for the USER has a definite capacity, and no addition to the equipment or load connected thereto will be allowed except by the consent of the DISTRICT. Failure to give notice of additions or changes in load and to obtain the DISTRICT'S consent for same, shall render the USER liable for any damage to any of the DISTRICTS lines or equipment caused by the additional or changed installation.

The USER shall connect sewer service lines to the DISTRICT'S collection system and shall commence to use sewer services of the system on the date the sewer collection line is made available to the USER by the DISTRICT. Sewer user charges to the USER shall commence on the date service is made available, regardless of whether the USER connects to the system or not. It is mutually understood and agreed upon that the failure of a USER to pay sewer service charges duly imposed shall result in the automatic imposition of the following penalties:

1. Nonpayment within ten days from the due date will be subject to a penalty of ten percent of the delinquent account.
2. Nonpayment within thirty (30) days from the due date will result in the water being shut off from the USER'S property. If the USER is a non-municipal supplied water customer. The DISTRICT shall disconnect his sewer service.
3. In the event it becomes necessary for the DISTRICT to shut off the water from a USER'S property, a fee of \$35.00 will be charged for a re-connection of the water service.

The USER will also be required to pay all other delinquent amounts on the account.

4. If the sewer system is being constructed, and the USER'S property covered by this Agreement is not reached by the DISTRICT'S sewer line, the connection fee will be fully refunded to the USER. If within a new service area, construction of sewer line to serve the property covered under this Agreement depends upon feasibility, availability of funds for construction and approval of all local, State and Federal agencies having jurisdiction over this type of facility and there is no representation that such construction shall occur.

THE DISTRICT DOES NOT GUARANTEE SEWER SERVICE TO THE USER

IN WITNESS WHEREOF, USER has executed this Agreement this the _____ day of _____, 200__.

User

User

Approved and accepted by the District, this the _____ day of _____,
EDMONSON COUNTY WATER DISTRICT

By: _____, Title: _____

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE
4/29/2006.
PURSUANT TO 807 KAR 5:011
SECTION 9 (1)

By _____

Executive Director