

Wills | Trusts | Probate | Real Estate | Guardianship | Medicaid | Business Law

October 26, 2017

HAND DELIVERY

Carlotta S. Stauffer, Commission Clerk
Office of Commission Clerk
Florida Public Service Commission
2540 Shumard Oak Boulevard
Tallahassee, FL 32399-0850

REDACTED

RE: Docket No. 20170223-SU; Application for establishment of wastewater AFPI charges in Highlands, Lake, Marion, Pasco and Pinellas Counties by Utilities, Inc. of Florida
Our File No. 30057.232

Dear Ms. Stauffer:

On October 16, 2017 I attempted to send the attached correspondence to you by USPS Priority Mail. Although the USPS tracking system show the letter delivered (see attached), it apparently did not reach you.

Therefore, enclosed is our check in the amount of \$2,250 for the filing fee. If the prior letter and check show up, please give me a call and I will pick it up. The prior letter included a proposed Notice, and I have already worked with Staff on that so it is no longer necessary to forward that to Staff..

Should you or Staff have any questions regarding this filing, please do not hesitate to give me a call.

Very truly yours,

A handwritten signature in blue ink that reads "Martin S. Friedman".

MARTIN S. FRIEDMAN
For the Firm

COMMISSION
CLERK

2017 OCT 26 PM 12: 26

RECEIVED - FPSC

MSF/
Enclosures

cc: John Hoy (via email)
Patrick Flynn (via email)

Remove

Tracking Number: 9505510342827289191003

Delivered

Product & Tracking Information

See Available Actions

Postal	Features:
Product:	Insured
Priority Mail®	USPS
	Tracking®

Your item has been delivered to an agent at 1:39 pm on October 19, 2017 in TALLAHASSEE, FL 32301.

DATE & TIME	STATUS OF ITEM	LOCATION
October 19, 2017, 1:39 pm	Delivered, To Agent	TALLAHASSEE, FL 32301
Your item has been delivered to an agent at 1:39 pm on October 19, 2017 in TALLAHASSEE, FL 32301.		
October 19, 2017, 1:38 pm	Arrived at Post Office	TALLAHASSEE, FL 32301
October 19, 2017, 9:02 am	In Transit to Destination	On its way to TALLAHASSEE, FL 32399
October 18, 2017, 9:02 am	In Transit to Destination	On its way to TALLAHASSEE, FL 32399

Wills | Trusts | Probate | Real Estate | Guardianship | Medicaid | Business Law

October 16, 2017

OVERNIGHT DELIVERY

Carlotta S. Stauffer, Commission Clerk
Office of Commission Clerk
Florida Public Service Commission
2540 Shumard Oak Boulevard
Tallahassee, FL 32399

RE: Docket No. 2017 _____ -SU; Application for establishment of wastewater AFPI charges in Highlands, Lake, Marion, Pasco and Pinellas Counties by Utilities, Inc. of Florida
Our File No. 30057.232

Dear Ms. Stauffer:

Pursuant to Section 367.101, Florida Statutes, and Rule 25-30.434, Florida Administrative Code, Utilities, Inc. of Florida's Application for establishment of wastewater AFPI charges in Highlands, Lake, Marion, Pasco and Pinellas Counties, was electronically filed. Enclosed is this firm's check in the amount of \$2,250.00 for the filing fee.

Further enclosed is a draft Notice to be forwarded to appropriate staff for comments. The Notice will be provided upon approval by the staff.

Should you or Staff have any questions regarding this filing, please do not hesitate to give me a call.

Very truly yours,

A handwritten signature in blue ink that reads 'Martin S. Friedman'.

MARTIN S. FRIEDMAN
For the Firm

MSF/
Enclosures

cc: John Hoy (via email)
Patrick Flynn (via email)

FRIEDMAN & FRIEDMAN, PA

031938

DATE : October 10, 2017
 CHE # : 031938
 AMOUNT : \$2,250.00
 ACCOUNT : 1
 PAID TO : Florida Public Service Commission
 Office of Commission Clerk

ACCOUNT NO.:
 INVOICE NO.:

FRIEDMAN & FRIEDMAN, PA
OPERATING ACCOUNT
 766 NORTH SUN DRIVE, SUITE 4030
 LAKE MARY, FL 32746
 407-830-6331

SUNTRUST
 ACH RT 061000104

CHECK NO. 031938

PAY TO THE ORDER OF *** Two Thousand Two Hundred Fifty *******DATE** 00/100 **AMOUNT**
 \$2,250.00

Florida Public Service Commission
 Office of Commission Clerk

Oct 10, 2017

CHECK VOID AFTER 90 DAYS

MP

Account No.: Invoice No.:

BEFORE THE PUBLIC SERVICE COMMISSION

ALL INTERESTED PERSONS

IN RE: DOCKET NO.: 2017 ___-SU

APPLICATION FOR ESTABLISHMENT OF WASTEWATER AFPI CHARGES IN HIGHLANDS,
LAKE, MARION, PASCO AND PINELLAS COUNTIES BY UTILITIES, INC. OF FLORIDA

DATED: October __, 2017

NOTICE OF APPLICATION

On October __, 2017, Utilities, Inc. of Florida filed an Application with the Florida Public Service Commission for the establishment of an Allowance for Funds Prudently Invested ("AFPI") Charge for future customers of its wastewater systems in Highlands, Lake, Marion, Pasco and Pinellas Counties. The AFPI Charges are to pay for growth in the wastewater system and the requested charges are to be paid by new, not existing customers. A copy of the application is available for inspection at the following locations:

Cooper Memorial Library
2525 Oakley Seaver Drive
Clermont, FL 34711
Monday – Thursday: 9:00 a.m. to 7:00 p.m.
Friday – Saturday: 9:00 a.m. to 1:00 p.m.
Sunday: (Closed)

St. Petersburg Public Library
South Branch
2300 Roy Hanna Drive S.
St. Petersburg, FL 33712
Monday, Wednesday, Friday and Saturday:
9:00 a.m. to 6:00 p.m.
Tuesday and Thursday: 9:00 a.m. to 9:00 p.m.
Sunday: (Closed)

Lake Placid Memorial Library
205 W. Interlake Blvd.
Lake Placid, Florida 33852
Tuesday: 10:30 a.m. to 6:30 p.m.
Wednesday – Saturday: 9:30 a.m. to 5:30 p.m.
Sunday - Monday: (Closed)

Zephyrhills Public Library
5347 8th Street
Zephyrhills, Florida 33542
Tuesday – Friday: 9:00 a.m. to 7:00 p.m.
Saturday: 9:00 a.m. to noon
Sunday - Monday: (Closed)

Marion County Public Library
2720 E. Silver Springs Blvd.
Ocala, FL 34470
Monday-Thursday: 10 a.m.-8 p.m.
Friday and Saturday: 10 a.m.-6 p.m.
Sunday: 1-5 p.m.

The Utility's requested AFPI Charges are set forth below. The AFPI Charges are subject to change based the staff review and final decision by the Commissioners.

Highlands County
(Lake Placid System)

<u>2016</u>		<u>2017</u>	<u>2018</u>	<u>2019</u>	<u>2020</u>
January	\$ 6.56	\$ 85.55	\$ 167.79	\$ 253.53	\$ 343.00
February	\$ 13.12	\$ 92.38	\$ 174.91	\$ 260.96	\$ 350.76
March	\$ 19.68	\$ 99.21	\$ 182.03	\$ 268.39	\$ 358.52
April	\$ 26.24	\$ 106.04	\$ 189.15	\$ 275.82	\$ 366.28
May	\$ 32.80	\$ 112.87	\$ 196.27	\$ 283.24	\$ 374.04
June	\$ 39.36	\$ 119.70	\$ 203.39	\$ 290.67	\$ 381.80
July	\$ 45.92	\$ 126.53	\$ 210.51	\$ 298.10	\$ 389.56
August	\$ 52.48	\$ 133.35	\$ 217.63	\$ 305.53	\$ 397.32
September	\$ 59.04	\$ 140.18	\$ 224.75	\$ 312.96	\$ 405.08
October	\$ 65.60	\$ 147.01	\$ 231.87	\$ 320.38	\$ 412.85
November	\$ 72.16	\$ 153.84	\$ 238.99	\$ 327.81	\$ 420.61
December	\$ 78.72	\$ 160.67	\$ 246.10	\$ 335.24	\$ 428.37

The approved AFPI charges, which are based on one equivalent residential connection (ERC), will be collected from 458 additional ERCs as of December 31, 2015. The amount of the charge will be based on the month in which the connection to the utility is made. If by December 31, 2020, any number of ERCs remain unconnected, the remaining ERCs shall be charged the constant maximum charge of \$428.37 until all 458 additional ERCs are connected, afterwhich the charge will cease.

Lake County
(Lake Utility System)

<u>2016</u>		<u>2017</u>	<u>2018</u>	<u>2019</u>	<u>2020</u>
January	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
February	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
March	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
April	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
May	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
June	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
July	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
August	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
September	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
October	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
November	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83
December	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83	\$ 1,263.83

The approved AFPI charges, which are based on one equivalent residential connection (ERC), will be collected from 1,471 additional ERCs as of December 31, 2015. The 1,471 ERCs shall be charged a constant charge of \$1,263.83 until all ERCs are connected, afterwhich the charge will cease.

Marion County
(UIF-Marion System)

	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>2019</u>	<u>2020</u>
January	\$ 4.92	\$ 64.11	\$ 125.33	\$ 188.70	\$ 254.39
February	\$ 9.84	\$ 69.20	\$ 130.60	\$ 194.16	\$ 260.05
March	\$ 14.76	\$ 74.28	\$ 135.86	\$ 199.61	\$ 265.72
April	\$ 19.67	\$ 79.37	\$ 141.13	\$ 205.07	\$ 271.38
May	\$ 24.59	\$ 84.46	\$ 146.39	\$ 210.53	\$ 277.05
June	\$ 29.51	\$ 89.55	\$ 151.66	\$ 215.98	\$ 282.71
July	\$ 34.43	\$ 94.63	\$ 156.92	\$ 221.44	\$ 288.38
August	\$ 39.35	\$ 99.72	\$ 162.19	\$ 226.90	\$ 294.04
September	\$ 44.27	\$ 104.81	\$ 167.45	\$ 232.35	\$ 299.71
October	\$ 49.19	\$ 109.89	\$ 172.72	\$ 237.81	\$ 305.37
November	\$ 54.10	\$ 114.98	\$ 177.98	\$ 243.26	\$ 311.04
December	\$ 59.02	\$ 120.07	\$ 183.25	\$ 248.72	\$ 316.70

The approved AFPI charges, which are based on one equivalent residential connection (ERC), will be collected from 67 additional ERCs as of December 31, 2015. The amount of the charge will be based on the month in which the connection to the utility is made. If by December 31, 2020, any number of ERCs remain unconnected, the remaining ERCs shall be charged the constant maximum charge of \$316.70 until all 67 additional ERCs are connected, afterwhich the charge will cease.

Pasco County
(Labrador System)

	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>2019</u>	<u>2020</u>
January	\$ 8.47	\$ 110.56	\$ 217.72	\$ 330.30	\$ 448.71
February	\$ 16.94	\$ 119.45	\$ 227.06	\$ 340.12	\$ 459.05
March	\$ 25.42	\$ 128.34	\$ 236.40	\$ 349.95	\$ 469.39
April	\$ 33.89	\$ 137.24	\$ 245.74	\$ 359.77	\$ 479.73
May	\$ 42.36	\$ 146.13	\$ 255.08	\$ 369.60	\$ 490.07
June	\$ 50.83	\$ 155.02	\$ 264.42	\$ 379.42	\$ 500.41
July	\$ 59.31	\$ 163.91	\$ 273.76	\$ 389.25	\$ 510.75
August	\$ 67.78	\$ 172.81	\$ 283.11	\$ 399.07	\$ 521.09
September	\$ 76.25	\$ 181.70	\$ 292.45	\$ 408.90	\$ 531.43
October	\$ 84.72	\$ 190.59	\$ 301.79	\$ 418.72	\$ 541.77
November	\$ 93.19	\$ 199.48	\$ 311.13	\$ 428.55	\$ 552.11
December	\$ 101.67	\$ 208.38	\$ 320.47	\$ 438.37	\$ 562.45

The approved AFPI charges, which are based on one equivalent residential connection (ERC), will be collected from 458 additional ERCs as of December 31, 2015. The amount of the charge will be based on the month in which the connection to the utility is made. If by December 31, 2020, any number of ERCs remain unconnected, the remaining ERCs shall be charged the constant maximum charge of \$562.45 until all 458 additional ERCs are connected, afterwhich the charge will cease.

Pinellas County
(Mid-County System)

<u>2016</u>		<u>2017</u>	<u>2018</u>	<u>2019</u>	<u>2020</u>
January	\$ 5.56	\$ 72.56	\$ 142.20	\$ 214.69	\$ 290.22
February	\$ 11.13	\$ 78.34	\$ 148.22	\$ 220.96	\$ 296.75
March	\$ 16.69	\$ 84.13	\$ 154.24	\$ 227.23	\$ 303.29
April	\$ 22.26	\$ 89.91	\$ 160.26	\$ 233.51	\$ 309.83
May	\$ 27.82	\$ 95.69	\$ 166.28	\$ 239.78	\$ 316.37
June	\$ 33.39	\$ 101.48	\$ 172.30	\$ 246.05	\$ 322.90
July	\$ 38.95	\$ 107.26	\$ 178.32	\$ 252.32	\$ 329.44
August	\$ 44.52	\$ 113.04	\$ 184.34	\$ 258.59	\$ 335.98
September	\$ 50.08	\$ 118.83	\$ 190.36	\$ 264.86	\$ 342.51
October	\$ 55.65	\$ 124.61	\$ 196.38	\$ 271.14	\$ 349.05
November	\$ 61.21	\$ 130.39	\$ 202.40	\$ 277.41	\$ 355.59
December	\$ 66.78	\$ 136.18	\$ 208.42	\$ 283.68	\$ 362.13

The approved AFPI charges, which are based on one equivalent residential connection (ERC), will be collected from 203 additional ERCs as of December 31, 2015. The amount of the charge will be based on the month in which the connection to the utility is made. If by December 31, 2020, any number of ERCs remain unconnected, the remaining ERCs shall be charged the constant maximum charge of \$362.13 until all 203 additional ERCs are connected, after which the charge will cease.

HOW TO CONTACT THE COMMISSION

Written comments regarding the Utility and the proposed AFPI Charge, or requests to be placed on the mailing list for this case, may be directed to this address:

Florida Public Service Commission
Director, Office of Commission Clerk
2540 Shumard Oak Boulevard
Tallahassee, Florida 32399-0870

A courtesy copy of written comments and complaints is not required, but may be mailed or emailed to the following: Martin S. Friedman, Esquire, Friedman & Friedman, P.A., 766 North Sun Drive, Suite 4030, Lake Mary, Florida 32746. mfriedman@ff-attorneys.com.

All correspondence should refer to "Docket No. 2007____-SUS, Utilities, Inc. of Florida" Your letter will be placed in the correspondence file of this docket. You may also submit comments through the Florida Public Service Commission's toll-free facsimile line at 1-800-511-0809, or the Commission's website available at <http://floridapsc.com/ConsumerAssistance/ComplaintForm>.

If you wish to contact the Florida Public Service Commission regarding complaints about service, you may call the Commission's Division of Consumer Assistance and Outreach at the following toll-free number 1-800-342-3552.

This notice was prepared by the Utility and approved by Commission staff for distribution by the Utility to its customers. If you have any questions, please call the Utility's office at (866) 842-8432.
Utilities, Inc. of Florida