

BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION

In Re: Request for exemption) DOCKET NO. 940581-WU
from Florida Public Service) ORDER NO. PSC-94-0921-FOF-WU
Commission regulation for) ISSUED: July 27, 1994
provision of water service in)
Marion County by HAVERTY)
FURNITURE COMPANIES, INC.)
_____)

ORDER INDICATING NONJURISDICTIONAL STATUS
OF HAVERTY FURNITURE COMPANIES, INC. AND CLOSING DOCKET

BY THE COMMISSION:

On May 24, 1994, Haverty Furniture (Haverty) filed an application with this Commission for recognition of its nonjurisdictional status, pursuant to Section 367.021(12), Florida Statutes. Haverty, which is a furniture plant, warehouse and distribution center, is currently under construction at 443 Southwest 54th Court, Ocala, Florida. The application was signed by Mr. John B. Hardy, Construction Manager, and listed Mr. George B. Edwards as the primary contact person.

Upon being advised that the application should be signed by the owner or an individual in authority at Haverty, Haverty refiled its application on July 1, 1994, over the signature of Mr. Rawson Haverty, Chairman of Haverty. The primary contact person is Mr. Tim Hart.

Upon request and sufficient proof, the Commission will issue an order indicating the nonjurisdictional or exempt status of water or wastewater systems if they qualify under the appropriate provision of Chapter 367, Florida Statutes. The application was filed in accordance with Section 367.021(12), Florida Statutes, and Rules 25-30.060(2) and (3)(j), Florida Administrative Code.

Section 367.021(12), Florida Statutes, states that a "utility means a water or wastewater utility and except as provided in Section 367.022, includes every person, lessee, trustee, or receiver owning, operating, managing or controlling a system, or proposing construction of a system, who is providing or proposes to provide water or wastewater service to the public for compensation."

According to Haverty's application, water service will be provided only to its warehouse at 443 Southwest 54th Court, Ocala, Florida, there will be no charge for providing the service, and all costs of providing service will be treated or recovered as

DOCUMENT NUMBER-DATE

07636 JUL 27 1994

FPSC-RECORDS/REPORTING

operational expenses. Wastewater service will be provided by septic tank.

In addition, pursuant to Section 837.06, Florida Statutes, and Rule 25-30.060(2)(f), Florida Administrative Code, anyone knowingly making a false statement in writing with the intent to mislead is guilty of a misdemeanor. By signing the application, Mr. Haverty acknowledged that he is aware of Section 837.06, Florida Statutes, and the penalties for making false statements in the application.

Based on the facts as represented, we find that Haverty is not a utility pursuant to the provisions of Section 367.021(12), Florida Statutes. Accordingly, Haverty is not subject to this Commission's jurisdiction. However, should there be any change in circumstances or method of operation, the owner or a representative of Haverty or any successors in interest, must inform the Commission within 30 days of such change so that its nonjurisdictional status may be reevaluated.

It is, therefore,

ORDERED by the Florida Public Service Commission that, based upon the facts as represented, Haverty Furniture Companies, Inc., 443 Southwest 54th Court, Ocala, Florida 34474, is not a water utility subject to this Commission's jurisdiction, pursuant to the provisions of Section 367.021(12), Florida Statutes. It is further

ORDERED that should there be any change in circumstances or method of operation, the owner or a representative of Haverty Furniture Companies, Inc. or any successors in interest, shall inform this Commission within 30 days of such a change so that we may reevaluate Haverty's nonjurisdictional status. It is further

ORDERED that this Docket is hereby closed.

By ORDER of the Florida Public Service Commission, this 27th day of July, 1994.


BLANCA S. BAYÓ, Director
Division of Records and Reporting

(S E A L)

ALC

NOTICE OF FURTHER PROCEEDINGS OR JUDICIAL REVIEW

The Florida Public Service Commission is required by Section 120.59(4), Florida Statutes, to notify parties of any administrative hearing or judicial review of Commission orders that is available under Sections 120.57 or 120.68, Florida Statutes, as well as the procedures and time limits that apply. This notice should not be construed to mean all requests for an administrative hearing or judicial review will be granted or result in the relief sought.

Any party adversely affected by the Commission's final action in this matter may request: 1) reconsideration of the decision by filing a motion for reconsideration with the Director, Division of Records and Reporting within fifteen (15) days of the issuance of this order in the form prescribed by Rule 25-22.060, Florida Administrative Code; or 2) judicial review by the Florida Supreme Court in the case of an electric, gas or telephone utility or the First District Court of Appeal in the case of a water or sewer utility by filing a notice of appeal with the Director, Division of Records and Reporting and filing a copy of the notice of appeal and the filing fee with the appropriate court. This filing must be completed within thirty (30) days after the issuance of this order, pursuant to Rule 9.110, Florida Rules of Civil Procedure. The notice of appeal must be in the form specified in Rule 9.900 (a), Florida Rules of Appellate Procedure. -