ORDER NO. PSC-04-0795-PCO-EI
DOCKET NO. 040086-EI
PAGE 2

BEFORE THE PUBLIC SERVICE COMMISSION

	In re: Petition to vacate Order No. PSC-01-1003-AS-EI approving, as modified and clarified, the settlement agreement between Allied Universal Corporation and Chemical Formulators, Inc. and Tampa Electric Company and request for additional relief, by Allied Universal Corporation and Chemical Formulators, Inc.
	DOCKET NO. 040086-EI

ORDER NO. PSC-04-0795-PCO-EI
ISSUED: August 13, 2004

ORDER GRANTING EXTENSION OF TIME

At this writing, Hurricane Charley approaches the west coast of Florida, with landfall expected near the Tampa Bay area. Mandatory evacuation orders have now been issued for the area. Yesterday, August 12, 2004, Tampa Electric Company (TECO) requested an extension of time until Friday, August 20, 2004, to file a motion to dismiss Allied’s Amended Petition in this docket. TECO notified all parties of its request. None objected.

TECO’s request for an extension of time is granted. The parties may file motions to dismiss Allied’s amended petition by Friday, August 20, 2004.

By ORDER of Commissioner Lila A. Jaber, as Prehearing Officer, this 13th day of August, 2004.

	
	/s/ Lila A. Jaber

	
	LILA A. JABER

Commissioner and Prehearing Officer

This is a facsimile copy. Go to the Commission's Web site, http://www.floridapsc.com or fax a request to 1-850-413-7118, for a copy of the order with signature.

(S E A L)

MCB

NOTICE OF FURTHER PROCEEDINGS OR JUDICIAL REVIEW

The Florida Public Service Commission is required by Section 120.569(1), 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.

Mediation may be available on a case-by-case basis. If mediation is conducted, it does not affect a substantially interested person's right to a hearing.

Any party adversely affected by this order, which is preliminary, procedural or intermediate in nature, may request: (1) reconsideration within 10 days pursuant to Rule 25-22.0376, 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 wastewater utility. A motion for reconsideration shall be filed with the Director, Division of the Commission Clerk and Administrative Services, in the form prescribed by Rule 25-22.060, Florida Administrative Code. Judicial review of a preliminary, procedural or intermediate ruling or order is available if review of the final action will not provide an adequate remedy. Such review may be requested from the appropriate court, as described above, pursuant to Rule 9.100, Florida Rules of Appellate Procedure.

