ORDINANCE NO. 2014 - 4359
AN ORDINANCE FIXING AND PRESCRIBING RATES, CHARGES, TERMS AND CONDITIONS OF SERVICES TO BE FURNISHED BY THE WATER AND SEWER SYSTEMS OF THE CITY OF PELL CITY, ALABAMA.

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF PELL CITY, ALABAMA, AS FOLLOWS:

SECTION 1. DEFINITIONS.

Water System - “Water System” means all facilities for the gathering, impounding, treatment, transmission and distribution of water for domestic use or for industrial use or both, together with all appurtenances to any such facilities within the present corporate limits of the City of Pell City and the surrounding territory.

Sewer System - “Sewer System” means all facilities for the conditioning, transmission and disposal of sewage, together with all appurtenances to any such facilities, providing sewage disposal services to all areas within the present corporate limits of the City of Pell City and the surrounding territory.

SECTION 2. MANDATORY CONNECTION. (a) The owner of all houses, buildings or properties used for human occupancy, employment, recreation or other purposes situated within the City and abutting on any street, alley or right of way in which there is now located or may in the future be located a public water pipeline of the City is hereby required, at the owner’s expense, to connect such facilities directly with the proper public water in accordance with the provisions of this Ordinance within ninety (90) days after date of official notice to do so, provided that said public water line is within one hundred (100() feet of the property line, unless an exception is granted by the City.

(b) A separate and independent water connection shall be provided for every building. Provided, however, multi-users, i.e. apartments, commercial centers, etc., are required to master meter the complex.

(c) Each residential, commercial or industrial site is required to have installed, at the customer’s expense, backflow prevention devices.

SECTION 3. PENALTIES FOR FAILURE TO CONNECT TO WATER SYSTEM. (a) Any person found to be violating Section 2 of this Ordinance shall be served by the City with written notice stating the nature of the violation and providing ninety (90) days from the date of such notice for the satisfactory correction thereof.

 (b) Any person who shall continue such violation beyond the time limit provided in paragraph (a) above shall be guilty of a misdemeanor and, on conviction thereof, shall be fined in the amount not exceeding Five Hundred Dollars ($500.00) for each violation. Each day in which any such violation shall continue shall be deemed a separate offense.

SECTION 4. RATES. (a) Water – The rates for water service for residential, commercial, and industrial usage furnished by the City of Pell City shall be as shown on the City of Pell City Water and Sewer Rate and Fee Schedule, which shall be subject to adjustment by ordinance or resolution of the City Council of the City of Pell City.

(b) Sewer – A sewage disposal service charge shall be paid by the owner or owners of each premises which shall dispose of sewage wastes originating from or on such premises by discharge thereof into any sanitary sewer served by the City sewer system, and said sewage disposal charge shall be computed on the basis of the quantity of water used upon the premises so served by the sewer system, as measured by the meter reading of the water system serving such premises. The rates for sewer service for residential, commercial, and industrial usage furnished by the City of Pell City shall be as shown on the City of Pell City Water and Sewer Rate and Fee Schedule, which shall be subject to adjustment by ordinance or resolution of the City Council of the City of Pell City.

(c) Automatic Increase – Effective October 1, 2014, and each year thereafter, the rates shall automatically increase by three and one-half (3.5%) percent unless action is taken by the City Council.

(d) Low-Income Senior Citizen Discount.
(1) Reduced Water and Sewer Rates.

The City of Pell City hereby authorizes a reduced monthly rate for residential low-income senior citizen customers of the City’s water and sewer utilities. The reduced rate shall be known as the “Low-Income Senior Citizen Rate,” and shall be as follows:

(a) Water:

i. First two thousand (2,000) gallons per month:

$8.98 per month.

ii. All over two thousand (2,000) gallons per month: Twenty percent (20%) of the regular rate.

(b) Sewer:

i. First two thousand (2,000) gallons per month: $8.98 per month.

ii. All over two thousand (2,000) gallons per month: Twenty percent (20%) of the regular rate.

(2) Eligibility.

(a) The Low-Income Senior Citizen Rate shall be available to any household that meets the following criteria:

i. The residence seeking to receive the Low-Income Senior Citizen Rate must be occupied by one (1) or more senior citizens, aged sixty five (65) years or older at the time of application, who is the named customer and responsible for the City’s water or sewer service provided at the residence.

ii. The total gross household income for all household occupants, regardless of age, from all sources (such as Social Security, Disability payments, Veteran’s benefits, pensions, rents, annuities, retirement account withdrawals, etc.) must not exceed $14,400 per year.

(b) The Low-Income Senior Citizen Rate shall be available for residential customers only; non-residential customers shall be ineligible to receive such rate.

(3) Application Procedures.

i. The City Manager, or his or her designee, shall create an application form and a renewal form to comply with the provisions of this Ordinance. Applications shall be available at the City Hall of the City of Pell City or mailed to a customer of the City, upon request.

ii. Persons wishing to apply for the Low-Income Senior Citizen Rate shall file a written application with the City on the form approved by the City. This form shall include a statement in which the applicant attests under oath that the information provided by the applicant is true and correct to the best of the applicant’s knowledge.

iii. The applicant must provide proof of age demonstrating that the he or she is 65 years or older. The applicant shall establish this requirement by providing a birth certificate, driver’s license or other valid Alabama identification, or other reliable official documentation of age.

iv. The applicant must provide proof of household income demonstrating that the total gross household income for all household occupants, regardless of age, from all sources does not exceed $14,400 per year. The applicant shall establish this requirement by providing a copy of the most recent Federal Income Tax returns of all occupants residing in the household or, in the absence of a Federal Income Tax return, other reliable official documentation of annual household income.

v. The City may require any other information from the applicant reasonably necessary to determine the applicant’s eligibility.

(4) Annual Application Required.

i. Applications for the Low-Income Senior Citizen Rate shall be completed annually.

ii. A notice of renewal of application shall be mailed annually by the City to the then existing water or sewer customers receiving the Low-Income Senior Citizen Rate. The completed renewal application form shall be returned to the City within 45 days, or the Low-Income Senior Citizen Rate shall be removed from the customer’s account.

iii. For new applicants, the Low-Income Senior Citizen Rate shall commence on the next subsequent billing date following approval of the applicant’s application.

(5) Violation—Penalties.

The City hall have the authority to take all measures, criminal and/or civil, allowed by law to seek reimbursement for any reduction in utility rates achieved based on intentional misrepresentation, fraud, or deceit, and to seek any and all other penalties available under the law.

SECTION 5. METERS. A meter shall be installed upon each connection to the water system which shall be read at least once in each month by a duly authorized agent of the City who shall have access to the premises of each customer for such purpose at all times, and also for the purpose of removing any meters, pipes or other facilities of the City located on the premises in the event service is discontinued to such customer. Each customer, by having or leaving his premises connected to the facilities of the City and accepting service therefore, shall consent and agree to such access and such removal.

SECTION 6. INSTALLATION OF IRRIGATION LINES AND METERS: A customer shall have the right to tap into the customer side of the meter for the purpose of having installed, at the customer’s expense, a meter for irrigation purposes only. For the sewer disposal service charge only, the usage on the irrigation meter shall be deducted from the sewer disposal service charge of the master meter. This deducted amount will be subject to the sewer charge then in effect.

SECTION 7. DEPOSITS. (a) In order to secure the prompt payment of accounts and charges for services, facilities and connections afforded, and as a condition precedent to the rendering of such services, each customer shall deposit with the City an amount as shown on the City of Pell City Water and Sewer Rate and Fee Schedule per meter servicing each dwelling owned and occupied by such.

SECTION 8. LATE CHARGE. A 10% late charge shall apply in the event the monthly bill is not paid within ten (10) days from the date of rendition.”

SECTION 9. INVOLUNTARY DISCONTINUANCE OF SERVICE. Any customer failing or refusing to pay his bill or any part thereof for water or sewage disposal service within thirty (30) days after the rendition thereof shall be denied the use of the services and facilities afforded by the water system. The connection to the water system shall be shut off until such time as all past due bills, together with the cut-off and reconnection fees as shown on the City of Pell City Water and Sewer Rate and Fee Schedule.

SECTION 10. RECONNECTION OF SERVICE. Upon the payment of all charges as herein provided, service shall be reconnected to the premises of the customer.

SECTION 11. UNAUTHORIZED RECONNECTION OF SERVICE. Any person who connects or reconnects a dwelling or commercial building to water service without the authority or permission of the City shall be guilty of a Class “C” misdemeanor and subject to punishment as provided by law and further be assessed a fee of One Hundred Dollars ($100.00), plus costs of material and labor for any damage to the property of the City.

SECTION 12. SERVICE CHARGE FOR RETURNED CHECKS. The City shall have the right to assess and add to the customer’s bill a service charge in the amount of $30.00 for any check presented to the City in payment of said customer’s bill and which check is subsequently returned unpaid to the City by the issuing bank for any reason.

SECTION 13. LEAKS, ETC. ON CUSTOMER’S LINES. (a) In the event a customer reports leaks or other problems concerning his water and/or sewer service, and such problems are determined to be the responsibility of the customer, the City shall have the right to assess and add to the customer’s bill a fee in the amount of $30.00 for the cost of going to the customer’s premises.

(b) Upon report of a water leak on the customer’s side of the meter, together with proof of the repair of the leak by the customer, the customer shall be entitled to an adjustment in accordance with the Water Bill Adjustment Policy of the Water Department.

SECTION 14. ADJUSTMENT FOR SEWER CHARGES RESULTING FROM FILLING OF SWIMMING POOLS. A customer shall receive an adjustment/rebate to the sewer charges for water consumption of 10,000 gallons or more required for the filling of a swimming pool; however, such adjustment shall be made only once during a calendar year. Said adjustment/rebate shall be calculated by determining the average sewer charge of the three (3) months immediately preceding the month in which the pool is filled and reducing the sewer charge on the bill in the month in which the filling occurs to that average amount.

SECTION 15. VOLUNTARY DISCONTINUANCE OF SERVICE. A customer may, at any time, request the discontinuance of service, and upon the payment of all charges for water and sewage disposal service afforded any customer plus a cut-off fee of $5.00 for each connection, the deposit theretofore made by the customer shall be refunded without interest.

SECTION 16. INSTALLATION OF NEW WATER SERVICES. All service lines for water shall be installed by a licensed plumber/general contractor, at the cost of the customer, to the property line and inspected by an employee of the City. The customer shall pay the City an inspection fee associated with the work as shown on the City of Pell City Water and Sewer Rate and Fee Schedule prior to any issuance of building permits and any work commencing. If requested by the customer and in certain instances as approved by the City, the City will provide all labor and materials associated with providing a water service complete, including the tap, service line, all valves, meter, backflow, etc., for a single family dwelling at the rates provided in the City of Pell City Water and Sewer Rate and Fee Schedule.

SECTION 17. INSTALLATION OF FIRE PROTECTION LINES. All fire protection lines shall be installed by a licensed plumber/general contractor, at the cost of the customer, to the property line and inspected by an employee of the City. The customer shall pay the City an inspection fee associated with the work as shown on the City of Pell City Water and Sewer Rate and Fee Schedule prior to any issuance of building permits and any work commencing.

SECTION 18. FIRE HYDRANTS.
All fire hydrants shall be installed by a licensed plumber/general contractor, at the cost of the customer and inspected by an employee of the City. The customer shall pay the City an inspection fee associated with the work as shown on the City of Pell City Water and Sewer Rate and Fee Schedule prior to any work commencing.

SECTION 19. ANNUAL REVIEW. The City Council shall at least annually review the rates and charges prescribed by this Ordinance as shown on the City of Pell City Water and Sewer Rate and Fee Schedule and shall make such adjustments to said rates and charges as are necessary to maintain fiscal integrity.

SECTION 20. CERTAIN ORDINANCES REPEALED. All Ordinances or parts of Ordinances insofar as the same conflict with the provisions of this Ordinance are hereby repealed, and specifically Ordinance Nos. Ordinance No. 2001-1552, Ordinance No. 2004-1758, Ordinance No. 2012-4158, Ordinance 2013-4269 and all amendments thereto, are hereby repealed.

SECTION 21. SEVERABILITY.
The provisions of this Ordinance are severable. If any section, sub-section, schedule or provisions of this Ordinance be for any reason declared void or invalid, such invalidity shall not affect any other section, sub-section, schedule or provision of this Ordinance.

SECTION 22. EFFECTIVE DATE. This Ordinance shall become effective immediately upon its adoption and publication as required by law.

SECTION 23. COPY TO CUSTOMER. Upon request, any customer shall be furnished a copy of this Ordinance; however, regardless of a copy being furnished to a customer, this Ordinance shall nevertheless be effective as fixing the rates and charges which, by accepting service from the water and sewer systems of the City, any customer agrees to pay upon the terms and conditions of rendering same.

SECTION 24. CITY OF PELL CITY WATER AND SEWER RATE AND FEE SCHEDULE. The City hereby adopts the City of Pell City Water and Sewer Rate and Fee Schedule, attached hereto as Exhibit A and expressly incorporated herein by reference. The City of Pell City Water and Sewer Rate and Fee Schedule shall be subject to adjustment by ordinance or resolution of the City Council of the City of Pell City.

ADOPTED AND APPROVED this 22nd day of September, 2014.

James McGowan, Council President

ATTEST:

Penny Isbell, City Clerk

APPROVED this 22nd day of September, 2014.

Joe T. Funderburg, Mayor

ATTEST:

Penny Isbell, City Clerk

CERTIFICATION

I, Penny Isbell, Clerk of the City of Pell City, hereby certify that the above Ordinance was duly adopted by the City Council of the City of Pell City at a regular meeting held on the 22nd day of September, 2014, and that same has been published in accordance with law in the St. Clair News Aegis on the _____ day of _______________, 2014.

City Clerk

PAGE
8

