

March 8, 2013

Brenda A. Howe
Secretary to the Commission
Indiana Utility Regulatory Commission
101 W. Washington Street, Suite 1500 East
Indianapolis, Indiana 46204

Re: Indiana-American Water Company, Inc. 30-day Filing Pursuant to
170 IAC 1-6-1 et seq.

Dear Ms. Howe:

Pursuant to 170 IAC 1-6-1 *et seq.*, the Thirty-Day Administrative Filing Procedures and Guidelines Rule, Indiana-American Water Company, Inc. ("Indiana American" or the "Company") submits herewith for filing a proposed revised tariff page (identified as Exhibit 1) establishing, in lieu of directly billed hydrant charges, public fire protection surcharges in the City of Shelbyville ("Shelbyville"), Town of Porter ("Porter"), and Town of Burns Harbor ("Burns Harbor") based on the respective directly billed hydrant charges those municipalities would pay pursuant to the currently applicable rates.

To recover the costs of public fire protection in the relevant community, Indiana American presently collects directly billed hydrant charges payable by Shelbyville. Shelbyville is a municipality located in Johnson County, Indiana. Porter and Burns Harbor are municipalities located in Porter County. Each of Shelbyville, Porter and Burns Harbor have adopted ordinances pursuant to Ind. Code§ 8-1-2-103(d) ("Section 103") providing that all costs for fire protection shall henceforth be recovered pursuant to a surcharge to be included in the basic rates of customers located in the respective municipalities. Attached as Exhibit 2(a) is a copy of Ordinance No. 12-2705 passed by the Shelbyville Common Council. Attached as Exhibit 2(b) is a copy of Ordinance No. 2012-12 adopted by the Porter Town Council. Attached as Exhibit 2(c) is a copy of Ordinance No. 250-2012 adopted by the Burns Harbor Town Council.

Section 103(d) provides as follows:

This subsection applies to a public utility or a municipally owned water utility that is not subject to subsection (c). Except as provided in subsection (e), in the case of a public

Brenda A. Howe
Indiana Utility Regulatory Commission
March 8, 2013
Page 2

utility or municipally owned water utility furnishing water, if the governing body of any municipality within the service area of the utility adopts an ordinance providing that costs shall be recovered under this subsection, the charges for the production, storage, transmission, sale and delivery, or furnishing of water for public fire protection purposes shall be included in the basic rates of all customers of the utility within the municipality. However, on or after a date specified in the ordinance, the construction cost of any fire hydrant installed at the request of a municipality, township, county, or other governmental unit that adopts an ordinance under this subsection shall be paid for by or on behalf of the municipality, township, county, or other governmental unit. The change in the recovery of current revenue authorized by the ordinance shall be reflected in a new schedule of rates to be filed with the commission at least thirty (30) days before the time the new schedule of rates is to take effect. The new schedule of rates shall:

(1) eliminate fire protection charges billed directly to governmental units, other than charges for the construction cost for new hydrants installed on and after the date specified in the ordinance; and

(2) increase the rates charged each customer of the utility, based on equivalent meter size, by an amount equal to:

(A) the revenues lost from the elimination of such fire protection charges; divided by

(B) the current number of equivalent five-eighths (5/8) inch meters.

This change in the recovery of public fire protection costs shall not be considered to be a general increase in basic rates and charges of the utility and is not subject to the notice and hearing requirements applicable to general rate proceedings. The commission shall approve the new schedule of rates that are to be effective on a date specified in the ordinance.

Section 103(d) allows the implementation of a fire-protection surcharge applicable only within Shelbyville, Porter and Burns Harbor without conducting a hearing pursuant to appropriate notice. Furthermore, Section 103(d) requires only that Indiana American file an amended schedule of rates "at least thirty (30) days before the

Brenda A. Howe
Indiana Utility Regulatory Commission
March 8, 2013
Page 3

time the new schedule of rates is to take effect." Indiana American is proposing the revised tariff pages be effective no later than April 8, 2013.

By email correspondence with Indiana American dated September 7, 2012, Dana Lynn, Senior Utility Analyst for the Indiana Utility Regulatory Commission ("Commission") indicated that it is appropriate for Indiana American to use the Commission's 30-day filing process for any non-controversial changes related to fire protection surcharges. Indiana American is submitting this filing in accordance with that communication.

Attached hereto as Exhibits 3(a), 3(b), and 3(c) are the workpapers supporting the calculation of the respective public fire protection surcharges for Shelbyville, Porter and Burns Harbor. The surcharge has been calculated by dividing the current monthly revenues from directly billed hydrant charges pursuant to Indiana American's existing tariff by the current number of equivalent 5/8-inch meters located within the respective municipalities. The calculation is revenue neutral to Indiana American.

In support of this 30-day filing, Indiana American is submitting herewith Exhibits 1, 2 and 3 described above and a mark-up of the existing tariff sheet for reference. Exhibit 1 also reflects proposed changes to the tariff to present the public fire protection surcharges for specific areas (including Lake Ridge Fire Protection District and City of Franklin which were previously approved by the Commission) in a single table on a new page 6A for ease of reference.. Indiana American is also submitting a verified statement by the Company affirming that customers have been notified as required under Rule 6, stating in detail the means used for notification, and copies of any written means of communication. By copy of this letter, the Office of Utility Consumer Counselor is being provided with a copy of this 30-day filing.

Indiana American appreciates your assistance in processing this request through the Commission's 30-Day Filing procedures. The contact information regarding this filing is as follows:

Gregory P. Roach
Manager – Rates and Regulation
Indiana-American Water Company, Inc.
555 East County Line Road
Greenwood, IN 46142
(317) 885-2420
Gregory.Roach@amwater.com

Hillary J. Close (Atty No. 25104-49)
Barnes & Thornburg LLP
11 S. Meridian Street
Indianapolis, IN 46204
(317)231-7785 (phone)
(317) 231-7433 (fax)
Hillary.Close@btlaw.com

Please let me know if the Commission Staff has any questions or concerns about this submission.

Sincerely,

Brenda A. Howe
Indiana Utility Regulatory Commission
March 8, 2013
Page 4

A handwritten signature in black ink, appearing to read "Gregory P. Roach". The signature is fluid and cursive, with the first name "Gregory" being more prominent than the last name "Roach".

Gregory P. Roach

Enclosures

cc: David A. Stippler, Indiana Utility Consumer Counselor (w/encl.)

Abby Gray, Executive Director of Legal Operations for Indiana Office of Utility
Consumer Counselor (w/encl.)

CLASSIFICATION OF SERVICE
FIRE SERVICE

PUBLIC FIRE HYDRANTS

Each municipality or governmental entity responsible for public fire service in the areas listed below shall pay for each public fire hydrant within its boundaries.

Monthly surcharge per hydrant: \$61.60

Where applicable: Clarksville, Seymour, Summitville and West Lafayette.

PUBLIC FIRE PROTECTION SURCHARGE

Applicability

Applies to customers not located within the boundaries of the governmental entities responsible for public fire service in the areas listed in Public Fire Hydrants. Applicable to any water customer located in areas within municipal boundaries or to any water customer within 1,000 feet of a public fire hydrant (measured from the hydrant to the nearest point on the property line of the customer) on the Company's distribution mains in areas not within municipal boundaries. In addition to the charges for water service under currently approved tariffs, a public fire protection surcharge shall be charged to, and collected from, each customer to whom said surcharge is hereby made applicable. If multiple meters are installed the surcharge(s) shall be based upon the total of all meters installed.

Size of Meter	Monthly Charge Area One and Two	Monthly Charge Sale For Resale
5/8"	\$ 4.12	\$ 2.51
3/4"	6.17	3.76
1"	10.29	6.26
1-1/2"	20.58	12.53
2"	32.93	20.04
3"	61.75	37.58
4"	102.91	62.63
6"	205.82	125.27
8"	329.31	200.43
10"	535.13	325.70
12"	885.02	538.66

Note: Unless specified rates are for all areas. See specific area rates listed on Page 6A of 9.

Issued:

Effective: _____

Issued by: Alan J. DeBoy, President
 555 E. County Line Road
 Greenwood, Indiana 46143

PUBLIC FIRE PROTECTION SURCHARGEApplicability Continued

Size of Meter	Monthly Charge				
	Franklin Only	Lake Ridge Only	Shelbyville Only	Porter Only	Burns Harbor Only
5/8"	\$ 4.69	\$ 7.09	\$ 4.53	\$ 4.42	\$ 5.30
3/4"	7.04	10.63	6.80	6.63	7.95
1"	11.74	17.72	11.33	11.05	13.25
1-1/2"	23.47	35.44	22.66	22.10	26.51
2"	37.56	56.70	36.26	35.36	42.41
3"	70.42	106.31	67.98	66.31	79.53
4"	117.37	177.19	113.30	110.51	132.54
6"	234.73	354.38	226.61	221.02	265.09
8"	375.57	567.01	362.57	353.63	424.14
10"	610.30	921.39	589.18	574.65	689.23
12"	1,009.35	1,523.84	974.41	950.39	1,139.88

Issued:

Effective: _____

Issued by: Alan J. DeBoy, President
 555 E. County Line Road
 Greenwood, Indiana 46143

CLASSIFICATION OF SERVICE
FIRE SERVICE

PUBLIC FIRE HYDRANTS

Each municipality or governmental entity responsible for public fire service in the areas listed below shall pay for each public fire hydrant within its boundaries.

Monthly surcharge per hydrant: \$61.60

Where applicable: ~~Burns Harbor~~, Clarksville, ~~Porter~~, Seymour, ~~Shelbyville~~, Summitville, and West Lafayette.

PUBLIC FIRE PROTECTION SURCHARGE

Applicability

Applies to customers not located within the boundaries of the governmental entities responsible for public fire service in the areas listed in Public Fire Hydrants. Applicable to any water customer located in areas within municipal boundaries or to any water customer within 1,000 feet of a public fire hydrant (measured from the hydrant to the nearest point on the property line of the customer) on the Company's distribution mains in areas not within municipal boundaries. In addition to the charges for water service under currently approved tariffs, a public fire protection surcharge shall be charged to, and collected from, each customer to whom said surcharge is hereby made applicable. If multiple meters are installed the surcharge(s) shall be based upon the total of all meters installed.

Size of Meter	Monthly Charge Area One and Two	Monthly Charge Sale For Resale	Monthly Charge Franklin Only	Monthly Charge Lake Ridge Only
5/8"	\$ 4.12	\$ 2.51	\$ 4.69	\$ 7.09
3/4"	6.17	3.76	7.04	10.63
1"	10.29	6.26	11.74	17.72
1-1/2"	20.58	12.53	23.47	35.44
2"	32.93	20.04	37.56	56.70
3"	61.75	37.58	70.42	106.31
4"	102.91	62.63	117.37	177.19
6"	205.82	125.27	234.73	354.38
8"	329.31	200.43	375.57	567.01
10"	535.13	325.70	610.30	921.39
12"	885.02	538.66	1,009.35	1,523.84

Note: Unless specified rates are for all areas. See specific area rates listed on Page 6A of 9.

Issued:

Effective: _____

Issued by: Alan J. DeBoy, President
 555 E. County Line Road
 Greenwood, Indiana 46143

PUBLIC FIRE PROTECTION SURCHARGE

Applicability Continued

<u>Size of Meter</u>	<u>Monthly Charge</u>				
	<u>Franklin Only</u>	<u>Lake Ridge Only</u>	<u>Shelbyville Only</u>	<u>Porter Only</u>	<u>Burns Harbor Only</u>
<u>5/8"</u>	<u>\$ 4.69</u>	<u>\$ 7.09</u>	<u>\$ 4.53</u>	<u>\$ 4.42</u>	<u>\$ 5.30</u>
<u>3/4"</u>	<u>7.04</u>	<u>10.63</u>	<u>6.80</u>	<u>6.63</u>	<u>7.95</u>
<u>1"</u>	<u>11.74</u>	<u>17.72</u>	<u>11.33</u>	<u>11.05</u>	<u>13.25</u>
<u>1-1/2"</u>	<u>23.47</u>	<u>35.44</u>	<u>22.66</u>	<u>22.10</u>	<u>26.51</u>
<u>2"</u>	<u>37.56</u>	<u>56.70</u>	<u>36.26</u>	<u>35.36</u>	<u>42.41</u>
<u>3"</u>	<u>70.42</u>	<u>106.31</u>	<u>67.98</u>	<u>66.31</u>	<u>79.53</u>
<u>4"</u>	<u>117.37</u>	<u>177.19</u>	<u>113.30</u>	<u>110.51</u>	<u>132.54</u>
<u>6"</u>	<u>234.73</u>	<u>354.38</u>	<u>226.61</u>	<u>221.02</u>	<u>265.09</u>
<u>8"</u>	<u>375.57</u>	<u>567.01</u>	<u>362.57</u>	<u>353.63</u>	<u>424.14</u>
<u>10"</u>	<u>610.30</u>	<u>921.39</u>	<u>589.18</u>	<u>574.65</u>	<u>689.23</u>
<u>12"</u>	<u>1,009.35</u>	<u>1,523.84</u>	<u>974.41</u>	<u>950.39</u>	<u>1,139.88</u>

Issued:

Effective: _____

Issued by: Alan J. DeBoy, President
 555 E. County Line Road
 Greenwood, Indiana 46143

OCT 22 2012

ORDINANCE NO. 12-2705

FRANK M. ZERR

**AN ORDINANCE OF THE COMMON COUNCIL OF THE CITY OF
SHELBYVILLE, INDIANA, PERMITTING THE INDIANA-AMERICAN
WATER COMPANY, INC. TO INCLUDE CERTAIN CHARGES IN THE BASIC
RATES OF ITS CUSTOMERS**

WHEREAS, the City of Shelbyville is a municipality within the service area of the Indiana-American Water Company, Inc.; and

WHEREAS, Indiana Code 8-1-2-103(d) permits the City of Shelbyville to adopt an ordinance providing that certain costs shall be recovered from all customers of the utility, including charges for the production, storage, transmission, sale and delivery, or furnishing of water for public fire protection purposes, and that such charges shall be included in the basic rates of all customers of the Indiana-American Water Company, Inc.;

NOW, THEREFORE, BE IT ORDAINED by the Common Council of the City of Shelbyville, Indiana, as follows:

Section 1.

The Indiana-American Water Company, Inc., shall recover and include in the basic rates of all of its customers within the Shelbyville, Indiana service area all charges for the production, storage, transmission, sale and delivery, and furnishing of water for public fire protection purposes.

Section 2.

The change in the recovery of current revenue authorized by this ordinance shall be reflected in a new schedule of rates to be filed with the Indiana Utility Regulatory Commission at least thirty (30) days before the time the new schedule of rates is to take effect.

Section 3.

The new schedule of rates charged by the Indiana-American Water Company, Inc., beginning January 1, 2013, shall eliminate fire protection charges, in the form of hydrant fees, billed directly to the City of Shelbyville. The charges for the construction costs of new hydrants, installed on or after January 1, 2013 at the request of the City of Shelbyville shall be paid for by or on behalf of the City of Shelbyville.

Section 4.

The new schedule of rates charged by the Indiana-American Water Company, Inc., shall increase the rates charged to each customer of the utility, based on equivalent meter size, by an amount equal to:

- (a) The revenues lost from the elimination of such fire protection charges; divided by;
- (b) The current number of equivalent five-eighths (5/8) inch meters.

Section 5.

A customer of Indiana-American Water Company, Inc., outside the limits of the City of Shelbyville whose property is not located within one thousand (1,000) feet of a fire hydrant (measured from the hydrant to the nearest point on the property line of the customer) must be excluded from the increase in rates attributable to the change and must not be included in the number of equivalent five-eighths (5/8) inch meters for purposes of Section 5.

Section 6.

As soon as reasonably possible after the passage of this ordinance and its approval by the Mayor of the City of Shelbyville, Indiana-American Water Company, Inc., shall petition the Indiana Utility Regulatory Commission for approval of the new rates to be charged to its customers in its Shelbyville service area.

This Ordinance shall be in full force and effect upon its passage, approval, and publication pursuant to Indiana law.

Passed by the Common Council of the City of Shelbyville, Indiana, on the first reading this 5th day of November, 2012.

VOTE: Ayes 4 Nays 1

PRESIDING OFFICER:

Tom DeBaun, Mayor

ATTEST:

Frank Zerr, Clerk-Treasurer

Passed by the Common Council of the City of Shelbyville, Indiana, on the second reading
this 19th day of November, 2012.

VOTE: Ayes 4 Nays 3

PRESIDING OFFICER:

Tom DeBaun, Mayor

MAYORAL APPROVAL:

Tom DeBaun, Mayor

ATTEST:

Frank Zerr, Clerk-Treasurer

CERTIFICATION

The undersigned Clerk-Treasurer does hereby certify that the above ordinance was
presented to the Mayor, approved and signed by the Mayor on the date shown, and that
said Mayor announced its approval to the Common Council this 19th day of
November, 2012.

Frank Zerr, Clerk-Treasurer

ORDINANCE NO. 2012- 12

AN ORDINANCE OF THE TOWN OF PORTER
TO RECOVER FIRE PROTECTION COSTS

BE IT AND IT IS HEREBY ORDAINED by the Town Council of the Town of Porter, Porter County, Indiana, as follows:

Section 1. Ordinance Amendment. A new Section 2-5, entitled "Recovery of Fire Protection Costs," shall be added to Chapter 2 of the Porter Town Code which shall read as follows:

Sec. 2-5 Recovery of Fire Protection Costs.

A. Pursuant to Indiana Code 8-1-2-103(d), the costs for the production, storage, transmission, sale, delivery, or furnishing of water for public fire protection purposes ("fire protection costs") shall be included in the basic rates and charges of all customers of Indiana American Water Company, Inc. ("IAWC") located within the Town of Porter, in the manner and to the extent permitted by statute.

B. Effective upon the date of this change in the manner of recovering fire protection costs, IAWC shall cease directly billing the Town of Porter for the fire protection costs, other than charges for the construction cost for new hydrants installed on and after the date of the change, as provided in Indiana Code 8-1-2-103(d).

C. Notwithstanding this change in the recovery of fire protection costs, the construction cost of any fire hydrants installed at the request of the Town of Porter shall continue to be paid for by or on behalf of the Town of Porter.

Section 2. Conflicting Ordinances. Any Ordinance or provision of any Ordinance of the Town of Porter Code of Ordinances in conflict with the provisions of this Ordinance is hereby repealed.

Section 3. Severability. The invalidity of any section, clause, sentence or provision of this Ordinance shall not affect the validity of any other part of this Ordinance which can be given effect without such invalid part or parts.

Section 4. Effective Date. This Ordinance shall be in full force and effect after its passage and approval by the Porter Town Council and publication as required by law. The change in method of recovering fire protection costs described herein shall be effective upon the first day of the first month following approval by the Indiana Utility Regulatory Commission ("IURC") of a new schedule of rates implementing the change. IAWC shall file such revised rate schedules with the IURC within a reasonable time after being notified of the final passage of this Ordinance.

Section 5. Notice of Adoption. Notice of the adoption of this Ordinance and a copy of this Ordinance shall be provided by the Porter Clerk-Treasurer to IAWC.

PASSED AND ADOPTED by the Porter Town Council this 11TH day of DECEMBER, 2012.

PORTER TOWN COUNCIL

By:

President

ATTEST:

Clerk-Treasurer

ORDINANCE 250-2012

AN ORDINANCE OF THE TOWN OF BURNS HARBOR, PORTER COUNTY, INDIANA, TO
RECOVER FIRE PROTECTION COSTS

Section 1. Ordinance Amendment. A new Article entitled "Recovery of Fire Protection Costs" shall be added to Chapter 13 of the Burns Harbor Town Code, which shall read as follows:

ARTICLE III. Recovery of Fire Protection Costs.

- A. Pursuant to Indiana Code 8-1-2-103(d), the costs for the production, storage, transmission, sale, delivery, or furnishing of water for public fire protection purposes ("fire protection costs") shall be included in the basic rates and charges of all customers of Indiana American Water Company, Inc., ("IAMC"), located within the Town of Burns Harbor in the manner and to the extent permitted by statute.
- B. Effective upon the date of this change in the manner of recovering fire protection costs, IAWC shall cease directly billing the Town of Burns Harbor for the fire protection costs other than chargers for the construction cost for new hydrants installed on and after the date of the change, as provided in Indiana Code 8-1-2-103(d).
- C. Notwithstanding this change in the recovery of fire protection, the construction cost of any fire hydrants installed at the request of the Town of Burns Harbor shall continue to be paid for by or on behalf of the Town of Burns Harbor.

Section 2. Conflicting Ordinances. Any Ordinance or provision of any Ordinance of the Town of Burns Harbor or the Municipal Code of the Town of Burns Harbor in conflict with the provisions of this Ordinance is hereby repealed.

Section 3. Severability. The invalidity of any section, clause, sentence or provision of this Ordinance shall not affect the validity of any other part of this Ordinance which can be given effect without such invalid part or parts.

Section 4. Effective Date. This Ordinance shall be in full force and effect after its passage and approval by the Town Council of the Town of Burns Harbor and published as required by law. The change in method of recovering fire protection costs described herein shall be effective upon the first day of the first month following approval by the Indiana Utility Regulatory Commission ("IURC") of a new schedule of rates implementing the change. IAWC shall file such revised rate schedules with the IURC within a reasonable time after being notified of the final passage of this Ordinance.

Section 5. Notice of Adoption. Notice of the adoption of this ordinance and a copy of this ordinance shall be provided by the Clerk-Treasurer of the Town of Burns Harbor to IAWC.

ALL OF WHICH IS PASSED AND ADOPTED BY THE TOWN COUNCIL OF THE TOWN OF BURNS HARBOR, INDIANA, this 14th day of November, 2012.

BURNS HARBOR TOWN COUNCIL

ATTEST:

Jane M. Jordan, Clerk-Treasurer

Indiana American Water Company

Exhibit 3 (a)

**Indiana-American Water Company, Inc.
Public Fire Service Analysis for the
City of Shelbyville (ORCOM Region 6501)
Using ORCOM Meter Data (Report MTRBCRSZCM) as of November 7, 2012**

Meter Size	Monthly Total	City of Shelbyville, IN Annualized Total	AWWA Equivalent Meter Flow- Based Ratio	Meter Equivalents	New Rates Annualized Revenue	Public Fire Service New Monthly Rate
5/8"	5,961.0	71,532.0	1.0	71,532.0	\$ 324,192.05	\$ 4.53
3/4"	0.0	0.0	1.5	0.0	-	6.80
1"	177.0	2,124.0	2.5	5,310.0	24,065.59	11.33
1 1/2"	0.0	0.0	5.0	0.0	-	22.66
2"	128.0	1,536.0	8.0	12,288.0	55,690.77	36.26
3"	16.0	192.0	15.0	2,880.0	13,052.52	67.98
4"	7.0	84.0	25.0	2,100.0	9,517.47	113.30
6"	0.0	0.0	50.0	0.0	-	226.61
8"	0.0	0.0	80.0	0.0	-	362.57
10"	0.0	0.0	130.0	0.0	-	589.18
12"	0.0	0.0	215.0	0.0	-	974.41
Total	6,289.0	75,468.0		94,110.0	\$ 426,518.40	

Current Hydrant Count (from ORCOM) :

577

Revenue Neutral Revenue Benchmark-New Rates

\$ 426,518.40

Tariff rate:

\$ 61.60**Proposed Annualized Revenue Neutral Benchmark:**

Public Hydrants

\$ 426,518.40577

Monthly Public Fire Charge/Equivalent Meter revenue neutral:

\$ 4.53

Current monthly charge per hydrant applicable for the City of Shelbyville, Indiana is \$61.60, Tariff W-19-A, second revised page 6 of 9.
Tariff approved in Cause No. 44022 on June 6, 2012, as modified by IURC Order dated February 20, 2013 approving changes to page 6 of 9.

Business Unit = 106505 (6501 Region), monthly billing district.
Shelbyville, Indiana - is billed monthly.
Blue cells are data input cells.

Indiana American Water Company

Exhibit 3 (b)

**Indiana-American Water Company, Inc.
Public Fire Service Analysis for the
Porter
Using ORCOM Meter Data as of November 26, 2012**

Meter Size	Monthly Total	Annualized Total	AWWA Equivalent Meter Flow- Based Ratio	Meter Equivalents	New Rates Annualized Revenue	Public Fire Service New Monthly Rate
5/8"	1,164	13,968	1.0	13,968.0	\$ 61,744.35	\$ 4.42
3/4"	1	12	1.5	18.0	79.57	6.63
1"	20	240	2.5	600.0	2,652.25	11.05
1 1/2"	5	60	5.0	300.0	1,326.12	22.10
2"	12	144	8.0	1,152.0	5,092.32	35.36
3"	5	60	15.0	900.0	3,978.37	66.31
4"	5	60	25.0	1,500.0	6,630.62	110.51
6"	0	0	50.0	0.0	-	221.02
8"	1	12	80.0	960.0	4,243.60	353.63
10"	0	0	130.0	0.0	-	574.65
12"	0	0	215.0	0.0	-	950.39
Total	1,213	14,556		19,398.0	\$ 85,747.20	

Current Hydrant Count at 11/26/2012:

116

Revenue Neutral Revenue Benchmark-New Rates

\$ 85,747.20

Tariff rate:

\$ 61.60

Proposed Annualized Revenue Neutral Benchmark:

Public Hydrants

\$ 85,747.20

116

Monthly Public Fire Charge/Equivalent Meter revenue neutral:

\$ 4.42

Current monthly charge per hydrant applicable for the City of Porter, Indiana is \$61.60, Tariff W-19-A, second revised page 6 of 9.

Tariff approved in Cause No. 44022 on June 6, 2012, as modified by IURC Order dated February 20, 2013 approving changes to page 6 of 9.

Blue cells are data input cells.

Indiana American Water Company

Exhibit 3(c)

**Indiana-American Water Company, Inc.
Public Fire Service Analysis for the
Burns Harbor
Using ORCOM Meter Data as of November 26, 2012**

Meter Size	Monthly Total	Annualized Total	AWWA Equivalent Meter Flow- Based Ratio	Meter Equivalents	New Rates Annualized Revenue	Public Fire Service New Monthly Rate
5/8"	407	4,884	1.0	4,884.0	\$ 25,893.87	\$ 5.30
3/4"	0	0	1.5	0.0	-	7.95
1"	21	252	2.5	630.0	3,340.12	13.25
1 1/2"	9	108	5.0	540.0	2,862.96	26.51
2"	10	120	8.0	960.0	5,089.70	42.41
3"	3	36	15.0	540.0	2,862.96	79.53
4"	2	24	25.0	600.0	3,181.07	132.54
6"	5	60	50.0	3,000.0	15,905.33	265.09
8"	0	0	80.0	0.0	-	424.14
10"	0	0	130.0	0.0	-	689.23
12"	0	0	215.0	0.0	-	1,139.88
Total	457	5,484		11,154.0	\$ 59,136.00	

Current Hydrant Count at 11/26/2012:

80

Revenue Neutral Revenue Benchmark-New Rates

\$ 59,136.00

Tariff rate:

\$ 61.60**Proposed Annualized Revenue Neutral Benchmark:**

Public Hydrants

\$ 59,136.00 80

Monthly Public Fire Charge/Equivalent Meter revenue neutral:

\$ 5.30

Current monthly charge per hydrant applicable for the City of Burns Harbor, Indiana is \$61.60, Tariff W-19-A, second revised page 6 of 9.
Tariff approved in Cause No. 44022 on June 6, 2012, as modified by IURC Order dated February 20, 2013 approving changes to page 6 of 9.

Blue cells are data input cells.

VERIFIED STATEMENT IN SUPPORT OF 30-DAY FILING

TO THE INDIANA UTILITY REGULATORY COMMISSION:

1. Indiana-American Water Company, Inc. is requesting revisions to its tariff establishing, in lieu of directly billed hydrant charges, public fire protection surcharges in the City of Shelbyville, Indiana ("Shelbyville"), Town of Porter, Indiana ("Porter") and Town of Burns Harbor, Indiana ("Burns Harbor").
2. In accordance with 170 IAC 1-6-6, affected customers have been notified by legal notices published in the Shelbyville News and the Post-Tribune, both newspapers of general circulation with circulation encompassing the highest number of the utility's customers affected by the filing. The notices will also be placed on the utility's website. The utility has no local customer service office in the Shelbyville, Porter or Burns Harbor areas that are open to the public.
3. Copies of the above-referenced legal notices are attached as Exhibits A, B and C.

I affirm under penalties for perjury that the foregoing representations are true to the best of my knowledge, information, and belief.

Dated this 8th day of March, 2013.

Gregory P. Roach, Manager – Rates and Regulation
Indiana-American Water Company, Inc.

AFFP

Public Fire Protection update

Affidavit of PublicationSTATE OF INDIANA }
COUNTY OF SHELBY } SS

Rachael Raney, being duly sworn, says:

That she is Publisher of the Shelbyville News, a daily newspaper of general circulation, printed and published in Shelbyville, Shelby County, Indiana; that the publication, a copy of which is attached hereto, was published in the said newspaper on the following dates:

February 08, 2013

Publisher's Fee: \$ 77.89

That said newspaper was regularly issued and circulated on those dates.

SIGNED:

Subscribed to and sworn to me this 8th day of February 2013.

Melinda P. Thurston Notary

LEGAL NOTICE

February 4, 2013

RE: REVISED Notice of Filing of Shelbyville Public Fire Protection Surcharge—chart updated from previous notice

Notice is hereby given that on or about February 18, 2013, Indiana-American Water Company, Inc. will file a revised schedule of rates with the Indiana Utility Regulatory Commission (IURC) to revise its rates for customers located within the Shelbyville district for the purpose of establishing a fire protection surcharge in lieu of directly billed hydrant charges now being paid by the City of Shelbyville. It is expected that the surcharge will be approved and in effect by the end of March 2013.

Prior to this filing, the Shelbyville Common Council passed Ordinance number 12-2705 on November 19, 2012, pursuant to Ind. Code §8-1-2-103(d), providing that all costs for fire protection shall henceforth be recovered through a surcharge to be included in the basic rates of customers located in the Shelbyville district. The current statewide fire protection surcharges for customers vary based on the size of the applicable water meter(s). The fire protection surcharge associated with the typical 5/8" residential water meter in the Shelbyville district is \$4.53 per month. A chart showing the specific impact per month by meter size is shown below.

Size of Meter	Monthly Charge
5/8"	\$4.53
3/4"	\$6.80
1"	\$11.33
1 1/2"	\$22.66
2"	\$36.26
3"	\$67.98
4"	\$113.30
6"	\$226.61
8"	\$362.57
10"	\$589.18
12"	\$974.41

Once the revised rates have been approved by the IURC, all customers located within the City of Shelbyville or within 1,000 feet of the nearest fire hydrant (measured from the fire hydrant to the nearest point on the property line of the customer) will be assessed this fire protection surcharge on an ongoing basis. Customers that do not live within the affected areas will receive a credit on their bills for the relevant amount.

If you have questions regarding this matter, please visit www.indianaamerican.com and click on "rates information" located under the "Customer Service" tab at the top of the Indiana American Water homepage. If you wish to file an objection to this filing you may contact Anthony Swinger, Public Information Officer at the Office of Utility Consumer Counselor at aswinger@oucc.in.gov or by calling 317-233-2747. To file an objection with the IURC regarding this matter, you may contact Brenda Howe, Secretary of the IURC at bhowe@iurc.in.gov or by phone at 317-232-2703.

60029609 60380826

INDIANA AMERICAN WATER
555 EAST COUNTY LINE ROAD
GREENWOOD, IN 46143

Exhibit A

**PUBLISHER'S AFFIDAVIT
PROOF OF PUBLICATION**

ACCOUNT # 100196059
INDIANA AMERICAN WATER
0000500448 \$225.75

STATE OF INDIANA
COUNTY OF LAKE SS:

I, Cathy Cyncar, LEGAL CLERK of the Post-Tribune Company, PUBLISHERS OF THE
POST-TRIBUNE, A DAILY newspaper published in MERRILLVILLE, in said county and state,
state that the notice of which the annexed is true copy and was published in said paper

On the 11th day of February 2013

Cathy Cyncar, Legal Clerk

INDIANA AMERICAN WATER
555 E COUNTY LINE RD
GREENWOOD, IN 46143

**PUBLISHER'S AFFIDAVIT
PROOF OF PUBLICATION**

0000500448-01

LEGAL NOTICE

February 4, 2013

RE: REVISED Notice of Filing of Porter Public Fire Protection Surcharge-chart updated from previous notice

Notice is hereby given that on or about February 18, 2013, Indiana-American Water Company, Inc. will file a revised schedule of rates with the Indiana Utility Regulatory Commission (IURC) to revise its rates for customers located within the Porter area of the Northwest Indiana Operations district for the purpose of establishing a fire protection surcharge in lieu of directly billed hydrant charges now being paid by the Town of Porter. It is expected that the surcharge will be approved and in effect by the end of March 2013.

Prior to this filing, the Porter Town Council passed Ordinance number 2012-12 on December 11, 2012, pursuant to Ind. Code §8-1-2-103(d), providing that all costs for fire protection shall henceforth be recovered through a surcharge to be included in the basic rates of customers located in the Porter area of the Northwest Indiana Operations district. The current state-wide fire protection surcharges for customers vary based on the size of the applicable water meter(s). The fire protection surcharge associated with the typical 5/8" residential water meter in the Porter area is \$4.42 per month. A chart showing the specific impact per month by meter size is shown below.

Size of Meter	Monthly Charge
5/8"	\$4.42
3/4"	\$6.63
1"	\$11.05
1 1/2"	\$22.10
2"	\$35.36
3"	\$66.31
4"	\$110.51
6"	\$221.02
8"	\$353.63
10"	\$574.65
12"	\$950.39

Once the revised rates have been approved by the IURC, all customers located within the Town of Porter or within 1,000 feet of the nearest fire hydrant (measured from the fire hydrant to the nearest point on the property line of the customer) will be assessed this fire protection surcharge on an ongoing basis. Customers that do not live within the affected areas will receive a credit on their bills for the relevant amount.

If you have questions regarding this matter, please visit www.indianaamerican.com and click on "rates information" located under the "Customer Service" tab at the top of the Indiana American Water homepage.

If you wish to file an objection to this filing you may contact Anthony Swinger, Public Information Officer at the Office of Utility Consumer Counselor at aswinger@ouccc.in.gov or by calling 317-233-2747. To file an objection with the IURC regarding this matter, you may contact Brenda Howe, Secretary of the IURC at bhowe@iurc.in.gov or by phone at 317-232-2703.

Pub: 2/11/2013

#500448

**PUBLISHER'S AFFIDAVIT
PROOF OF PUBLICATION**

ACCOUNT # 100196059
INDIANA AMERICAN WATER
0000500458 \$232.75

STATE OF INDIANA
COUNTY OF LAKE SS:

I, Cathy Cyncar, LEGAL CLERK of the Post-Tribune Company, PUBLISHERS OF THE POST-TRIBUNE, A DAILY newspaper published in MERRILLVILLE, in said county and state, state that the notice of which the annexed is true copy and was published in said paper

On the 11th day of February 2013

Cathy Cyncar, Legal Clerk

INDIANA AMERICAN WATER
555 E COUNTY LINE RD
GREENWOOD, IN 46143

**PUBLISHER'S AFFIDAVIT
PROOF OF PUBLICATION**

0000500458-01

LEGAL NOTICE

February 4, 2013

RE: REVISED Notice of Filing of Burns Harbor Public Fire Protection Surcharge-chart updated from previous notice

Notice is hereby given that on or about February 18, 2013, Indiana-American Water Company, Inc. will file a revised schedule of rates with the Indiana Utility Regulatory Commission (IURC) to revise its rates for customers located within the Burns Harbor area of the Northwest Indiana Operations district for the purpose of establishing a fire protection surcharge in lieu of directly billed hydrant charges now being paid by the Town of Burns Harbor. It is expected that the surcharge will be approved and in effect by the end of March 2013.

Prior to this filing, the Burns Harbor Town Council passed Ordinance number 250-2012 on November 14, 2012, pursuant to Ind. Code §8-1-2-103(d), providing that all costs for fire protection shall henceforth be recovered through a surcharge to be included in the basic rates of customers located in the Burns Harbor area of the Northwest Indiana Operations district. The current statewide fire protection surcharges for customers vary based on the size of the applicable water meter(s). The fire protection surcharge associated with the typical 5/8" residential water meter in the Burns Harbor area is \$5.30 per month. A chart showing the specific impact per month by meter size is shown below.

Size of Meter	Monthly Charge
5/8"	\$5.30
3/4"	\$7.95
1"	\$13.25
1 1/2 "	\$26.51
2"	\$42.41
3"	\$79.53
4"	\$132.54
6"	\$265.09
8"	\$424.14
10"	\$689.23
12"	\$1,139.88

Once the revised rates have been approved by the IURC, all customers located within the Town of Burns Harbor or within 1,000 feet of the nearest fire hydrant (measured from the fire hydrant to the nearest point on the property line of the customer) will be assessed this fire protection surcharge on an ongoing basis. Customers that do not live within the affected areas will receive a credit on their bills for the relevant amount.

If you have questions regarding this matter, please visit www.indianaamerican.com and click on "rates information" located under the "Customer Service" tab at the top of the Indiana American Water homepage. If you wish to file an objection to this filing you may contact Anthony Swinger, Public Information Officer at the Office of Utility Consumer Counselor at aswinger@oucc.in.gov or by calling 317-233-2747. To file an objection with the IURC regarding this matter, you may contact Brenda Howe, Secretary of the IURC at bhowe@iurc.in.gov or by phone at 317-232-2703.

Pub: 2/11/2013

#500458