

RM 202100002
CHAPTER 5
AGENCY RULE REPORT

From: [State Online Filing System](#)
To: [Amanda Payne](#)
Subject: [EXTERNAL] Your Filing has been submitted successfully (Corporation Commission, Oklahoma - OCC - Filing ID: 7868)
Date: Friday, March 26, 2021 2:45:34 PM
Attachments: [Cause No. RM 202100002 - Agency Rule Report - Final.pdf](#)
[APPENDIX B - RULE IMPACT STATEMENT.pdf](#)
[APPENDIX A - EN BANC HEARING SIGN IN SHEET.pdf](#)
[APPENDIX C - ECONOMIC IMPACT AND ENVIRONMENTAL BENEFIT STATEMENT.pdf](#)
[APPENDIX D - RULES ADOPTED AT EN BANC HEARING ON MARCH 18, 2021.pdf](#)
[Transmittal ARR 3-26-21 \(TNW Signed\).pdf](#)
[attestation Chapter 5 3-26-2021 - ARR \(ms\).pdf](#)

If you are encountering issues opening the attached files, please login to the filing system to view the documents: <https://www.ok.gov/state/filings/logout.php>

Filing ID: 7868

Submission Date: 03/26/2021 14:44:32 pm

Agency Name: Corporation Commission, Oklahoma - OCC

Mailing Address 1: 2101 N. Lincoln Blvd

Mailing Address 2: Jim Thorpe Bldg

City: Oklahoma City

State: OK

Zip: 73105

Type of Filing: Administrative Rules

Rule Type: Permanent

Adoption Date: 03/18/2021

Title Number: 165

Chapter Number: 5

Sub Chapters: 1, 7, 9, 11, 17, and 31

Public Comment: Comments were made and discussions held regarding proposed rules. Written comments filed with the Commission's Court Clerk are summarized in the Rule Report under Section 9. All comments were addressed and taken into account in the adopted rules.

Rule Impact: The persons most likely to be affected by the proposed rules include persons and regulated entities that appear before, and those that submit or file information with the Commission. Although the proposed rules could have an economic impact on entities regulated by the Commission, it is anticipated that the benefits obtained from the updates, increased efficiency, streamlining, and clarifications provided by such rules will outweigh any potential expenses associated with such proposed rules. It is not anticipated that the proposed rules will have an adverse economic impact upon political subdivisions or upon persons or entities regulated by the Commission.

Reason for Rule: The adopted rules are necessary to create processes and procedures for the


Corporation Commission's forthcoming Electronic Case Filing System, to explicitly allow for filing of documents by electronic mail, to clarify the computation of time for periods greater than and less than five days, to amend the process for dismissing cases, to create a discovery process for proceedings on the OSF (Oklahoma Universal Service Fund) docket, and to establish procedures for the Commission's Motor Carrier Citation Docket.

Statutory Authority to promulgate the rules: Article IX, Sections 18 and 19 of the Oklahoma Constitution and 47 O.S. Section 230.32.

Fee Increase? No