Application for Water Service on Rental Property

Acct. No. __ _________________ *Copy of Lease Agreement or Rent Receipt Required
Date_________ _____________
Name_____________ __ Address__ ___________________ ____________
_______________________________________ Mailing Address __________________________________
Driver’s License No._______________________ ___
Phone________________________ Employer___
List of other occupants of residence___
__

__

Date Wanted_______________ Owner_____________________________ Reconnect_____Disconnect____
Is applicant currently indebted to the Maysville Utility for past water services?___________________________

AFFIDAVIT

The above named affiant does depose and state that the above information provided on the Application for Water Service on rental property is true and accurate. Further, applicant states that he/she/they is not indebted to the Maysville Utility Commission for past municipal water services, even if at a different location and even if under a different name. Further, affiant does state that he/she/they resides in the above described premises for which water services are being applied, and that the same shall be his/her/their domicile and permanent residence. Further, affiant states that he/she/they will not allow person(s) to live at this residence who are currently indebted to the Maysville Utility Commission for past municipal water services or they will thereby become legally responsible for the outstanding bill. Finally, affiant does state that he/she/they is applying for municipal water services in good faith, and that the application is not being made in lieu of or on behalf of another person or persons who will also be residing at the above described address and who has an outstanding, delinquent water service account with the Maysville Utility Commission

In making this statement, affiant acknowledges and understands that the same is under oath, and, as such, is subject to punishment by the laws of the State of Kentucky including, but not necessarily limited to, the offense of perjury.

Signed (RENTER)______ _______________________________________ Date_________________
Deposit Required______Yes_______No
Amount of Deposit_ ____________________________________

Landlord Agreement

As Landlord of the above-mentioned property, I understand that I am responsible to pay any unpaid balance for the above-mentioned property. After my tenant at the above-mentioned property takes the water service out of their name, I will assume all water bills associated with the property until the next tenant puts the water service in their name. I may elect to have the water service be turned off in between tenants. In that case, if any water usage is accumulated at the above-mentioned address, I will be responsible for the usage. It is my responsibility that a tenant put the water service in their name. If I have a tenant that moves in and doesn’t put the water service in their name, I will be responsible for the bill.

In making this statement, affiant acknowledges and understands that the same is under oath, and, as such, is subject to punishment by the laws of the State of Kentucky including, but not necessarily limited to, the offense of perjury.

Signed (Landlord)______ _______________________________________ Date_________________

Both signatures are required before water service is established
