Palomar Mountain Mutual Water Co., Inc.

Minutes of the Regular Meeting of the Board of Directors
2-11-17

The meeting was called to order at: 8:30 AM
Directors Present: Martin Marugg, Mark Thompson, John Lesac, Sue Hanson, Brian Wagner and Brett Michael Hauser
Directors Absent: Kent Miller

Also present: Mike Probert [Operator and Linda Thorne [Office Manager].
The minutes of the December meeting were corrected from edits from Bret Michael Hauser and Joanne Marugg. [Note:] the January meeting was cancelled.
Operator’s Report: [Mike Probert]

 [See Operator’s Diary and well and pump data]
Well

Feb 2017
Feb 2016 Dec 2016
Darby

Dry

Dry

Dry

Pedley #3
20.5’

38.5’

32.1’
Pedley #5
22.4’
 37.9’

33.1’
The wells are recharging nicely. Pedley is about ¾ full. Martin will get mosquito fish for the pond now than it has water in it again.

Average water use: 7,700 gpd

Chlorine levels: 0.4, 0.3, 0.1
No coliform
Meters read for share transfers: Steuver #161, Pastori # 50, Strohecker #26 #12

Meters unlocked:

Emergency Calls: 2 [see below]

Emergency calls:
12-25-16: Mike was notified about the sound of water running outside by a neighbor. He investigated and found a frozen and burst exterior pipe. He turned off meter # 187 [Anderson] and contacted the shareholder. He isolated the leak and restored service.
1-1-17: Nathan reported elevated water usage. Mike checked it out and found a loss of 33K gallons. Mike, Tom Fortney and Nathan went on a leak search. The only thing that was found was meter #139 [Richardson] spinning at 10 gpm. The person visiting the cabin shut off the personal valve and the water stopped. LEAK SEARCH
While on the leak search, Mike found the lock cut off and water turned in an open position [meter #83, Sydney Murray]. Mike put a new lock on the box and removed the meter. Table what to do about this.
Secretary’s Report: [Brett Michael Hauser]

Share transfers and Pending Escrows: Please see Water share transfer spreadsheet as part of these minutes.
Brett gave a report on the current escrows. We have three new members pending and another two more on the way.
Treasurer’s Report: [Sue Hanson]

See financials included with these minutes
We are ahead about 26 K from last year. Probably because of the January bills being recorded early.
There have been minimal extra projects.

The electric bill is variable, but seems to even out. Sometimes the Pedley meter is not read because of access.
Sue is concerned about check signers, especially after the next general meeting when we will lose some signers. Martin is going to see what he can do to fix this so that it is not such a problem to get new signers signed up. We really need Brett Michael to be re-signed up because he lives on the mountain and is very reliable. Linda can send copies of the Annual Meeting –after meeting. This will be needed to prove to the bank that you are a director. [Union Bank Rep.-Patrice Ray [760-745-2446] 303 W. Grand, Escondido.]
Linda has sent out the late bills that were printed by Debra. We will both be going out of town and needed to send late bills a littler earlier than usual. There are many members who did not pay on time.
Old business/New Business:
Certification Classes: There will be an announcement of these in January. Kent Miller still has to take the online class.
Pedley Electrical: Still pending. The road to Pedley is very wet and snowy.

Tampering with meters, removing locks: Tabled until the next meeting.

Long term unpaid bills with meter still running: Tabled until next month.

No Parking Sign: Torn off by wind. Mike will repair.

Shareholder info to Martin: Shirley Miller property contact and Berryman contact. [Note Linda]
The meeting was adjourned at 9:40 AM
Next Meeting March 11, 2017 at 8:30 A.M.
Respectfully submitted:
February 25, 2017
Linda Thorne [Office Manager]
 Has

