
UTILITIES COMMITTEE MEETING MINUTES

Monday, May 14, 2007 – 4:30 p.m.

Utilities Conference Room

Stoughton Utilities Administrative Offices
Stoughton Utilities Building

600 S. Fourth Street

Stoughton, Wisconsin

Members Present:
Mayor Helen Johnson, Alderperson Carl Chenoweth, Alderperson Ron Christianson, Citizen Member Jonathan Hajny, Citizen Member John Kallas, Alderperson Paul Lawrence and Citizen Member Norval Morgan.
Absent and Excused:
None.
Absent:

None.
Others Present:
Stoughton Utilities Director Robert Kardasz, Stoughton Utilities Wastewater System Supervisor Brian Erickson, Stoughton Utilities Operations Superintendent Sean Grady, Stoughton Utilities Finance & Administrative Manager Kim Jennings, Stoughton Utilities Billing Coordinator Tim Strandlie, Stoughton Utilities Electric System Supervisor Craig Wood and Stoughton Utilities Administrative Assistant Michelle Sobojinski.
Call To Order: Mayor Helen Johnson called the regular Stoughton Utilities Committee meeting to order at 4:30 p.m.
Stoughton Utilities Committee Election Of The Committee Chair And Vice-Chair: Moved by Alderperson Paul Lawrence to nominate Mayor Helen Johnson to be the Stoughton Utilities Committee Chair. Hearing no other nominations, moved by Alderperson Ron Christianson, seconded by Alderperson Paul Lawrence to cast a unanimous ballot for Mayor Helen Johnson to be the Stoughton Utilities Committee Chair. Carried unanimously. Moved by Alderperson Ron Christianson to nominate Alderperson Paul Lawrence to be the Stoughton Utilities Committee Vice-Chair and Common Council Representative. Hearing no other nominations, moved by Alderperson Carl Chenoweth, seconded by Citizen Member Norval Morgan to cast a unanimous ballot for Alderperson Paul Lawrence to be the Stoughton Utilities Committee Vice-Chair and Common Council Representative. Carried unanimously.
Stoughton Utilities Payments Due List: Stoughton Utilities Director Robert Kardasz presented the Stoughton Utilities Payments Due List. Moved by Alderperson Paul Lawrence seconded by Citizen Member John Kallas, to approve the Stoughton Utilities Payments Due List and recommend its approval to the Common Council as presented. Carried unanimously.

Stoughton Utilities Committee Consent Agenda: Utilities Director Robert Kardasz presented and discussed the Consent Agenda Items with emphasis placed on a May 1, 2007 letter from Mayor Johnson regarding renewable energy, a June 12, 2007 Special Utilities Committee Meeting regarding the Wastewater Clean Water Fund Loan, and a tour of the Wastewater Treatment Facility scheduled after the June 18, 2007 Regular

UTILITIES COMMITTEE MEETING MINUTES

Monday, May 14, 2007 - 4:30 p.m.

Page No. 2
Utilities Committee Meeting. Moved by Alderperson Paul Lawrence, seconded by Citizen Member John Kallas to approve the following consent agenda items as presented: Draft Minutes of the April 16, 2007 regular Stoughton Utilities Committee meeting and May 7, 2007 special joint meeting of the City of Stoughton Public Works Committee and the Stoughton Utilities Committee; Stoughton Utilities Communications; Stoughton Utilities 12-Month Calendar; Stoughton Utilities April 2007 Activities Report; Status of the Stoughton Utilities Committee April 16, 2007 recommendations to the Common Council. Carried unanimously.
Proposed Wisconsin Public Power, Inc. (WPPI) Member Agreement Concerning Responsibility For Compliance With Under Frequency Electric Load Shedding (UFLS): Stoughton Utilities Director Robert Kardasz presented and discussed the proposed WPPI member agreement concerning responsibility for compliance with UFLS. Motion by Alderperson Carl Chenoweth, seconded by Alderperson Paul Lawrence to approve and recommend to the Common Council the proposed WPPI member agreement concerning responsibility for compliance with UFLS. Carried unanimously.

Citizen Member Jonathan Hajny joined the meeting at 4:36 p.m.

Stoughton Utilities Proposed Electric And Water Tax Stabilization Dividends: Stoughton Utilities Finance & Administrative Manager Kim Jennings presented and discussed the proposed electric and water tax stabilization dividend. Moved by Citizen Member Jonathan Hajny, seconded by Citizen Member Norval Morgan to declare the dividends and recommend the Stoughton Utilities Electric and Water Tax Stabilization Dividends for 2006 to the Finance Committee and Common Council for acceptance. Carried unanimously. The 2006 Stoughton Utilities Electric and Water Tax Stabilization Dividends are $32,075.00 and $14,720.00 respectively, for a total Tax Stabilization Dividend of $46,795.00.
Stoughton Utilities Proposed Bad Debt Account Write-Offs Through April 30, 2007: Stoughton Utilities Finance & Administrative Manager Kim Jennings presented and discussed the Stoughton Utilities proposed bad debt account write-offs through April 30, 2007. Motion by Alderperson Paul Lawrence, seconded by Citizen Member John Kallas to approve and recommend to the Common Council the proposed bad debt account write-offs through April 30, 2007. Carried unanimously.
Streetlight Request: Stoughton Utilities Director Robert Kardasz presented and discussed the streetlight request by Mr. John E. Asleson. Moved by Alderperson Paul Lawrence, seconded by Citizen Member John Kallas to approve and recommend to the Finance Committee and Common Council the proposed streetlight to be installed on the north side of the road at the pedestrian crossing at 1801 USH 51 West at a cost to the City of Stoughton of approximately $1,700.00. Carried unanimously.
Stoughton Utilities Proposed West Electric Substation Property Acquisition: Stoughton Utilities Director Robert Kardasz presented and discussed the proposed West Electric Substation property acquisition. Discussion followed.
UTILITIES COMMITTEE MEETING MINUTES

Monday, May 14, 2007 - 4:30 p.m.

Page No. 3
Electric Equipment Facility Status Report No. 6: Stoughton Utilities Director Robert Kardasz presented and discussed the Electric Equipment Facility Status Report No. 6.

Stoughton Utilities Studies Annual Status Report: Stoughton Utilities Director Robert Kardasz presented and discussed the Stoughton Utilities Studies Annual Status Report. Discussion followed.
Stoughton Utilities Staff Verbal Reports:
· Stoughton Utilities Operations Superintendent Sean Grady reported that the City has revised their plans for the Fire Station so he is working on a new estimate of the customer contribution for them. He is also working on an estimate for the new fitness center that is being built near the intersection of USH 51 & STH 138. Stoughton Utilities placed an order for a Neighborhood Electric Vehicle last week. It is expected to arrive in 6-8 weeks. He has been working with Utilities Finance & Administrative Manager Kim Jennings on the CIP and budget for 2008. Many people are requesting temporary electric service for the Syttende Mai festivities.
· Stoughton Utilities Electric System Supervisor Craig Wood reported that in the process of staff installing new electric meters for the Automatic Meter Reading Project, some faulty electrical issues were discovered. These issues were the customer’s responsibility to repair. Tree trimming went well this year. Complaints were minimal. Staff participated in pole top rescue training last week. The 2008 Lineman’s Rodeo is scheduled to be held at Mandt Park pending approval from the Parks & Recreation Department.
· Stoughton Utilities Wastewater System Supervisor Brian Erickson reported that 500,000 gallons of sludge were hauled to farmland located on Danks Road. The Hydraulic Expansion Project is going well. Two local industries are suspected of discharging toxic substances into the sanitary sewer collection system which disrupted our treatment process. Investigations continue. Discussion followed.
· Stoughton Utilities Billing Coordinator Tim Strandlie stated that in April, more than 50 customers were disconnected for non-payment of their utility bill. Of those, six continued to remain disconnected. Staff is busy updating the Harris billing system with the new meter information from the Automatic Meter Reading Project. June, July and August continue to be the busiest months for customer moves as approximately 300 are recorded each month throughout our service territory.
· Stoughton Utilities Finance & Administrative Manager Kim Jennings reported that she is working with staff on the job costing system finding to improve efficiencies. She met with representatives from Wells Fargo to discuss different options and efficiencies for our banking needs. She will be working with Billing Coordinator Tim Strandlie to set up meetings with the local townships to discuss the placement of delinquent utility bills on their tax roll.
UTILITIES COMMITTEE MEETING MINUTES

Monday, May 14, 2007 - 4:30 p.m.

Page No. 4
· Stoughton Utilities Administrative Assistant Michelle Sobojinski reported that she continues to actively assist with the Automatic Meter Reading Project. She is also assisting the billing area with the disconnection process. She also reported that she is looking forward to the arrival of the Neighborhood Electric Vehicle.
Madison Metropolitan Sewerage District (MMSD) Master Planning Effort: Stoughton Utilities Director Robert Kardasz presented and discussed the MMSD Master Planning Effort. Discussion followed.
Stoughton Utilities Finance/Administrative Transition Status Report No. 5: Stoughton Utilities Director Robert Kardasz presented and discussed the Stoughton Utilities Finance/Administrative Transition Status Report No. 5. Stoughton Utilities Finance and Administrative Manager Kim Jennings distributed a sample financial statement/statistical information report for the committee to review. She would like feedback on the usefulness of the information for future reports.
Municipal Electric Utilities Of Wisconsin (MEUW) Annual Conference: Stoughton Utilities Director Robert Kardasz presented and discussed the MEUW Annual Conference.
Stoughton Utilities Recognized With The National Arbor Day Foundation Tree Line USA Award: Stoughton Utilities Director Robert Kardasz presented and discussed Stoughton Utilities recognition by the National Arbor Day Foundation Tree Line USA Award. Mayor Helen Johnson extended her congratulations to staff. She also urged everyone to refrain from planting ash trees.
Stoughton Utilities Committee Future Meeting Agenda Item(s): Alderperson Paul Lawrence requested updated information on the Wastewater Treatment Plants efforts with the local industries that illegally discharged to our sanitary sewer system.
Adjournment: Moved by Alderperson Paul Lawrence, seconded by Citizen Member John Kallas to adjourn the Stoughton Utilities Committee meeting at 5:33 p.m. Carried unanimously.

Respectfully submitted,

Michelle D. Sobojinski
Stoughton Utilities Administrative Assistant
