

## RECEIVED

DEC 05 2017

PUBLIC SERVICE COMMISSION

## **South 641 Water District**

PO Box 126, Hazel, KY 42049 (270)492-8857

December 1, 2017

Gwen R. Pinson **Executive Director Public Service Commission** P.O. Box 615 Frankfort, KY 40602

Case No. 2017-00426 RE:

Dear Director Pinson:

Enclosed please find the original and six (6) copies of the South 641 Water District's responses to Commission Staff's November 21, 2017 information request.

Very Truly Yours,

Amy S Fadden, Administrator

South 641 Water District

## COMMONWEALTH OF KENTUCKY BEFORE THE PUBLIC SERVICE COMMISSION

In the Matter of:		
AN INVESTIGATION OF A POSSIBLE	)	
VACANCY ON THE BOARD OF	)	CASE NO.
<b>COMMISSIONERS OF SOUTH 641 WATER</b>	)	2017-00426
DISTRICT	)	

**South 641 Water District Responses** 

To Commission Staff's First Set of Information Requests

#### VERIFICATION

The undersigned, Amy S. Fadden, being duly sworn, deposes and states that she is the Administrator for South 641 Water District, that she has personal knowledge of the matters set forth in the forgoing responses for which she is the identified witness and that the information contained therein is true and correct to the best of her information, knowledge and belief.

Amy S. Fadden

STATE OF MISSISSIPPI

) Kentucky Public Service Commission
) Case No. 2017-00426

COUNTY OF WARREN
)

Subscribed and sworn to before me, a Notary Public in and before said County and State, by Amy S. Fadden, this the day of December 2017.

OF MISS/SS

ID No
105645

NOTARY PUBLIC
Comm Expires
May 29, 2021

\*\*ARREN COUNT.\*\*

Notary Public

My Commission Expires: May 29, 2021

Note: Amy S. Fadden has been an employee of South 641 Water District since 2012. In 2016, she and her family moved to the city of Vicksburg in Warren County Mississippi. It was determined by the Board of Commissioners that her duties could be performed remotely from Vicksburg, MS. The minutes from the South 641 Water District meeting authorizing remote employment attached hereto as **Appendix A**. The information for the following response was gathered and prepared by Amy S. Fadden, therefore the Notary Public is from Warren County, Mississippi.

## KPSC Case No. 2017-00426 Commission Staff's First Set of Information Requests Order Dated November 21, 2017 Item No. 1 Page 1 of 1

#### South 641 Water District

## **REQUEST**

1. List the name of each current South 641 commissioner and the date on which his or her term expires.

#### **RESPONSE**

JOHN PASCHALL: May 17, 2017

ALLI HILLARD-ROBERTSON: January 18, 2020

NANCY MIEURE: June 15, 2016

KPSC Case No. 2017-00426 Commission Staff's First Set of Information Requests Order Dated November 21, 2017 Item No. 2 Page 1 of 1

#### **South 641 Water District**

## **REQUEST**

2. Provide a map of South 641's territory.

#### RESPONSE

A written description of the South 641 Water District's territory, as presented in South 641 Water District's tariff on file with the KYPSC, is attached hereto as **Appendix B**.

A physical map, including roads and outline of South 641 Water District's territory, is attached hereto as **Appendix C**.

KPSC Case No. 2017-00426
Commission Staff's First Set of Information Requests
Order Dated November 21, 2017
Item No. 3
Page 1 of 1

#### **South 641 Water District**

#### REQUEST

3. Provide the ordinances and resolutions of Calloway County Fiscal Court that establish South 641's territorial boundaries.

#### **RESPONSE**

The document dated November 18, 1977, created by the Calloway County Fiscal Court, entitled Order Establishing and Creating Water District to be Known as South 641 Water District is attached hereto as Appendix D.

KPSC Case No. 2017-00426 Commission Staff's First Set of Information Requests Order Dated November 21, 2017 Item No. 4 Page 1 of 2

#### **South 641 Water District**

## **REQUEST**

4. Provide all orders of the Calloway County Judge/Executive that addresses appointments of the South 641 Board of Commissioners on October 17, 2017.

#### **RESPONSE**

South 641 Water District received a letter dated October 19, 2017 stating that the purpose of the letter was to notify the District regarding trustee appointments. Letter is attached hereto as **Appendix E**.

KPSC Case No. 2017-00426
Commission Staff's First Set of Information Requests
Order Dated November 21, 2017
Item No. 5
Page 1 of 1

#### South 641 Water District

#### REQUEST

5. Provide the name of the commissioners who preceded the October 17, 2017 appointments, as well as the date upon which those individuals' terms on the Board of Commissioners expired.

#### RESPONSE

JOHN PASCHALL was fulfilling the unexpired term of the previous Commissioner Barry Ward. Barry Ward's term was to expire on May 17, 2017. John Pashcall began his tenure on the Board of Commissioners in January 2015 by appointment from Calloway County Judge Executive Larry Elkins. Calloway County Fiscal Court Minutes of January 20, 2015 Regular Meeting indicating the appointment is attached hereto as **Appendix F.** John Paschall's term expired on May 17, 2017.

ALLI HILLARD was fulfilling the unexpired term of the previous Commissioner Hillis Farris. Hillis Farris' term was to expire on January 18, 2017. Alli Hilliard began her tenure on the Board of Commissioners in January 2015 by appointment from Calloway County Judge Executive Larry Elkins. Calloway County Fiscal Court Minutes of January 20, 2015 Regular Meeting indicating the appointment is attached hereto as Appendix F. According to the Calloway County Fiscal Court website, which contains the Calloway County Fiscal Court Meeting Minutes, on January 18, 2017 Alli Hilliard (aka Alli Hillard-Robertson) was appointed to a three year term, that is set to expire on January 18, 2020.

NANCY MIEURE was fulfilling the unexpired term of the previous Commissioner Velma Miller. Velma Miller's term was to expire on May 28, 2007. Nancy Mieure began her tenure on the Board of Commissioners by appointment from Calloway County Judge Executive Larry Elkins. A letter was received by South 641 Water District indicating Nancy Mieure's appointment is attached hereto as Appendix G. Nancy completed the unfilled term and was re-appointed by Calloway County Judge Executive Larry Elkins three additional times, namely the term after the expiration on May 28, 2007, June 19, 2010, and June 15, 2013, each to a three year term, of which the last expired on June 15, 2016.

KPSC Case No. 2017-00426 Commission Staff's First Set of Information Requests Order Dated November 21, 2017 Item No. 6 Page 1 of 3

#### South 641 Water District

#### **REQUEST**

Provide all correspondence with the Calloway County Judge/Executive regarding the expiration of the term of the individuals preceding whose terms allegedly expired on June 15, 2016 and May 17, 2017.

#### RESPONSE

Electronic mail (e-mail) communication between Commissioner Nancy Mieure and Calloway County Judge Executive Larry Elkins regarding the expiration and re-appointment of her term on the South 641 Water District's Board of Commissioners occurred over several years (2013-2017) and is attached hereto as **Appendix H.** 

#### APPENDIX A

# South 641 Water District Board of Commissioners Special Called Meeting Minutes for Meeting: June 27, 2016

The special called second quarter meeting of the South 641 Water District was called to order by Commissioner John Paschall. Present were Nancy Mieure, John Paschall, and Alli Hillard Robertson which constituted a quorum of the duly appointed and qualified commissioners. Also present were Water District employees: Amy Fadden, Carolyn Ray, Cari Averill, and Hank Stanfield.

The minutes of the April 18 meeting were presented. Nancy Mieure made a motion to approve the regular meeting minutes as presented. Alli Hillard Robertson seconded the motion. The motion carried.

The commissioners reviewed the financial statements as presented by Amy Fadden. One of the water towers had not been depreciated out on the audit, but it has been resolved and approved by the auditor. Nancy Mieure made a motion to accept the financial statements for the first quarter as presented. Alli Hillard Robertson seconded the motion. The motion carried.

#### **Old Business**

The clean out on the Midway tank will be done in September. Lettering was quoted at \$250-300 per letter (approx. \$2400 total). We will get an exact price in September and at that point, we will talk to the city about splitting the cost.

The USDA annual financial documents (2 copies of the PSC report and audit) have been submitted and confirmed. No further action is required for the rest of the year.

Comparatives are not allowed as reasons to raise tap on rates. We must use invoices from the last 12 months to see if it's justified. Currently we charge \$750, but the approximate actual cost to us is \$900-1100. It must be a flat rate on the standard residential size.

There were no NOVs on the PSC waste water and water inspection reports for 2014.

#### New Business

Amy Fadden presented the City of Murray water rate increase, effective July 1. Nancy Mieure made a motion to pass thru the water rate increase from the City of Murray to the South 641 Water District customers, an increase of \$.23 per 1000 gallons. Alli Hillard Robertson seconded the motion. The motion carried.

Amy Fadden will be moving to Vicksburg, Mississippi, and would like to retain her position and telecommute using Skype for meetings. John Paschall made a motion to allow Amy to telecommute. Alli Hillard Robertson seconded the motion. The motion carried.

John Paschall made a motion to go into closed session to discuss proposed or current litigation pursuant to KRS 61.810(1)(c). Nancy Mieure seconded the motion. The motion carried.

#### APPENDIX A

Nancy Mieure made a motion to go back to open session. Alli Hillard Robertson seconded the motion. The motion carried.

With no further business, Alli Hillard Robertson made a motion to adjourn. Nancy Mieure seconded the motion. The motion carried, and the meeting was adjourned.

SOUTH 641 WATER DISTRICT

Chairman

Attested:


Secretary

#### APPENDIX B

Form for filing Rate Schedules	For SOUTH 641 WATER DISTRICT Community, Town or City
	P.S.C. NO
)	Original SHEET NO. 2
SOUTH 641 WATER DISTRICT Name of Issuing Corporation	CANCELLING P.S.C. NO.
	SHEET NO.
CLASSIFICAT	ION OF SERVICE
	RATE PER UNI
WATER SERVICE	
the centerline of said highway to a poir centerline of Kentucky Highway #893; The	
the centerline of said highway to a point centerline of Kentucky Highway \$893; The a southerly direction parallel to and 1, centerline of Kentucky Highway \$893 to a the intersection of Kentucky Highway \$893 to a the intersection of Kentucky Highway \$895. Thence turning and running due South to line between said Calloway County and He Thence turning and running in a westerly county line to a point 1,000 feet east Centucky Highway \$893 and the West State Kentucky Highway \$893 and the corporate lifthence turning and running in a northerly and 1,000 feet east of the centerline of a point 1,000 feet east of the intersect Kentucky Highway \$783 near the South Ple continuing in a northerly direction para	at 1,000 feet east of the mace turning and running in ,000 feet east of the a point 1,000 feet east of 13 and McCullough Fork Road; the South Calloway County mary County, Tennessee; v direction along said of the intersection of thin Road at Crossland, maits of Hazel, Kentucky; ly direction parallel to . Kentucky Highway #893 to ;ion of said highway and easant Grove Church; Thence tilel to and 1,000 feet east
the centerline of said highway to a point centerline of Kentucky Highway #893; The a southerly direction parallel to and 1, centerline of Kentucky Highway #893 to a the intersection of Kentucky Highway #895. Thence turning and running due South to line between said Calloway County and He Thence turning and running in a westerly county line to a point 1,000 feat east of Kentucky Highway #893 and the West State Kentucky, and including the corporate lit. Thence turning and running in a northerland 1,000 feet east of the centerline of a point 1,000 feet east of the intersect Kentucky Highway #783 near the South Ple	at 1,000 feet east of the ence turning and running in ,000 feet east of the a point 1,000 feet east of 13 and McCullough Fork Road; the South Calloway County enry County, Temmessee; a direction along said of the intersection of a Line Road at Crossland, laits of Hazel, Kentucky; by direction parallel to a Kentucky Highway #893 to ;ion of said highway and easant Grove Church; Thence the center of the urning and running in at F C K F D
the centerline of said highway to a point centerline of Kentucky Highway #893; The a southerly direction parallel to and 1, centerline of Kentucky Highway #893 to a the intersection of Kentucky Highway #893 to the intersection of Kentucky Highway #89. Thence turning and running due South to line between said Calloway County and He Thence turning and running in a westerly county line to a point 1,000 feet east of Kentucky Highway #893 and the West State Kentucky, and including the corporate lithence turning and running in a northerland 1,000 feet east of the centerline of a point 1,000 feet east of the centerline of a point 1,000 feet east of the intersect Kentucky Highway #783 near the South Ple continuing in a northerly direction para of the centerline of Kentucky Highway #78st Fork of the Clarks River; Thence to northeast direction with the center of the	at 1,000 feet east of the ence turning and running in ,000 feet east of the a point 1,000 feet east of 13 and McCullough Fork Road; the South Calloway County enry County, Temmessee; a direction along said of the intersection of a Line Road at Crossland, laits of Hazel, Kentucky; by direction parallel to a Kentucky Highway #893 to ;ion of said highway and easant Grove Church; Thence the center of the urning and running in at F C K F D
the centerline of said highway to a point centerline of Kentucky Highway \$893; The a southerly direction parallel to and 1, centerline of Kentucky Highway \$893 to a the intersection of Kentucky Highway \$893 to a the intersection of Kentucky Highway \$895. Thence turning and running due South to line between said Calloway County and He Thence turning and running in a westerly county line to a point 1,000 feet east of Kentucky Highway \$893 and the West State Kentucky, and including the corporate lifthence turning and running in a northerly and 1,000 feet east of the centerline of a point 1,000 feet east of the intersect Kentucky Highway \$783 near the South Ple continuing in a northerly direction para of the centerline of Kentucky Highway \$785 Kentucky Highway \$78	at 1,000 feet east of the ence turning and running in ,000 feet east of the a point 1,000 feet east of 13 and McCullough Fork Road; the South Calloway County enry County, Tennessee; a direction along said of the intersection of a Line Road at Crossland, laits of Hazel, Kentucky; by direction parallel to tentucky Highway #893 to ;ion of said highway and easant Grove Church; Thence allel to end 1,000 feet east 183 to the center of the urning and running ic at E C K E D the East Fork of the units of the latest to the center of the latest to the center of the latest fork of the latest to the latest to the latest to the latest to the latest fork of the latest to the latest fork of the latest fork fork fork fork fork fork fork fork
the centerline of said highway to a point centerline of Kentucky Highway #893; The a southerly direction parallel to and 1, centerline of Kentucky Highway #893 to a the intersection of Kentucky Highway #89. Thence turning and running due South to line between said Calloway County and He Thence turning and running in a westerly county line to a point 1,000 feet east of Kentucky Highway #893 and the West State Kentucky Highway #893 and the West State Kentucky, and including the corporate lifthence turning and running in a northerly and 1,000 feet east of the centerline of a point 1,000 feet east of the centerline of a point 1,000 feet east of the intersect Kentucky Highway #783 near the South Ple continuing in a northerly direction parallel for centerline of Kentucky Highway #78 East Fork of the Clarks River; Thence turnortheast direction with the center of the River to the point of beginning.	at 1,000 feet east of the ence turning and running in ,000 feet east of the a point 1,000 feet east of 103 and McCullough Fork Road; the South Calloway County enry County, Temessee; direction along said of the intersection of Line Road at Crossland, laits of Hazel, Kentucky; y direction parallel to 100 Kentucky Highway 4893 to 100 feet east 100 feet

PSC Case No. 2017-00426
Commission Staff's First Set of Information Requests
Order Dated November 21, 2017

# APPENDIX C


APPENDIX D

CALLOWAY COUNTY, KENTUCKY

IN THE MATTER OF SOUTH 641 WATER DISTRICT

ORDER ESTABLISHING AND CREATING WATER DISTRICT TO BE KNOWN AS SOUTH 641 WATER DISTRICT

WHEREAS, there has heretofore been filed, a Petit at least 25 freeholders and residents of an area lying in the County, for the creation of a water district, and asking the named SOUTH 641 WATER DISTRICT pursuant to Chapter 74 of Kentucky Revised Statutes, and

WHEREAS, the Calloway Court by order entered on November 18 , 19 77 , set the case for hearing on the day of January, 1978, at 10:00 A.M., local time, and

WHEREAS, a Notice of the filing of such Petition
Notice of the Hearing as to same was duly published in the
Ledger & Times on November 23, 19,77, and on
December 17, 1977, advising interested parties
fact that they were afforded a period of thirty days after
first publication of said Notice within which to file obje
to the creation of said District, in compliance with all 1
requirements, as set out in Affidavits of Publication here
filed in this proceeding, and

WHEREAS, a period of thirty days has expired aft first publication of such Notice, during which time all residents of the proposed district had an opportunity to f objections, and

#### APPENDIX D

WHEREAS, The Calloway County Court has found and I, the County Judge/Fxecutive, hereby find that the establishment of such district is reasonably necessary for the public health, convenience, fire protection, safety and comfort of the residents within the area described in the Petition as being the area sought to be established as said water district,

NOW THEREFORE, IT IS HEREBY ORDERED AS FOLLOWS:

- 1. That the establishment of a water district embracing the area described below is reasonably necessary for the public health, convenience, fire protection, safety and comfort of the residents of said area.
- 2. That the original Petition filed in this Court for the creation of said Water District was signed by at least twenty-five (25) resident freeholders of the proposed District, as required by law, and that the creation of said District has been approved by the Public Service Commission of Kentucky as required by law, as evidenced by the order of said Public Service Commission filed with said Petition.
- 3. That the territory of said District does not embrace any portion of an incorporated municipality or other district in the County, and that all of the territory embraced by said District is located within the boundaries of this County.
- 4. That it is hereby ordered that there be and there is hereby established pursuant to KRS Chapter 74, a water district which shall have all of the powers available to water districts under KRS Chapter 74 and is hereby named \*SOUTH 641 WATER DISTRICT\*.

#### APPENDIX D

(

5. It is further ordered that the boundaries of said District shall be and are hereby determined to be as described on Exhibit "A" attached hereto.

6. It is further ordered that three commissioners of said Water District shall be immediately appointed by separate order in accordance with Chapter 74 of the Kentucky Revised Statutes.

ENTERED this 7 day of May , 19/

JUDGE/EXECUTIVE
CALLOWAY COUNTY, KENTUCKY

CALLOWAY COUNTY COURT CLERK

#### CERTIFICATE OF COUNTY CLERK

SEAL

#### APPENDIX E

Larry Elkins

Calloway County Judge/Executive

Calloway County Courthouse 101 South Fifth Street Murray, Kentucky 42071 (270) 753-2920 Fax: 753-2911

October 19, 2017

641 Water District PO Box 2 Hazel, KY 42049

Re: Appointments

The purpose of this letter is to notify the 641 Water District regarding trustee appointments at the Fiscal Court's October 17, 2017 meeting. The court approved my reappointment of John Paschall to a term expiring 5/17/2021. The court approved my appointment of Lisa Kell as a trustee with a term expiring 6/15/2020.

Regards

Larry Elkins

Calloway County Judge Executive

ldm

#### APPENDIX F

CALLOWAY ODURTY
FISCAL COURT REGULAR MEETING
Toboday, January 20, 2005 – Pisgular Meeting Minuses

An additionan regular meeting of the Callbriay County Fiscal Court was held at 5:00pm on Tresday, January 20, 2015, in the Callbriay County Judicist Building, Judge Larry Etkins called the meeting to order. The following duly qualified marriers of the Count were present: Squire Don Cheng, Squire Tim Todd, Squire Eddie Oyde Male, and Squire Johnny Gingles. Also present were: County Attorney E. Bryon . Ematherger, County Treasurer Arito Gollimore, Deputy Judge Executive Aleshia Tabers, and County Oers. Antonia Paulibrer.

The minutes from the December 16<sup>5, 380</sup> regular meeting were reviewed. Motion made by Squire Griggies, accorded by Squire Hale, to valve the formal reading and approve the minutes as presented. Mill voted age and it was so ordered. The minutes of the December, 28°, 2015 special meeting were reviewed. Motion made by Squire Hale, seconded by Squire Todd, to waive the formal reading and approve the minutes of the handly 5°, 2015, special meeting were then reviewed. All voted age, and it was so ordered. The minutes of the handly 5°, 2015, special meeting were then reviewed. Motion made by Squire Cherry, seconded by Squire Griggies to waive the formal reading and approve the minutes as presented. All voted age and it was so ordered.

Ms. Anita Galtmane, County Treasurer presented the treasurer's report. After a discussion, Motion made by Squire Hale, seconded by Squire Cherry, to approve the Francial statement. All voted age and X was so ordered. Motion made by Squire Gingles, seconded by Squire Todds to pay the bills. All voted age and X was so ordered. Motion made by Squire Cherry, seconded by Squire Hale to approve the transfers. All vote age and X was so ordered.

Mr. Jerry Penner, MCCK CEO gave a report regarding the Acoptains decision to cell Home Health and Adult Day Care to Baptist Health.

Durge Elkins presented an Executive Order reappointing Richy Edwards as County Road Supervisor for a 2 year term. Squire Todd made a motion to approve, seconded by Squire Cherry. On a rolk call vote, all world are and it was so endered.

The Judge precented the Sheriff's annual order cetting maximum amount for Deputies and Advistants. After a discussion, motion made by Squire Hills, accompled by Squire Gingles to approve. All voted aye and it was so ordered.

Judge Elians discussed with the Court the negative impacts of the reduction in gapoine tak revenue. He reliared to the Court that although it is not "beams day" changes with need to be made. Any ideas to reduce cost, would be discussed.

The Court was informed that Murray Caleway County Park Report would be on she agendalesch morth, having a reember of the board updating the Fiscal Court. This will keep better communication between the two.

It was then sime for board appointments. Judge BKins presented in the form of a motion to appoint Don Cherry, Johann Genger, Cayron Reindricks, and Ricky Dövards (ex officio) to the first Court Transportation Committee, agencoded by Seguire Hales. All vocad age and it was so ordered. In the form of a motion, Judge Blins appointed Eddie Hale, Trin Todd, Cayron Reindricks, and Tonya Robinson (Ex Officia) to the First Dourt Solid Waste Committee, seconded by Squire Gengler. All voted age and it was so ordered. In the form of a motion, Judge Blins appointed by Squire Todd, All voted aye and it was so ordered. In the form of a motion, Judge Blins appointed by Squire Todd. All voted aye and it was so ordered. In the form of a motion, Judge Blins appointed by Squire Todd. All voted aye and it was so ordered. All voted aye and it was so ordered. All voted aye and it was so ordered. In the form of a motion, Judge Blins appointed for Squire Charry. All voted aye and it was so ordered. In the form of a motion, Judge Blins appointed falls (Salire Gingles, All voted aye and it was so ordered. In the form of a motion, Judge Blins appointed Del Hughes, Clayton Hendrick, and Kristy Edvied to Waster District Spoord, seconded by Squire Cherry. All voted aye and it was so ordered. In the form of a motion, Judge Blins appointed Del Hughes, Clayton Hendricks, and Kristy Edvied to Waster District Spoord, seconded by Squire Cherry. All voted aye and it was so ordered. Butter District Spoord appointed Bobby Stubblefield, 2 Enit, Natric Married to Waster District and Spoord by Squire Cherry, All voted aye and it was so ordered. The form of a motion, Judge Blins appointed Bobby Motion Bobby, Stubblefield, 2 Enit, Methode Cunningham, Bli Marcson, and Ornistopher Hendricks to the Park Sport Spoorded by Squire Heldrick Park. All voted aye and it was so ordered. The form of a motion, reappointed Bob Solid Parksh to the transit boson, seconded by Squire Cherry. All voted aye and it was so ordered.

#### APPENDIX G

Larry Elkins

Calloway County Judge/Executive

Calloway County Courthouse 101 South Fifth Street Murray, Kentucky 42071 (270) 753-2920 Fax: 753-2911

January 19, 2007

641 Water District Board 207 Main Street Hazel, Kentucky 42049

Dear Board Members:

Nancy Mieure has been appointed to the 641 Water District for the unexpired term of Velma Miller. This term will expire on May 28, 2007. Please contact the Mrs. Mieure and provide her with information needed to fill this position.

Sincerely,

Larry Elkins

agt

Cc: Nancy Mieure

#### APPENDIX H

From: Nancy Mieure [mailto:nancym@apex.net]

Sent: Friday, January 13, 2017 12:04 PM

To: 'Larry Elkins'

Subject: RE: water district

I am willing to continue serving.

NCM

From: Larry Elkins [mailto:judgelarry@callowayky.com]

Sent: Friday, January 13, 2017 11:51 AM

**To:** Nancy Mieure; Larry Elkins **Subject:** RE: water district

Haven't had the opportunity to do a detail research. Our records indicate that the water district terms or 3 years. As for the email checking to see if the year was correct. In any event as I understand it trustees serve until they are replaced. If you don't want to continue to serve let me know. As far as I know 641 Water District is operating appropriately.

Sent from my Verizon, Samsung Galaxy smartphone

----- Original message -----

From: Nancy Mieure < nancym@apex.net > Date: 1/13/17 11:46 AM (GMT-06:00)

To: Larry Elkins <<u>judgelarry@murray-ky.net</u>>
Cc: Alicia Tabers <<u>atabers@murray-ky.net</u>>

Subject: FW: water district

Larry -- I was wondering if you had had the opportunity to look into the discrepancy about my appointment to the South 641 Water Board.

Please let me know.

Thank you,
Nancy Mieure
nancym@apex.net
270-492-6477

#### KPSC Case No. 2017-00426

## Commission Staff's First Set of Information Requests Order Dated November 21, 2017

Page 2 of 2

#### APPENDIX H

From: Nancy Mieure [mailto:nancym@apex.net]
Sent: Thursday, December 08, 2016 2:51 PM

To: 'Larry Elkins'

Subject: RE: water district

Larry -- here are the Emails about my reappointment to the Water District. The appointment was approved by the Fiscal Court at the June 18, 2013 meeting. I will forward the Email with that information next. Based on my research: According to KRS 74.020 (1) the term is 4 years. The Calloway County website shows that my term expired on June 15, 2016, however I believe it should expire on June 15, 2017.

Please advise.

Thanks, NCM nancym@apex.net 270-492-6477

From: Larry Elkins [mailto:judgelarry@murray-ky.net]

Sent: Monday, June 10, 2013 1:03 PM

To: Nancy Mieure

Subject: Re: water district

Thanks (Pay the same)
---- Original Message ---From: Nancy Mieure

To: 'Larry Elkins'

Sent: Monday, June 10, 2013 1:01 PM

Subject: RE: water district

Has the pay increased any? Lol Yes, I'll be happy to continue serving.

#### NCM

From: Larry Elkins [mailto:judgelarry@murray-ky.net]

Sent: Monday, June 10, 2013 12:48 PM

To: Nancy Mieure Cc: Alicia Tabers Subject: water district

Nancy

Your term on the 641 Water District Board expires this month. Are you willing to serve another term????

Larry Elkins, Judge Executive Calloway County