PIKE COUNTY WATER & SEWERAGE AUTHORITY

Regular Meeting

Minutes

September 17, 2014
The Pike County Water & Sewerage Authority held its regular monthly meeting on September 17, 2014, at 8:30 a.m. in the boardroom of the Authority’s Building at 94 Gwynn Street, Zebulon, Georgia. Members present were: Steve Brown, Chairman, presiding; Larry Lynch; Jonathan Mayfield; Tommy Powers and Mark Whitley.
Also present were: Donna Pearson, Office Administrator; Don Rutledge and Bob Pafford with SOWEGA and Yvonne Langford to record the minutes.

Mr. Brown called the meeting to order.

AGENDA

Mr. Whitley made a motion to approve the Agenda. The motion passed on a second by Mr. Mayfield with Mr. Brown, Mr. Mayfield, Mr. Powers and Mr. Whitley voting for the motion.

MINUTES

The minutes of the August 20, 2014 were approved on a motion by Mr. Whitley and a second by Mr. Powers with Mr. Brown, Mr. Mayfield, Mr. Powers and Mr. Whitley voting for the motion.

FINANCIAL REPORT

Mr. Whitley gave the financial report noting nothing of significance.
MOTION

Mr. Whitley made a motion to approve the financial report. The motion passed on a second by Mr. Mayfield with Mr. Brown, Mr. Mayfield, Mr. Powers and Mr. Whitley voting for the motion.

MIDWAY ROAD WELL
Mr. Rutledge and Mr. Pafford with SOWEGA were present to discuss the solution for the manganese issue at the Midway Road Well. They reported regarding the tests they ran at the Midway Road Well site. The iron level was a .41. The action level for the State of Georgia is a .30 which means this requires some treatment. This is not considered a violation but they will want something done to lower the level. They found manganese at a .33 which is “bad high”. The action level is a .05. The combination of the iron and manganese will cause the water to become mud colored. They ran a filter on the water and were able to reduce the iron level to .04. That was on a two-hour run and the longer the filter runs the improvement becomes greater. The manganese was reduced to .05 - .07 which is the action level. If the levels are reduced to these amounts there will be no issues with the system. There is an issue with tank circulation due to the low amount of water use. If there is no place to put the water the best thing to do is find a dead-end line and “put it on the ground”. An automatic flusher can be put on a fire hydrant and set it to pump water on the ground in a remote location. The water can be cleaned but if it sits in the tank for several days it won’t be good. Circulation in the tank will help but it will not completely solve the problem. Automatic flushers can be purchased and the installation is simple and can probably be handled by Scott Huckaby.
Mr. Lynch arrived at this time.

At the current time the tank is only being filled to half-full due to low usage. This puts the Authority at risk by not having sufficient fire protection. If they open up two fire hydrants in two hours the tank will be empty.
Mr. Rutledge and Mr. Pafford discussed the issues and their proposal for the solution. They estimated they would be able to get the filter system installed and operating within a couple of weeks after EPD approval. They advised the Authority would not need to add to the size of the building but would need to have a septic system. There are no issues with the fence or the building but they will be adding additional electrical lines. Parts and labor will be warranted for one year. If anything happens to the equipment during the first year they will fix it at no charge to the Water Authority. At the time the installation is complete it will filter the water to acceptable levels. It is difficult to know how long the equipment will be effective because iron and manganese is not constant.
Discussion was held regarding which well site should be improved first. It was determined that Midway Road was the appropriate location to improve first.

The date of completion cannot be guaranteed because the EPD has to approve the project and it depends on how long it will take for that approval.
MOTION

Mr. Mayfield made a motion to authorize SOWEGA to move forward with the Midway Road Well project. The motion passed on a second by Mr. Whitley with Mr. Brown, Mr. Lynch, Mr. Mayfield, Mr. Powers and Mr. Whitley voting for the motion.

Mr. Mayfield left the meeting at this time.
OFFICE ADMINISTRATOR
Ms. Pearson said she continues to have difficulty getting her checks signed. It is hard to get two signatures. Discussion was held and the members suggested ways they would be able to cooperate to help remedy the situation. Additional keys will be given to members and they will be able to access the building when it is closed in order to sign the checks.

The members asked Mr. Powers to remind the County Manager that there was some discussion about some minor improvements to the office building. Portions of the building need to be painted, the carpet needs to be cleaned and the chairs need to be replaced or reupholstered. The members would be willing to arrange for the work if the County would authorize the expense.
ADJOURN
Mr. Whitely made a motion, seconded by Mr. Lynch, to adjourn the meeting. The motion passed with Mr. Brown, Mr. Lynch, Mr. Mayfield, Mr. Powers and Mr. Whitley voting for the motion.

Steve Brown – Chairman

 Yvonne M. Langford - Recorder

PAGE
1

