

Centerville CSD

Serving The Community Since 1959
February 2016

Board of Directors

- Eric Woodstrom - Board President
- Don Newman - Vice President
- Joy Willis
- Larry Whitehead
- Walt Richison

District Manager:

Chris Muehlbacher

District Secretary:

Tina Teuscher

Inside this issue:

Adoption of the 2015 Water Master Plan

Capacity Fee Increase

Bureau's 2016 WY Outlook

Driving in the Rain

Holiday Schedule for February

Next Board Meeting

Average Water Usage

Mosquitoes? What You Can Do!

District Office:

8930 Placer Rd
Redding, CA 96001
Office Hours: 8 am - Noon
1 pm - 5 pm

Mailing Address:

P.O. Box 990431
Redding, CA 96099

(530) 246 - 0680

(530) 246 - 2254 Fax

Website:

www.centervillecsd.org

Board of Director's Meeting

January 27, 2016

Adoption of the District's 2015 Water Master Plan: Following closure of the public hearing, the Board of Director's unanimously adopted Resolution 2016-01, adopting the 2015 Water Master Plan. The 2015 Water Master Plan includes conceptual plans, staging, and cost estimates for the major capital improvements that will be necessary as the District grows to reach its currently planned ultimate development with specific emphasis being placed on the planning and staging of near-term improvements necessary to allow continued growth over the next 10-20 years.

Capacity Fee Increases: The Board of Directors held a public hearing to receive comments on the proposed increases to the District's Capacity Fees. Following closure of the public hearing and discussion by the Board, they unanimously adopted Ordinance 2016-01, which will become effective April 1, 2016.

The 2015 Water Master Plan sets fourth a Capital Improvement Plan (CIP) identifying improvements necessary to ensure the continued availability of physical facilities for the District's water distribution system which defines the necessary Capacity Fee for new meter sales. The new service connection fee at the time of meter installation will be as follows:

Size of Meter	Capacity Fee
5/8"	\$ 9,210.00
3/4"	\$13,820.00
1"	\$23,030.00
1 1/2"	\$46,070.00

The Capacity Fee will increase effective July 1st of each subsequent fiscal year in proportion to the Engineering News Record 20-city average Construction Cost Index (ENR CCI) for the previous twelve months, relative to the ENR CCI for August 2015 (10,037).

US Bureau of Reclamation - Water Year 2016 Outlook: In preparation for the initial 2016 water supply allocation announcement later this winter, the Bureau of Reclamation provided a promising update on the water supply conditions for 2016. Mid-Pacific Regional Director David Murillo stated "On December 30th, the California Department of Water Resources held their first manual snow survey of the year and found the water content to be 16.3 inches or 136% of the January 1st average. With this promising news and El Nino storms beginning to materialize, we are feeling encouraged. However, storage in our reservoirs remains low, and we must be prudent as we develop initial operation plans and allocations for Central Valley Project (CVP) water contractors."

Storage Comparisons for 2016, 2015, 2014, 2013 and the 15-Year Average As of January 22nd for Each Year					
Reservoirs	2016	2015	2014	2013	15 Year Average
Shasta 4.552	1.859	1.962	1.659	3.424	2.735
Trinity 2.448	.589	.856	1.168	1.913	1.484

An initial declaration of whether 2016 is a Shasta Critical year will be announced on, or before, February 15, 2016. Water supply updates will be made monthly or as appropriate and will be posted on Reclamations' website at <http://usbr.gov/mp/cvp-water>.

Driving in the Rain

Inspect your tires for traction. Turn the wheel so you can see the entire tread. If your tires are worn, replace them. If you can only afford to replace two of them, make sure to place the two new tires on the rear of the vehicle. The back two tires are most critical for keeping the car in a straight line to avoid fishtailing.

Slow Down!

Is the steering looser than normal? Are you sliding when you brake? If so, your tires could be losing their grip and you might be hydroplaning. It is best to reduce your speed. **If you start to hydroplane, let off the accelerator slowly and steer straight until you regain control.**

Turn off Cruise Control. Ironically, on rain or snow slick surfaces, cruise control may cause you to lose control. You might think it'll help you stay at one steady speed, but if you hydroplane while you're in cruise control, your car will actually go faster.

Turn on those headlights. It's the law in all states to turn headlights on when visibility is low, and many states also require having the headlights on when the windshield wipers are in use. Well-working wipers and relatively new (not threadbare) tires also are must-haves when driving in rain.

Holiday Schedule

The District Office will be closed:

Lincoln's Birthday: Friday, February 12th
and

President's Day: Monday, February 15th

NEXT REGULAR BOARD MEETING:

The next scheduled Board of Director's Meeting will be held Wednesday, February 17th, at 7:00 pm., at the District Office.

The public is always encouraged to attend.

Average Water Usage for the month:

Compare the usage on your water bill with the average of the District.

January's Average: 1,000 cubic - feet.

MOSQUITOES? What You Can Do!

Anything that can hold water for more than a few days can breed mosquitoes.

Drain or dump all containers in and around your home.

For more information contact:

Shasta Mosquito & Vector Control District
(530) 365-3768

www.shastamosquito.org
contact@shastamosquito.org

