

December 2017

Kaua'i Island Utility Cooperative

CURRENTS

**Member Services Manager
Maile Alfiler**

Inside:
2017 SEPA Awards
KIUC's Tree Trimming Program

Karen L. Agudong, REALTOR, BIC

Aloha Island Team

KW KAUAI
KELLER WILLIAMS REALTY

ISLANDER ON THE BEACH #125, KAPAA

EXCEPTIONAL OCEANFRONT GROUND FLOOR unit. Unobstructed White Water Views from your Own Living Room and Lanai. Fully furnished with Island Style Decor, Travertine Flooring and Air conditioning. \$290,000(fs) Call: Karen Agudong, REALTOR (B) 652-0677 or email: karen@alohaisland.com

2672 APAPANE STREET, LIHUE

Beautiful 4 bedroom / 2.5 bath home with over 2,400 sf of living area in the Ulu Ko Subdivision. Gourmet kitchen, fenced yard and lanais to enjoy the mountain and golf course views! \$765,000(fs) Call: Karen Agudong, REALTOR(B) 652-0677 or email: Karen@AlohaIsland.com.

3591 HANAPEPE ROAD

Vacant lot zoned General Commercial. Great opportunity for growing Hanapepe town! \$239,000(fs). Call: Karen Agudong, REALTOR (B) 652-0677 or email: karen@alohaisland.com.

5622 ILEINA LANE, KAPAA

5,000 sf starter lot in Kapaa. County standard roadway must be put in by purchaser prior to receiving building permit from county to build. Buyer to conduct due diligence with appropriate county agencies. \$100,000(fs) Call: Karen Agudong, REALTOR(B) 652-0677 or email: Karen@AlohaIsland.com.

YOUR PROPERTY HERE!

Looking to sell your home? Inventory is low and buyers are looking to purchase property before the interest rates go up. Please contact Karen for a FREE comparative market analysis of your property.

IF YOU WOULD LIKE TO SUBSCRIBE TO
MY NEWSLETTER WITH MARKET UPDATES,
PLEASE EMAIL TO: [KAREN@ALOH AISLAND.COM](mailto:karen@alohaisland.com)

**KW KAUAI, KELLER WILLIAMS REALTY • 2970 HALEKO ROAD, SUITE #205, LIHUE, HI 96766
808-652-0677 • WWW.ALOHAISLAND.COM • EMAIL: [KAREN@ALOH AISLAND.COM](mailto:karen@alohaisland.com)**

Karen L. Agudong, REALTOR(B) "Aloha Island Team" KW Kauai, Keller Williams Realty (808) 652-0677.

CURRENTS

Kaua'i Island Utility Cooperative

Cover Story
Page 12

Page 18

Page 19

Table of Contents

From the Chairman 4

Board Actions 5

Board of Directors 2018 Approved Meeting Dates 5

Keeping Trees Trimmed Helps Keep the Power On 6

KIUC Recognized as a Top Ten Utility 8

An Interview With KIUC Member Services Manager Maile Alfiler 12

Statement of Nondiscrimination 13

Property Damage Claims 14

KIUC In the Community 16

Step Inside and Let the Magic Begin 18

Holiday Recipes 19

Statement of Operations 22

EDITOR

Beth Tokioka

CONTRIBUTORS

Jennifer Brown, Amy Doubet-Devitt, Elizabeth Freeman, Karissa Jonas, Shelley Paik

ON THE COVER

Maile Alfiler leads KIUC's member services team in providing service with a smile to KIUC members.

Save postage, get your Currents online

Currents is mailed quarterly to members of Kaua'i Island Utility Cooperative. This issue and back issues also are available online at www.kiuc.coop.

If you would like to help the cooperative save paper and postage, you can receive Currents via email or simply read it on our website. Just send a note to currents@kiuc.coop and we will take you off the mailing list.

We're also open to story ideas, letters and suggestions. And we're always looking for new recipes. Thank you for reading Currents.

Only active KIUC members will be mailed KIUC Currents. KIUC Currents can be found online at www.kiuc.coop under News and Currents.

KIUC is an equal opportunity provider and employer.

From the Chairman

As 2017 comes to a close, we reflect on a year that has seen so many important accomplishments for our cooperative and its member-owners.

The Tesla solar-plus-storage facility opened in March, and has made headlines around the world as an innovative means to move the power of the sun from daytime into our evening peak demand period.

Our Pu'u 'Ōpae pumped storage hydro project is moving forward. This west side project restores stream flow to the Waimea River, and allows Kaua'i Island Utility Cooperative to rehabilitate and maintain reservoirs and agricultural infrastructure for the benefit of the Department of Hawaiian Homelands, its beneficiaries and the residents of west Kaua'i. The facility will provide 25 megawatts of renewable power to our grid once operational.

Nearly 5,000 members are now using SmartHub to take care of payments, track usage and report outages. We continue to look for ways to leverage technology and make KIUC more user-friendly for our members.

On November 1, we celebrated our 15-year anniversary as a cooperative, and have hit an important milestone in reaching 30 percent equity during 2017.

We enjoyed seeing you throughout the year at numerous outreach events, including our Tesla open house, the Waimea community meeting, our annual meeting in July, and the KIUC booth at the county fair and the Contractors Association Home Show.

Our members are truly our strength. On behalf of the entire board of directors, allow me to express my appreciation for your involvement and interest in the success of KIUC. We wish you and yours a joyous and blessed holiday season, and continued prosperity in the new year.

Aloha pumehana,
Allan A. Smith

SAVE THE DATES

2018 KIUC BOARD OF DIRECTORS ELECTIONS

Nominations Deadline

December 1, 2017

Petition Deadline

January 2, 2018

Election Deadline to Vote

March 10, 2018, at noon Hawai'i Time

**Kaua'i Island
Utility Cooperative**

Your Touchstone Energy® Cooperative

KIUC is an equal opportunity employer and provider.

Board Actions

Below is a summary of some of the actions taken by the KIUC Board of Directors in August, September and October 2017.

August 29, 2017

Motion carried election of NRECA director – Hawai‘i for 2018-2020.

Motion carried PSI write-off, Wailua corridor underground for \$517,000.

Motion carried resolution 05-17, selection of Moss Adams LLP as KIUC’s audit firm for December 2017.

Motion passed to approve both Resolution 03-17 to proceed with Agribusiness Development Corporation (ADC) license and general lease and related activities for Westside integrated pumped storage/hydro project, and Resolution 04-17 to proceed with the Department of Hawaiian Home Lands (DHHL) right-of-entry and general lease and related activities for Westside integrated pumped storage/hydro project.

September 26, 2017

Motion carried Kaumakani Substation upgrade, \$137,000 2017 budget amendment.

Motion carried Resolution 06-17 approval to replace existing mortgage with an indenture.

Motion carried Pu‘u ‘Opae PS/Hydro pre-engineering studies and surveys \$350,000 budget request.

Motion carried Director James Mayfield was appointed as the 2018 nominating committee chair.

Motion carried authorize the CEO to sign and mail letter(s) requesting the support of U.S. House of Representatives to co-sponsor HR 3596, “Rightsizing Pension Premiums Act of 2017.”

Motion carried the decision to allow KIUC staff to proceed with a solar and storage project and to execute all documents necessary to continue the project, and to approve Resolution 07-17 relating to the same matter.

October 31, 2017

Motion carried 2018 board meeting dates.

Motion carried Resolution 08-17, restatement of the NRECA retirement security and 401(k) pension plan adoption agreements.

Motion carried purchase of 1,800 Focus AXR-SD meters, \$415,000 budgeted for 2018.

Motion carried S1 turbine overhaul budget amendment of \$750,000.

Motion carried KIUC will match employee and director donations to the 2017 Kaua‘i United Way campaign payable in 2018.

Motion carried 2018 director election date selection of March 10, 2018.

Motion carried the decision to approve an engagement letter for Collet and Associates to explore a renewable energy project.

Board of Directors 2018 Approved Meeting Dates

Board of Directors meetings are on the last Tuesday of each month at 1 p.m. in KIUC’s Main Conference Room, Hana Kukui Bldg. at 4463 Pahe`e Street (Lihu‘e) unless otherwise noted.

January 30	April 24	September 20 (Thursday)
February 20	May 29	October 30
March 20	June 26	November 27
Noon 2018 Annual BoD Meeting	July 31	December 18
1 p.m. Regular Meeting	August 28	

Keeping Trees Trimmed Helps Keep the Power On

*I think that I shall never see
A poem lovely as a tree.*

By Beth Tokioka

So begins a famous rhyme penned by Joyce Kilmer in 1913. Indeed, trees are beneficial to us in many ways: They absorb harmful gases such as carbon dioxide; produce oxygen; prevent soil erosion; and provide fruit for food and healing purposes. Well-placed trees can even help reduce your summer air-conditioning needs and increase your property value.

For KIUC Construction Superintendent Samisoni “Soni” Tupou, when you talk about trees, it’s not poetry that comes to mind.

“Trees and power lines just don’t mix,” Soni says. “We spend about \$1.2 million a year on tree-trimming. That’s four crews working full time and focusing 100 percent on trees.”

On an island as lush and green as Kaua’i—with nearly constant trade winds and occasional stormy weather—trees and vegetation can be the cause of one too many outages. While most are remedied quickly once the branches are cleared, responding to tree-related outages is a continual challenge for KIUC personnel.

In September, troubleshooters responded to 22 reports of trees on lines. That was on top of scheduled trimming in densely vegetated areas such as Kalihiwai, ‘Anini, Hanapēpē Valley and Mākaha Ridge.

“Vegetation grows so quickly here,” Soni says. “You have everything from invasive species, like *Albizia*, to ironwoods, coconut trees and palms coming into contact with our power lines.”

Outages due to trees aren’t just inconvenient, they can also be dangerous. Heavily damaged lines can remain energized, electrifying trees and nearby objects. Stray voltage and arcs are capable of serious injury or death to personnel that come into contact with or possibly even close to such events.

Keeping ahead of the game is a challenge. Twice a year, Soni and his crew conduct an aerial inspection of KIUC’s transmission lines—more than 1,000 miles of overhead line—looking for trouble areas so the tree-trimming crews can focus their attention where it is needed most.

In addition to the long-term planning and unanticipated outage response, KIUC must observe a moratorium on tree

trimming in mauka (mountain) areas from June through September to support the recovery of the endangered ōpēʻapeʻa (Hawaiian hoary bat). Even emergency work due to outages during those months must first be cleared with the U.S. Fish and Wildlife Service.

KIUC's members also have a role to play in a successful tree-management program.

"Homeowners and businesses can really help out by making sure trees aren't planted where they can interfere with power lines," says Carey Koide, KIUC's transmission and distribution manager.

In addition to being time-consuming, responding to outages caused by poorly placed trees can be costly.

"If the trees are a problem and the property owner doesn't take care of it, then KIUC and its member-owners are the ones footing the bill," Carey says.

Because of safety concerns, Carey suggests property owners contract with certified tree trimmers when branches are close to utility lines.

KIUC is committed to providing reliable power and responding promptly to outages. Properly managing trees can be a win-win for all involved: keeping the Garden Island green while maximizing safety and minimizing inconvenience and cost to KIUC's member-owners. ♦

**Know what's below.
Call before you dig.**

A little preplanning can go a long way. Before planting trees, the Hawai'i One Call Center can help you avoid both overhead and underground utility lines. Simply call 811 or (866) 423-7287.

SOUND THE ALARM

Save a Life

**American
Red Cross**
Hawaii

**FREE
SMOKE ALARM
INSTALLATION**

You may have as little as **2 minutes** to escape a burning home before it's too late

Every day, 7 people in this country will perish in a home fire. A working smoke alarm can cut your risk of death in a house fire in half.

American Red Cross of Hawai'i is installing free smoke alarms in homes and educating on fire prevention and how to escape from home fires.

3 easy ways to get your free smoke alarms installed by a Red Cross Volunteer

1. Call: **808-245-4919**
2. Online: <https://redcrosshawaii.wufoo.com/forms/z12y8gbi170d9zc/>
3. E-mail: padraic.gallagher@redcross.org

Scan this with your phone to sign up on the go!!

For more information about our **Sound The Alarm** campaign and learn how you can help, go to www.redcross.org

KIUC Recognized as a Top Ten Utility

KIUC has been acknowledged by the Smart Electric Power Alliance as one of the top 10 utilities in the United States with the highest cumulative solar watts per customer. KIUC recently was ranked sixth on the list for 2016, which accounts for the amount of solar capacity installed relative to the number of customer accounts a utility serves.

“It’s remarkable for a small island utility like KIUC to rank so high on this list along with mostly large mainland utilities that are connected to an expansive grid,” says KIUC’s Power Supply Manager Brad Rockwell, noting that both utility-scale and distributed solar systems contribute to the favorable rating.

In a related SEPA survey, KIUC was ranked fourth in the United States for the number of customer accounts served relative to the utility’s energy storage capacity installed in 2016.

“We should all take pride in these results and look for our standings to possibly improve in 2017 and 2018 with the addition of our Tesla and AES projects,” Brad adds.

The Smart Electric Power Alliance began surveying electric utilities in 2007 to track the amount of solar electric power interconnected to the grid each year. Now in its 10th year, the report continues to provide critical insights into the U.S. solar market in general, with a particular focus on utility-scale development. The entire report can be viewed online at <https://sepapower.org/resource/2017-solar-market-snapshot>.

**Smart Electric
Power Alliance**

TABLE 5: TOP 10 UTILITIES BY CUMULATIVE WATTS PER CUSTOMER

1	DOMINION NORTH CAROLINA POWER	North Carolina	4,690 W/C
2	CITY OF PALO ALTO UTILITIES	California	4,602 W/C
3	FARMERS ELECTRIC COOPERATIVE - KALONA	Iowa	3,373 W/C
4	TAYLOR ELECTRIC COOPERATIVE	Wisconsin	3,209 W/C
5	VILLAGE OF MINSTER	Ohio	2,104 W/C
6	KAUA'I ISLAND UTILITY COOPERATIVE	Hawaii	1,947 W/C
7	PICKWICK ELECTRIC COOPERATIVE	Tennessee	1,543 W/C
8	SAN DIEGO GAS & ELECTRIC	California	1,471 W/C
9	VINELAND MUNICIPAL ELECTRIC UTILITY	New Jersey	1,333 W/C
10	HAWAIIAN ELECTRIC COMPANY	Hawaii	1,299 W/C

TABLE 7: TOP 10 UTILITIES BY CUMULATIVE ENERGY STORAGE WATTS PER CUSTOMER

1	VILLAGE OF MINSTER	Ohio	4,909 W/C
2	STERLING MUNICIPAL LIGHT DEPARTMENT	Massachusetts	533 W/C
3	MAUI ELECTRIC	Hawaii	337 W/C
4	KAUAI ISLAND UTILITY COOPERATIVE	Hawaii	329 W/C
5	GLASGOW ELECTRIC PLANT BOARD	Kentucky	246 W/C
6	IMPERIAL IRRIGATION DISTRICT	California	198 W/C
7	MONONGAHELA POWER	West Virginia	163 W/C
8	AMERICAN SAMOA POWER AUTHORITY	American Samoa	109 W/C
9	DAYTON POWER & LIGHT	Ohio	86 W/C
10	PENNSYLVANIA ELECTRIC	Pennsylvania	48 W/C

Hey, Do We Have Your Money?

Every year, KIUC publishes a list of members who we owe a patronage capital refund. Patronage capital is the money KIUC has left after paying all of its expenses in a given year. At the end of the year, that money is credited to each member's patronage capital account, according to the amount paid for electricity used.

In past years, KIUC issued checks to members, so it's possible some of those on the list simply forgot to cash the check or accidentally threw it away. That's one of the reasons KIUC switched to reflecting patronage capital as a credit on bills once a year.

If your name appears on the list, you must apply for a refund. Please complete the refund form below and provide a copy of picture ID as proof the person requesting the refund is the same as the account holder.

You can mail in the form or bring it in to our office. If you need additional forms, download one from our website at www.kiuc.coop. If you have questions about patronage capital, please call 246.4300.

Please allow 45 business days for us to process your request.

Request for Patronage Capital Refund

Please Print:

Name: _____

Mailing Address: _____

City: _____ State: _____ Zip: _____

Telephone Number: () _____ Email: _____

Alternate Number: () _____ KIUC Account No. _____

Social Security Number: _____ or Driver's License Number: _____

Business Federal Identification Number _____

I hereby certify and declare that:

1. I am the party legally entitled to claim ownership of this Patronage Capital Account, and
2. I have attached documentation to support and validate my claim for ownership of this Patronage Capital Account, and
3. I agree to indemnify and hold KIUC harmless for any and all damages, which may arise from subsequent claims to this Patronage Capital Account, and
4. I understand that a copy of this certification statement will be released to any party making subsequent claim to this Patronage Capital Account.
5. I understand that to the extent such member-owner or deceased member-owner owes any outstanding sums to KIUC, any Patronage Capital credits to be retired shall be applied by way of set-off to such sums.

Signature of applicant _____ Date _____

Select method of refund: Apply refund to account _____
 (Please allow 45 business days to process your request) Request check refund

Office use only:	
Received _____	
Original Check # _____	Amount \$ _____
Original Date Issued _____	Date Re-issued _____
Check # reissued _____	Amount \$ _____
Initial _____	ID: _____
Rev. 12-2014	

Mail request form with a copy of your picture ID to:
Member Services
Patronage Capital
Kaua'i Island Utility Cooperative
4463 Pahee St., Suite 1
Lihue, HI 96766-2000

2013

AGBIT, ALFREDO
AGOR, ESTHER A
AIKEN, ROBERT W
AIU, CARLY KUUALOHA HALL
AKI, MARY ANN
AKUI, MARY L
ALAYVILLA, DANNY
ALGER, TYSON J
ALLBRETT, ANETT K
ALLEN IV, PAUL
ANAWALT, DAVID
ANDRADE, KUULEI A
ANDYS KINE CATERING
ANNAM, MARCHITA
ARAKI, CHARLES S H
ARONICA, JAMES CLARK
ARTLEY, CHRISTOPHER A
BAILEY, CHRISTOPHER M
BAILEY, VICTOR
BANASHAN, SHAUN-CASEY
BANQUEL JR, BUENAVENTURA
BARRERA, MIGUEL A
BARRY, CAMILLA
BARTHELEMY-JOHNSON,
HELENE
BASL, RICHARD H
BATAKAN, MYRNA C
BECHARD, TIMOTHY J
BELKNAP, RANDY N
BOND, STEPHANIE M
BORRERO, MARLA
BOYLE, SUSANNA E
BRADFORD, DIANE
BRIMHALL, ALICIA
BRUMMETT, JUDY
BUCHANAN, CHELCEE I
BUKOSKI, NADINE R
CACABELOS JR, AVELARDO
CALVES, JEFFERY D
CANEDA, KRISTEN
CARROLL, JOHN
CARTER, RANDY V
CARVALHO, ALEXIS
CARY, PETER F
CESARIO, BRYAN
CHAPMAN, LORNA S
CLAGETT, RA-SEAN K
CLEMENT, MENCY
COATES, GEORGE
CONSTANTINO, JULIAN
CONTRADES, KAWAIALA K
CORPUZ, CALVIN
COVEL, CAELICA
CRAIG, PAUL W
CURRAN, CLARENCE
DALL, KAREN I
DALLAS, SEAN P
DANNIBALE, DINO J
DASALIA, ROBLYNN
DAVID, ANTOINETTE C
DAWSON, JOAN K
DECOSTA, NICOLE N
DELA CRUZ, EDWIN RAY A
DEMCHUK, KAYLA N
DESIGN CONCEPTS
DIAZ, CONRAD R
DOI, KIYOKO
DOLDINGER, KURT R
DOMINGCIL, BO MYLES
DURANT, BRAYDEN LUKE
DUSENBERRY, PENNY
ELLIOTT, RACHELLE G
ELLIOTT, SUSAN S
ENRLICH, JULIE
ENSWORTH, JAY
ESTEB, MARION S
EVANS, SIAN MCINTYRE
F&G ASSOCIATES
FATER, RICHARD L
FERMIN, VICENTE

FIELD, PAULA D
FINNIGAN, PATRICK L
FLOOD, HEATHER E
FORD, JOAN
FUJIWARA, ERIC Y
GANIR, ELMER T
GANNON, JOSHUA
GARCIA, CORBAN J
GARDEN OF EDAN TRUST
GARNER, AUSTIN
GAYAGAS, DANIELLE J
GENOVIA, ALBERTO
GHALE, TSHERING WANGEL
GILMORE, KEVIN P
GIZA, SYLWIA
GODINEZ, WYATT
GREENLESE, THOMAS W
GUSHMAN, JEREMIAH A
GUTTERO, GRANT J
HAAG, KARLENE D
HAGEN, PAMELA M
HAILEY, ASHAWNA M
HANSEN, FREDERICK W
HARADA, ROYLEEN A
HARAGUCHI, PAUL F
HARMS, DONALD LEON
HAROLD, GAYLE M
HARRIS, DEBBIE
HART, CHRISTINE ANITA
HASHIMOTO, SUEO
HICKS, WALLY
HILL, ERIC A
HILL, SHANNON D
HOLMES, EDDIE DEVELL
HOOPII, ANOLANI DESHAE
KAI-LEE
HUDCOVIC, DAVID SCOTT
ICE JR, WILLARD FARREL
ISHII, DEAN Y
JANSSEN, SUNG
JARVIS, SCOTT
JIM, JENNIFER K
JOHNSON JR, WILLIAM
HARVEY
JOHNSON, DANNY
KAAI, KEONI D
KAEHU SR, LINCOLN K
KAMIBAYASHI, RON
KANAHELE 3RD, HENRY K
KANTOR, GEORGE
KAOHELALUII, ELIZABETH
KAOHI, ANYA K
KATO, RUBY
KAUAI TATTOO COMPANY
KAULUKUKUI, DONALD K
KAWAKAMI, JOHN
KEAULANA, LANCE A K
KISER, KAREN
KISSINGER, CONNIE
KOSEN, DARREN M
KRUSE, JOHN A P
KURASAKI, K
LARDIZABAL, HAGING S
LASTIMOSA, MELCHOR
LAWAI A KAUA I LLC
LAWRENCE, JUNIE
LEONG, PRISCILLA
LIGHT ENTERPRISES LLC
LIN, GUANG BIN
LIN, GUANG Y
LINDMAN, ROSS E
LINTHICUM, KERRY
LIU, TYLER K
LIZAMA, BEN
LONG, SOMSAMORN
LOPEZ, JOSEPH V
LORENZO, MAGDALENA D
LOUX, KEVIN
LOVELL, BEATRICE
LUCAS, ROBERT J
LUCINA, PETER J
MABINI, EUMALYN V

MAC KAY, KEVIN
MACIVER, KENNETH JAMES
MACK, MELISSA J
MACKENZIE, CHRISTA FRALICK
MAEDA, DARYL
MAHINAL-ORNELLAS, BEVERLY
MAKRIDAKIS, ALEXIS
MARRON, GORDON H
MARTIN, JOHN R
MARTINS, KEVIN B
MASAVEG, CORY A
MATIAS, SHANE N
MCCONKEY, JAMES
MCDANIEL, LORI ANN
MCGIVERN, PATRICK F
MCINERNEY, THOMAS A
MCLEOD-FIGUERES, LEILANI
MCREE-KRIM, LEAH GABRIELLE
MCSHANE, LYNN O
MIRANDA, ANGELA L
MIREY, JOHN G
MONIS, PATRICIA
MONTEJO 3RD, OSCAR A
MONTGOMERY, SUZANNE
MORALES, DONALD R
MORE, PATRICK A
MORGAN, THEODORE
MORRIS, HARLEY LAWRENCE
MULLINEAUX, TRACY L
MUSCHEK, BETTY ANN
NARCISO, MARIA M A
NOBLE, CIARA EVY
NOBLE, GEOFFREY
NOTE, KAYLA
OGLESBY, RASONDALA M
OLDHAM, HUE T
OLSEWZSKI, ADAM
OX BOAR VENTURES INC
OYAMOT, BRANDEE
PAPIA, HOLLY L
PARAMIL, EUFROCINA
PARKER, JEFF
PATTILLO, JENNIFER L
PEPE, PHILIP J
PHILLIPS, DAVID S
PICKETT, MATTHEW
POIRSON, JOSEPH P
POPE, LEONARD
PRESTRIDGE, RICHARD B
QUINATA, JESSE ENRIQUE
RABINOWITZ, ISAAC
RADEMACHER, KIMBERLY R
RANDOLPH, KATHRYN A
RANNEY, MINDY L
RAPOZO, MELANIE L
RASMUSSEN, ROBERT
REBOLLEDO, STEPHEN
REDDY, CATHERINE A
REID, STEPHEN DOWNS
RINGLER JR, JACK W
RIOPTA, FRANCISCO
RITA, MALIA S
RITA, WILLIAM W
ROBLESS, MICHAEL J
ROSENBLUM, ELLIOTT
ROTOR WING HI
ROVETTO, RONALD BRUCE
RULEE, ELIZABETH
RUNNING HORSE, RACHAIL
SALVI, NICHOLAS J
SAMURA, ERIN K
SAUER, LINDA LEE
SCAGNOLI II, THOMAS J
SCAROLA, JACQUELINE F
SCHIRMER, HOWARD A JR
SCHROCK, KEVIN E
SHORT, JANET
SOKAI, HEATHER Y
SOONG & FELDHACKER
SOPLUW, FELIX
SORENSEN, CHRISTIAN
SORENSEN, JASON D

SPRENGER, ANDRE
SPRINGER, BARBARA
STALLINGS, THOMAS M
STEINBERG, JILL
STEPHENS, ROBERT
STEVENS, KIMBERLY
STITZ, CARRIE L
STOEGER, EVA
SUEYASU, KARI SHIZUKO
SWARTZ, KEVIN R
TAFUA, DANIEL
TAROMA, RUFINO
TAVAREZ, JUAN C
TAYAMEN, RASHUD I
THAYER, ROBERT
THOMPSON, CHARLES E
THOMPSON, RYAN A
TIGHE, ALLEN A
TORRES, MAXINE F
TRANILLA, AARON
TRUDEAU, AMANDA M
TURLEY, SARSFIELD P
UDARBE, JULIETA F
UWANAWICH, NICK
VALENCIANO, PLACIDIO D
VALENTE, JENNY
VALENTINO, MICHAEL
VAN SANT, KRISTOPHER
VENANZI, ALEXIS
VIERRA, JOYCE K
VOIGT, WAYNE
WALKER, ANGELA B
WATSON, KEOKA K
WBI KAUAI LLC
WEASE, DARLENE M
WEIDLER, TODD A
WEST, CHRISTOPHER B
WHITEAKER, KAREN M

2014

ABREU, JESSE
AIU, IMAIKALANI P
AIU, PIIMAUNA DANIEL
ALAMODIN, ALBERT P
ALBARADO, MISTY
ALBITE, NILA L
ALIMONTI, TIMMY J
ALMEYDA, IAN A
ANDERSON, SHELLEY N
ANDERSON, TRACY
ANDRES, EDDIE
ANDYS KINE CATERING
ARAKAKI, KAYLIN
ARKOS METALS AND PAWN INC
ARMENTA, ZITA A
ARONIS, CLAIRE U
AVIGUETERO JR, FRED CRUZ
BALLARD, CHUCK
BARBA, ROMA
BEAVER, WALTER L
BELTRAN, LUIS C
BENTLEY, JOHN ROSS
BERGESS, RICHARD
BILBO, PETER J
BISHOP, CONSTANCE
BLISS A SALON LLC
BOWEN, KELLI
BRAITHRE BLAIR LLC
BRANDENBURG, ROSEMARY J
BROCK, ADDISON
BURGESS, MABLE P
BURNS, JUSTIN A
BURNZ, ROBERT H
CALDEIRA JR, JASON K
CALLEJO JR, HERBERT L
CARLIN, TIFFANI L
CELEBRADO, SHIREEN F
CHINEN, MARK W
COLEMAN, AKIKO
CRAMER, LILLIAN M
D'COUTO, NOEL WILLIAM

DEANDA, DANIEL A
DEMERIN, CANDACE A
DEPEW, JESSE J
DOI, JASON
DORRANCE, BENNETT
DOWNS, JOEL
DWYER, MICHAEL J
EHRENBERG, JASON B
ELIANA, PHILIP C
ENSWORTH, JAY
ERICKSON, MARSHA
ERIKSSON, C DENNIS
ERRANTE, ELIDA L
ESPINOSA, MADELINE
FISHMAN, LOUIS
FLORES, MANUEL ANTONIO
GAMES, ELAINE M
GARCIA, JARED M
GENERAL ATOMICS
GILL, RICHARD
GOLDMAN, DARA E
GRAY, GEORGE A
GUYANG, JERILYN B
GUZMAN, SHEILA
HALL, NICOLE L
HALL, THOMAS D
HAMURA, JEAN
HAROLDSEN, JON S
HEIL ENTERPRISES LLC
HENSLEY, FRANCES C
HIGASHI, NATSUE
HOKU SOLAR INC
HOLT, JONATHAN KENSLO
HORNSTINE, RALPH M
HUESCHEN, KURT W
HUFF, PATRICIA A
HYDE, RICHARD J
JACQUES GOURMET INC
JIMENEZ, ERIN L
JOHNSON, HOLLY E
JOHNSON, THOMAS W
JULIAN, ARLETTE A
KAAHANUI, MATTHEW K
KAFOVALU, MONALISA
KAHALE, HENRY K
KAIWI, PAULETTE
KANAHELE, KAHALA
KARLEEN, DON
KAUI, CARL A
KELLNER, SOPHIA K
KELLY, TERESA
KERSTING, HANS E
KERWIN, JEANNE COOPER
KING, DONNA LOUISE
KURT, JOANN
KURTZ, JUSTIN W
LAM, QUANG
LAU, JARED K
LEWIS, ELIZABETH D
LIGHTOWLER, ADAM J
LIN, GUANG BIN
LOONEY, CHARLES
LOTT, MARIO A
LUCAS, LETICIA
MACOMBER, FERGUS
MAKEPA, DAWN P
MARKOS, ANITA M
MATSUMOTO, KURT
MCCOY, TARA
MCEWEN, SANDY
MCKIBBEN, BONNIE L
MENOR SR, DAVY
MONNIER IV, LEON E
MONROE, WILLIAM
MORIMOTO, DONOVAN S
MURAOKA, WAYNE T
NABESHIMA-COSTA, KRISTIAN M
NACE, ERIC W
NACNAC, EUGENIO
NAEA, REX KUPAA
NAPOLEONE, ALETA T J
NAVARRO, LEONARD

NIEMELA, CORY J
NIITANI, MARK M
NORMAN, PAT ELISE
ORNER, ROBERT
PAFFENROTH, MARNIE
PAICELY, SHERRY L
PARCE, CHRISTINE L
PASCUA, REYNOLD C
PAVELOFF, ALEXANDRIA
PELTRAM, KAREL ANTHONY
PHILLIPS, AMBER ROSE KUUALA
PHILLIPS, LYNN
POLLOK, JOHN M
POLVADO, ANNIE L
POSNEY, KENNARD M
PRESTON-GREENE, JAYNE L
PTASZEK, GRAZYNA M
QUEL, CASEY R
RAMIREZ, CLIFFORD LABASAN
RAMOS, KEANNA B
RAMOS, PASCUALA
RAPOZO, FRANCES J
REDMAN, HARMONIE C
REIMERS, JULIA D
REISINGER, ROBIN
RINKER, MICHELLE
RITA, LINETTE MARIE
ROBINSON, ELIZABETH
ROGENSKI, RONALD J
SCHOENWETHER, MELISSA E
SCIARONI, DANIEL M
SERRATO, GABRIEL I
SMITH III, HENRY RICHARD
SRIDHARAN, SRIKANTH
STIDHAM, MICHELLE C
STROUP, MICHAEL DOLLEN
SU MO NAN JV
SUTHERLAND, SARAH
SUTTON, SAMSON W
SUZUKI, SEIJI
TACUB, CLARA P
TAMAGAWA, HARUMI
TEXEIRA, PAULA M
TEXEIRA, WILLIAM
THEDE, ANITA
THOMPSON, MICHAEL IVAN
TINES, BRIAN STEPHEN
TOKUDA, ALEXIS K
TOMCO CORP
TRENTON, LINDSAY MICHELLE
TUAOI, JERRY K
ULUKAU, MELE L
VALDEZ, CHARLES
VENTURA, WALTER
VIDINHA III, LAWRENCE
WACHLER, BENJAMIN
WELLS, JOHN R
WILSON, ESTELLE
WILSON, JAMES W
XIE, JACKSON
YAMAMOTO, KEIICHIRO
YAMASE, DAVID
YASSKIN, JOEL DAVID
YNIGUEZ, MAGDALENA
ZANGRILLO JR, PETER PAUL
ZINGARO, JOSEPH R
ZORN, MICHAEL D

2015

ABERCROMBIE FOR GOVERNOR
ABRAHAM, PETER M
AGAN, ADRIAN K
AGOR, RICHARD P
AIU TABER, MICHAEL DAVID
AIU, MAILE K
AKUNA, ROBERT T K
ALEXANDER II, JAMES RAYMOND
ALMEYDA, IAN A
AMPOLOQUIO, JUAN C
ANDERSON, DENISE
ANDERSON, RUSSELL REID

ASHBURN, MARK
BAILEY, MELVIN
BAKER, HIROYO T
BALISACAN, MAURICIO
BALLARD, GREGORY S
BALLESTEROS, FLORENCIO
BALTON-WATKINS, RAEGEN
VILLINE
BANFIELD, NATHAN K
BARRON, MAIMIE
BECK, KENNETH L
BENAMATI, BENJAMIN J
BENTLEY, JOHN ROSS
BERGONIA, TRIANA
BERNARDO, JEANIE T
BLUE HOUSE BOOKSELLERS INC
BOKOVOY, SANDRA
BRACEROS, SUSAN
BREEN, ULU W
BRENNAN, WILLIAM F
BROWN, HARRY
BROWN, ROBERT SCOTT
BUFORD, MARVIN
BUHRMAN, DONNA
BUKOSKI, TAUREN S
BULTHAUPT, MARGARET J
BUNDA, ASHLEY T
BURKE, JOSEPH J
BUTLER, LEA M
CABEBE, CASON K
CABRAL, DONALD S
CAIN, EDWARD J
CALVES, ANTHONY P
CAMMACK, JOHN AUGUST
CAMPBELL, JASMINE K
CARBAJAL, KEVIN S
CARON, THOMAS
CARUSO, CHRISTOPHER JAMES
CARVALHO, E
CATALUNA, CHAD S
CELEBRADO, SHIREEN F
CELESTINO, RIZALDE V
CHERRY WOODWORKS KAUAI LLC
CHEVERES, EVA G
CLEMENT, MONICA
CLENDENEN, GORDON
CLERC, MARJORIE
CONERY, KATHRYN
COOK JR, DANIEL ROY
CRAMER, MARK J
CRANE, BERNARD E
CREAMER, ANNETTE
CREMER, BRIANNE KALOLAINA
CULBERTSON, COLLIS K
CULBERTSON, KIRSTEN ANNE
CUNNINGHAM, JILL
CURL, MICHELLE L
DA SILVA, ADRIADNE C
DAVILA, FANNY
DAVIS, KENT JONATHAN
DE BELLA, ALAN KENNETH
DECHANT, PATRICK JAMES
DEGUCHI JR, RICHARD T
DELAPLANE, JACOB
DENNY, ELAINE M
DENTON, THOMAS ANDREW
DEVINCENT, ALBERT N
DICKERSON, JOHN
DODO, DENNIS
DOMINGO, SHEENA L
DOMITROVICH, CHRISTOPHER JON
DORAN, RANDALL B
DOUTY, CHARLINE
DYE JR, JOHN F
EARNSHAW, WILLIAM
EDWARDS, WARREN
EGGERTS, DANA RAE
ELIZABETH, JAN
EMPTING JR, JOHN
ENNE, DAVID
ESPINA, MERNA
ESTACIO, CHERYL MOANA M

ESTENZO, FERNANDO
ETO, EVELYN
FARRELL, JAMES
FERNANDES, KEPA K
FERNANDEZ, MELISSA K
FERRIS, ROBERT D
FITZSIMMONS, LAURA W
FLORES, YUKIKO C
FRETTO, AMANDA
FRYE, JOSEPH M
FULLER, DANIEL JOSEPH
GAINES, BRETT
GARDNER, CRYSTAL L
GARRISON, KENNETH D
GERARDO, CAYETANO
GIGLIA, JUDY
GODWIN, THOMAS C
GOLDMAN, RAPHAEL
GOODE, MATTHEW P
GRAVES, MICHAEL CRAIG
GREEN, RICHARD
GREGOIR, EDMUND D
HACKETT, KATEDRA
HAGER, TARALYN C
HANSON, ANGELA C
HARRIS, RANDALL I
HARRISON, JACKIE
HASHIMURA, K
HECKMAN, SARAH
HEE, HIRAM M K
HIDALGO, JENNIFER L
HILL, BRIAN
HILLEGONDS, PATRICIA M
HIRAI, ISAMI
HIRATA, COLETTE A
HOAPILI, KRISTIE
HOOVLER, GARY WILLIAM
HUBBARD, AMANDA L
HUDSON, WILLIAM C
HUIHUI, KANIU M
HULLING, KIMBERLY JO
IGLESIA, JEFFERY
ITOH, ELLA KAGEYAMA
JACOBSEN, RICHARD K
JOHNSTON, MARY TROY
JUAREZ, VANCE T
JULIANO, HILARIA
JUST, KENNETH C
KAUWAI, KRISTELL W
KAHANA, PUALIIMAICALANI
KAILIKINI JR, ABRAHAM
KAIWI, PAUL H
KAMAUOHA JR, GORDON W
KANAHELE, LACEYANN
KANE, BRITTNEY L
KANEHE, DARRYL M
KAHELALUII, KATHLEEN L
KAUAIH JR, JOSEPH C
KAUPPILA, ANNE C
KAWADO, ALAN K
KILLINGSWORTH, DAVID JOHN
KIRKCALDIE, ADAM L
KOGA, DUSTIN H
KOGA, VERONICA A
KONA, JOSEPH
KONG, DEWAYNE
KRESS, JOHN J
KROTOSKI, STEVEN A
KRS2
KURANAGA, STANLEY
LAAWAY, SHEILA
LAGMAY, CHANEL K
LANGU, ALBERT M
LEACH, DUSTIN G
LEBBE, GILLES M
LOCH, MICHELLE L
LOGAN, BRANDON MICHAEL
LOOMBA, REKHA
LOVELL, KAIULANI K
LUCZON, ASHLYN N
LUI, JENNIFER LEIGH C
LUMACAD, JHAISTON K

LUNA, ARTURO ANTONIO
MACOMBER, FERGUS
MANGAN, ANTHONY J
MARIQUIT, EMELY A
MARTAK, CHRISTINE C
MARTINEZ, MARINA M
MARZANO, MARISSA L
MAY, ROBYN P
MCANARNEY, RYAN A
MCCARTHY II, TYRONE S
MCCONNELL, TODD T
MCCORMACK, MONICA
MCKIBBEN, MARK J
MCMUNN, HEATHER J
MCMURRAY, TAWNIA C
MEDEIROS, BRANDIE
MEDEIROS, CAROL
MEDEIROS, JASON K
MELLO, ASHLEY N
MENENDEZ, JOAQUIN
MILLER, NICOLE SIMONE
MINER, GRAHAM LYNN
MONTEMAYOR, KELLIE J
MORGAN, THEODORE
DONALD
MURAOKA, HERMELINA
NABESHIMA-COSTA, KRISTIAN M
NACE, ERIC W
NAEA, LAWRENCE
NAEA, REX KUPAA
NAGAO, SHIZUKO
NAKAAHIKI, EDWARD B K
NAVALTA, IMELDA TACATA
NIGG, MICHAEL R
NISHIMORI, ITSUKO
OGIHARA, KIYOSHI
OKAMOTO, MILDRED
HUBBARD, AMANDA L
OLIVER, LINDSAY MEGAN
OLOUGHLIN, LARA ENJOLI
OMOHUNDRO, WILLIAM A
ORTAL SR, ABRAHAM
OSHIRO, TERUO
PACYAU, DON K
PADAMADA, DUQUESA A
PALMEIRA, WALDEEN K
PALOMARES, NOELANI
PARK, AMYLU K
PASCUA, TRINIDAD
PASCUAL, LANSFIELD F
PASLEY, GEORGE
PAVELOFF, ALEXANDRIA
PEARCE, HEATHER LEINA
PEDRO, HOWARD M
PETERSON, JOSHUA CLIFFORD
PINATELLI, STACEY RENEE
PONCE, DAVIN
POTTER, RICHARD
PRINCE, MICHAEL W
PUCCETTI, DAVID M
QUINN, MARGARET E
RAGRAGOLA, ARNOLD B
RAMIRO, MICHELLE P
RAPOZO, STEPHEN
RASSI, MARK M
RAWLINSON, JANNA
REDLICH, MARK E
REGO, ANDREW A
REID, JONICA K
REYNOLDS JR, JAMES
REYNOLDS, JOHN PAUL
RIKER, DENNIS C
RIOLA, ART
ROBINSON, MARK D
ROMANAK, ZACHARY K
ROSALES, JAYSON C
ROSE, MELANIE
RUIZ, HAROLD
RYDEL, LORELEI
SADIRA, CARA M
SAIDOFF, DEBRA
SALAMON, ALBINO

SCHANZE, PATRICK
SCHARF, MARIO D
SCHECHTER, CHRISSEY E
SCHIFFER, MICHAEL
SCHMELZER, LISA EVE
SCHMUHL, WILLIAM J
SCOTLAND, ROBERT
SEIBERT, SANDRA E
SELMAN, BILLIE G
SELVAGE, CHRISTY
SETO, MITZI M
SEVELL, ELEANOR S
SHAW, JORDAN SAMUEL
SHIGEMATSU, CINDY
SHUMATE, KENNETH WILLIAM
SILVA, PEARL C
SIMAO-MICHAEL, SHAZ-LYNN K
SIMPSON, JAMES
SKROCKI, JAY M
SMITH, IAN D
SMITH, MATTHEW DOUGLAS
SMITHE, MARY A
SNODGRASS, MAX H
SOBEL, ANTHONY
SOMEDA, JERRY
SOSA, LIZA
SOTO, ALEX
SOUZA, DAMIEN
STAR, RACHELLE E
STEELE, MATTHEW M
STEEN, ROBERT EUGENE
STOLLER, JUDE
STUART, BARBARA
SUTHERLAND, SARAH
TABER, VIRGINIA M
TACUB, CLARA P
TANAKA, RACHEL
TANIGAWA, Y CHARL
TANIGUCHI, BAKER
TANNER, LADD
TAO, ASHLIE DIPAIKANI
TAYLOR, DAVID LEE
TAYLOR, LIVINGSTON
TAYLOR, SEAN
TEHADA, ETHEL Y
TEXEIRA, WILLIAM
TOROK, STEVEN
TRAN, AN DINH
TRINIDAD, MICHAEL DUSTIN
TROTT, MARIE B
TUAOI, JERRY K
UYESONO, AYAKO
VALERIA, EMERALD P
VANEK, JEREMY
VENTURA, MATTHEW J
VICTORINO JR, ALFRED
VILLARUEL, LIEZEL G
WADA JR, JAMES N
WELD TECH
WELL, LILAQUA
WESTFALL, FALLON G
WHITFIELD, BRITT W
WILSON, TOBIAS
WINTERS, MERIDEE C
WISE, VICKI
WISZYNSKI, DIRK
WOOLLEY, JASON R
XUE, XIAO BIN
YOKOYAMA, BILLIE-KAY
ZERAVICA, ANTE M
ZIETZ, DUSTY ROADS
ZIMMERER, KAREN

Member Services Manager Maile Alfiler and Key Accounts Executive Ed Nakaya discuss KIUC business during a meeting in Maile's office.

An Interview With KIUC Member Services Manager Maile Alfiler

Continuous improvement is what drives KIUC's Member Services Manager Maile Alfiler, and has been the overriding theme of her employment with Kaua'i Electric and KIUC for the past 27 years.

Joining KE in 1990 as a data entry operator—fresh out of Kaua'i Community College with an associates of science degree in accounting—Maile says it was intimidating to step into a job surrounded by veteran colleagues.

"It reminded me of the first day of school," she recalls. "I was anxious, but my co-workers turned out to be the nicest people and incredibly supportive. Many have since retired, but I keep in touch with them to this day."

It didn't take long for Maile to start moving up the ranks. She was promoted to general office clerk, computer operator, and system and process operator in the ensuing years, while also earning her bachelor's degree in business administration from the University of Phoenix.

"Maile is a self-starter who puts our member-owners first," says KIUC President and CEO David Bissell. "She has been a leader for KIUC in finding ways to deliver service more efficiently by using evolving technology, and making sure the basics of excellent customer service are always at the forefront."

According to Maile, building a lifetime career at KIUC was her goal from the beginning. Born and raised on Kaua'i and a graduate of Kapa'a High School, she fondly remembers Labor Day camping trips and weekly Sunday dinners with family, enjoying great food and music in the backyard.

"I always knew that this was where I wanted to live, work and raise a family," she says.

She largely credits her success at KIUC to the support of her husband, Dustin, and five children.

Currents recently sat down for a chat with Maile about her promotion to member services manager and the ongoing priorities for her department:

What made you want to move up within KIUC and assume more responsibilities?

The role definitely has its challenges. However, having more responsibility, learning new things and holding oneself accountable provides an opportunity for growth. This role offers me a platform to actively engage with our board, and work collaboratively to satisfy both organizational objectives and our members' needs.

What things have changed since you first started working at KE/KIUC?

The tools and software platforms that we use today as compared to 27 years ago have revolutionized. This creates an opportunity to provide new services and adapt to the changing needs of the utility industry and our members.

Tell us about the member services department. How many employees do you have? What services do you provide?

The most important asset is our team members. We have a committed and dynamic group of 22 employees with diverse operational traits. Customer service representatives do the intake of service requests, payments and phone calls. Other jobs include meter reading and billing; residential and commercial energy efficiency and savings programs; and key accounts programs, which support our larger members. We also have meter shop personnel who install, test and maintain single- and three-phase meters and related equipment. I'm so appreciative of this team and their hard work!

What are some services or benefits KIUC's members may not be aware of or don't use enough?

We encourage participation in our energy-efficiency programs to better manage your energy use and costs. Take advantage of our rebate programs. Sign up for SmartHub, where you can view billing, make payments and access usage information in a friendly format. These tools empower our member-owners to make the choices that work best for them.

The KIUC Member Services Department.

What do you see coming in the future? Will there be additional benefits for members?

Members can expect more online services. We understand that time is of value to our consumers, and having services available online to conduct business when and where they want is important.

Do you have a personal philosophy of how KIUC should serve the public?

Service is an opportunity to develop and maintain ongoing relationships with our members. Remember the golden rule: Treat others as you would want to be treated yourself. Mutual trust and respect are important factors in maintaining a positive and productive relationship. We value our members and our community and are committed to serve with fairness, integrity and honesty.

Statement of Nondiscrimination

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs, are prohibited from discriminating based on race, color, national origin, religion, sex, gender identity (including gender expression), sexual orientation, disability, age, marital status, family/parental status, income derived from a public assistance program, political beliefs, or reprisal or retaliation for prior civil rights activity, in any program or activity conducted or funded by USDA (not all bases apply to all programs). Remedies and complaint filing deadlines vary by program or incident.

Person with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotope, American Sign Language, etc.) should contact the responsible Agency or USDA's TARGET Center at (202)720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at (800)877-8339. Additionally, program information may be made available in languages other than English.

To file a program discrimination complaint, complete the USDA Program Discrimination Complaint Form, AD-3027, found online at http://www.ascr.usda.gov/complaint_filing_cust.html and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by (1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov.

USDA is an equal opportunity provider, employer and lender.

Property Damage Claims

Who Should File a Claim

If you experience an interruption of electrical service, you have the right to file a claim. Please note that KIUC is not liable for any loss caused by accident, storm, fire, strikes, riots, war or any cause not within the company's control through the exercise of reasonable diligence and care. See Tariff Rule No. 16 below.

What Information is Needed

In addition to basic information such as your name, address and phone number, we will need to know the date and time of loss, the type of equipment/property that was damaged, and the incident that caused the damage.

When and Where to File a Claim

For a claim to be valid, it must be filed with KIUC within 30 days of the service interruption. Each claim will be investigated, and if it is determined that damage was due to negligence on the utility's part, KIUC will compensate accordingly. Properly documented receipts for actual or estimated repair and replacement costs will then be forwarded to KIUC's insurance carrier for further action.

How to File a Claim

To begin the claims process, please call 246-4303, a member services representative will take the information needed to process your claim.

Tariff Rule No. 16

- A. The Company will exercise reasonable diligence and care to furnish and deliver a continuous and sufficient supply of electric energy to the customer, and to avoid any interruption of delivery of same. The Company will not be liable for interruption or insufficiency of supply or any loss, cost, damage or expense of any nature whatsoever, occasioned thereby if caused by accident, storm, fire, strikes, riots, war or any cause not within the Company's control through the exercise of reasonable diligence and care.
- B. The Company, whenever it shall find it necessary for the purpose of making repairs, changes or improvements to its system, will have the right to suspend temporarily the delivery of electric energy, but in all such cases, as reasonable notice thereof as circumstances will permit, will be given to the customer, and the making of such repairs, changes or improvements will be performed as rapidly as may be practicable, and if practicable, at such time as will cause the least inconvenience to the affected customer.
- C. Should a shortage of supply ever occur, the Company will apportion its available supply of electricity among its customers as authorized or directed by the Public Utilities Commission. In the absence of a Commission order, the Company will apportion the supply in the manner that appears to it most equitable under conditions then prevailing. Any rules, regulations, rates or contracts of the Company which are inconsistent with such order or plan shall be deemed suspended while such order or plan is in effect and the Company shall not be liable when it acts in substantial compliance with such order or plan.
- D. On a semiannual basis, the Company shall provide to the customer notification of the customer's right to file compensation claims with the Company for any loss, cost, damage or expense caused by an interruption of service. The notification shall be on a separate information sheet enclosed with the billing.
- E. For a customer's compensation claim to be valid, it must be filed with the Company within thirty (30) days of the interruption of service. The Company shall review every claim and shall compensate the customer for any loss, cost, damage or expense as determined by the Company to be within the Company's control.

PUC Decision and Order No. 19658
Effective: November 1, 2002

Don't Stand in Line. Don't Use a Stamp. Don't Waste Time.

Enroll in SmartHub today.

Get instant online and mobile access to your KIUC account with SmartHub.

Here's how it works:

- ▶ Visit www.kiuc.coop and enroll in SmartHub on the web or download the mobile app for your Apple or Android smartphone or tablet.
- ▶ Enter your KIUC account number, last name or business name, and email address.
- ▶ Create a new user name and password.

That's it! You're in!

Visit www.kiuc.coop or download the SmartHub App for Android or iOS.

SmartHub: Power at Your Fingertips.

KIUC In the Community

KIUC's employees and board were involved in numerous community activities throughout 2017. We have thoroughly enjoyed interacting with our members and look forward to more opportunities in 2018.

Step Inside and Let the Magic Begin

Looking for something fun this holiday season? Don't miss the 21st annual Festival of Lights, a Kāua'i-style holiday wonderland at the Historic County Building.

Outside, thousands of mini-lights glow nightly in December, illuminating the stately royal palms and monkeypod trees. Inside, Founder and Art Director Elizabeth Freeman has showcased the folk art treasures of the late Auntie Josie Chansky, and has designed "Santa's Gone Kauaiian" displays created by volunteer teens and artisans.

Perhaps the most remarkable aspect of this award-winning display is the outpouring of community support. More than 200 volunteers from high schools and businesses contribute time, energy and creativity to make the event possible.

"Each year, KIUC is joined by the fire department, Hawaiian TelCom, Specturm, Service Rentals and Toolmaster to fill the Historic County Building Park with dazzling lights," Elizabeth says. "I call them our park magicians. They make the park an island-wide destination over the holidays."

Elizabeth encourages coming early in December to beat the crowds.

The Festival of Lights will give away free handmade upcycled decorations to families visiting on December 2, 3, 8, 9 and 10. Visitors will see the new Kauaiiana tree, filled with paper plate outrigger canoes paddled by miniature bears, recycled water bottle pineapples and palm trees.

Old favorites will be on hand, including the SPAM can tree, Surfin' Santa, the Kāua'i Mermaid Kingdom and Santa's Cane Train. To top it off, Santa and Mrs. Claus will be there every night.

"It's the best place on Kāua'i for photos with Santa, and it's all free," Elizabeth says.

The Festival of Lights is open Friday, Saturday and Sunday evenings in December, including Christmas Eve and December 30, from 6 to 8 p.m.

For more information or to request auxiliary aid, call (808) 639-8564 or email: friends@thefestivaloflights.info

The event is sponsored by the County of Kāua'i, the HTA, Spectrum and HouseMart Ace.

Holiday Recipes

Curry Roasted Brussels Sprouts and Butternut Squash

1½ pounds Brussels sprouts, cleaned and cut in half
1 medium butternut squash, cleaned and cut into 1-inch pieces
1 tablespoon curry powder
¼ cup olive oil
1 teaspoon sea salt
1 teaspoon ground pepper
Heat oven to 450 F.

Place Brussels sprouts and squash in a bowl and toss with olive oil. Sprinkle with curry powder, salt and pepper. Bake for 20 minutes. Turn over vegetables and bake for an additional 25 minutes.

Yogurt Curry Marinated Chicken

3 pounds boneless skinless chicken breasts
1 container plain Greek yogurt
2 tablespoons hot madras curry powder
3 tablespoons olive oil
1 finger ginger, chopped
2 cloves garlic, chopped
1 teaspoon sea salt
1 teaspoon fresh ground pepper

Sprinkle salt and pepper on the chicken. Marinate in the yogurt, curry, olive oil, ginger and garlic for 30 minutes. Bake at 450 F for 25 minutes.

Faux Creamed Spinach

- 1 pound chopped frozen spinach
- 1 container plain Greek yogurt
- 2 strips bacon, cut into ¼-inch pieces
- 2 cloves garlic, minced
- ½ teaspoon sea salt
- ½ teaspoon fresh ground pepper

In a pan, sauté bacon pieces on medium heat. When they are browned, add garlic and spinach. Sauté until spinach is warmed through. Add Greek yogurt. Add salt and pepper to taste.

Instant Pot Ham and Bean Soup

- 1 ham shank
- 1 package frozen collard greens
- 1 package mixed beans
- 1 onion, cut into 1-inch chunks
- 2 carrots, cut into 1-inch pieces
- 2 sweet potatoes, cut into 1-inch pieces
- 2 cups chicken stock
- 1 teaspoon sea salt
- 1 teaspoon fresh ground pepper

In an Instant Pot multi-cooker, place beans, ham, onion and chicken stock. Add enough water to cover the ham shank pieces. Close the Instant Pot and cook on high pressure for 20 minutes. Release the pressure and uncover, removing the ham shank bones and adding the carrots and sweet potatoes. Cover and cook on high pressure for an additional 20 minutes. Release pressure and check that carrots and sweet potatoes are cooked through. Serve.

Instant Pot Boiled Peanuts

- 1 pound raw peanuts
- ½ cup Hawaiian salt
- 5 star anise
- 1 teaspoon five spice

Add all ingredients to an Instant Pot multi-cooker. Add enough water to cover the peanuts. Cover and cook on high pressure for 1 hour. Release pressure and check for doneness. Serve warm or refrigerated.

Lentils and Italian Sausage

- 1 bag lentils
- 1 tray Italian sausage
- 2 cups chicken stock
- Salt and pepper to taste

In a saucepan, cook Italian sausage. Remove from pan and slice. In the same pan, add lentils and chicken stock. Bring to a boil, stirring occasionally and simmer until liquid is evaporated.

Serve with sausages.

Fried Riced Cauliflower

1 head cauliflower, chopped/grated finely, similar to rice grains

2 slices bacon, cut into ¼-inch pieces

1 zucchini, diced

½ cup frozen shelled edamame

1 carrot, diced

6 mushrooms, diced

1 tablespoon oyster sauce

2 tablespoons shoyu

1 teaspoon salt

1 teaspoon ground pepper

In a pan, saute bacon until browned. Add carrots, zucchini, mushrooms and edamame and cook for 5 minutes. Add riced cauliflower and toss with other ingredients. Mix in oyster sauce, shoyu, salt and pepper to taste.

Tofu and Avocado Salad

1 carton firm tofu, cut into cubes

3 avocados, seeded and cut into ½-inch cubes

½ bottle Flavors of Kaua'i Flavor Burst dressing

3 tablespoons furikake

In a large bowl, toss tofu and avocado with dressing. Sprinkle with furikake. Serve chilled.

Statement of Operations

For the period January 1, 2017, to October 31, 2017

We are pleased to report that the KIUC results of operations through October 31, 2017, are favorable. The Tesla dispatchable solar plant is in full operation providing renewable energy to KIUC. The year-to-date electricity usage on the island is 2 percent higher than in 2016. Even with the increase in sales volume, KIUC is still doing everything we can, while maintaining safety and reliability, to reduce costs in various areas in order to operate efficiently and effectively, and continue to maintain a strong financial position. Revenues, expenses and net margins totaled \$123.5 million, \$114.7 million and \$8.8 million, respectively, for the 10-month period ending October 31, 2017.

As is the case for all electric utilities, the cost of power generation is the largest expense, totaling \$67.5 million or 54.7 percent of revenues. Commodities, which are fuel and purchased power costs, are the largest component of power generation, totaling \$54.9 million or 44.5 percent of revenues. Fossil fuel is the largest component of commodities, totaling \$29.6 million or 24 percent of revenues. Other commodities include hydro power, totaling \$3.6 million or 2.9 percent of revenues; solar power, totaling \$11.3 million or 9.2 percent of revenues; and biomass power, totaling \$10.4 million or 8.4 percent of revenues. The remaining \$12.6 million or 10.2 percent of revenues represents the cost of operating and maintaining the generating units.

The cost of operating and maintaining the electric lines totaled \$5.0 million or 4.0 percent of total revenues. The cost of servicing our members totaled \$2.4 million or 2.0 percent of revenues. The cost of keeping our members informed totaled \$0.7 million or 0.5 percent of revenues. Administrative and general costs, which include legislative and regulatory expenses, engineering, executive, human resources, safety

PERCENTAGE OF TOTAL REVENUE

and facilities, information services, financial and corporate services, and board of director expenses, totaled \$12.1 million or 9.8 percent of revenues.

Being capital intensive, depreciation and amortization of the utility plant costs \$12.6 million or 10.2 percent of revenues. Although not subject to federal income taxes, state and local taxes amounted to \$10.4 million or 8.4 percent of revenues. Interest on long-term debt, at a favorable sub-5 percent interest rate, totals \$4.8 million or 3.9 percent of revenues. Non-operating net margins added \$0.8 million to overall net margins. Revenues less total expenses equal margins of \$8.8 million or 7.1 percent of revenues. Margins are allocated to consumer members and paid when appropriate.

WHAT DO I DO WITH UNWANTED HOUSEHOLD HAZARDOUS WASTE (HHW)?

*Safely dispose of HHW at twice-a-year **Residents Only** collection events. See below for dates and locations.*

Take these products to a HHW collection site.

Household Cleaners

Hobby Supplies

Lawn & Garden Products

Automotive Products

Antifreeze

Lead-Acid (Car/Vehicle) Batteries

Recycle year-round visit www.kauai.gov/batteryrecycling for locations.

**Oil-based Paints, Thinners & Stains
No Latex Paint**

Pool & Spa Supplies

Solvents

Flammable Liquids
(Motor oil mixed with water or chemicals.)

Mercury-Containing Thermometers, Thermostats, Fluorescent Tubes, Compact Fluorescent Lightbulbs (CFLs)
Recycle CFLs year-round at Home Depot.

Alkaline, Lithium & NiCad Batteries
Recycle year-round at the Kaua'i Resource Center.
9-volt or higher place tape on terminals.

These products are not accepted at HHW events.

Call Recycling Office at (808) 241-4841 for other disposal options.

Televisions & Computer Monitors
eWaste recycling Mon-Sat 8am-4pm at Puhi Metals, 3951 Puhi Road.

Latex/Acrylic Paint
Absorb or harden, dispose in trash.

Tires
Recycle at Transfer Stations/Landfill.

Propane Tanks
Recycle at Transfer Stations.

Medical Waste or Sharps

Used Motor Oil*
Recycle at Transfer Stations/Landfill.

Fireworks, Ammunition, Road & Marine Flares

*Obtain FREE container from Recycling Office.

WHERE DO I BRING MY HHW PRODUCTS?*

- | | |
|--|--|
| <p>Saturday, January 13 collection 8am-3pm at</p> <ul style="list-style-type: none"> • Kapa'a Base Yard, 4900 Kahau Road • Kilauea Site To Be Determined | <p>Sunday, January 14 collection 8am-3pm at</p> <ul style="list-style-type: none"> • Kaua'i Resource Center, 3460 Ahukini Road • Hanapēpē Transfer Station, 4380 Lele Road |
|--|--|

**Businesses see State of Hawai'i <http://health.hawaii.gov/shwb/hazwaste/> for a list of HHW haulers.

County of Kaua'i twice-a-year collection events are for residents only. No Commercial/Farm waste accepted.

10/2017

Call Recycling Office at (808) 241-4841 or visit www.kauai.gov/hhw for additional information on HHW.

December 2017
Volume 14, Number 4

David Bissell
President and CEO

KIUC Board of Directors

Chairman: Allan Smith
Vice Chairman: Jan TenBruggencate
Treasurer: Peter Yukimura
Secretary: Calvin K. Murashige
Board: Dee Crowell, Pat Gegen, David Iha,
Jim Mayfield, Teofilo "Phil" Tachian

Executive

Chairman: Jan TenBruggencate
Members: Calvin K. Murashige, Allan Smith,
Peter Yukimura

Finance & Audit

Chairman: Peter Yukimura
Members: Pat Gegen, Jim Mayfield

Government Relations/Legislative Affairs

Chairman: Teofilo "Phil" Tachian
Members: Dee Crowell, David Iha

International

Chairman: David Iha
Members: Teofilo "Phil" Tachian,
Jan TenBruggencate

Member Relations

Chairman: Pat Gegen
Members: Teofilo "Phil" Tachian,
Jan TenBruggencate

Policy

Chairman: Dee Crowell
Members: Jim Mayfield, Calvin K. Murashige

Strategic Planning

Chairman: Jim Mayfield
Members: Dee Crowell, Calvin K. Murashige

4463 Pahe'e Street, Suite 1
Lihu'e, Hawai'i 96766-2000
808.246.4300 ■ www.kiuc.coop
currents@kiuc.coop

"As Only Uncle Nathan Can"

A special celebration of the cultural contributions of one of Kaua'i's Living Treasures:

**Composer and Kumu Hula
Nathan Kalama**

Saturday, March 10, 2018
6:00 pm

Aqua Kaua'i Beach Resort,
4331 Kaua'i Beach Drive, Lihu'e

Honorees:

Lady Ipo Kahaunaele Ferreira
and Dana Kaua'i'iki Olores

Featuring entertainment by:

Na Kumu Hula Uncle Nathan,
Troy Lazaro, Maka Herrod,
Kehaulani Kekua and their Hālau
With special acknowledgement
of Kaua'i's 12 Kane Kumu Hula

Tickets: \$20 in advance;
\$25 at the door

Please call

*Wini Smith, 823-1228; or
Beverly Muraoka, 822-1451*