

THE PowerLines REPORT

1 | **Guzman Partnership**

2 | **Updating SmartHub**

3 | **Unclaimed Capital Credits**

4 | **Connect with Elevate**

AUGUST 2020

We've Flipped the Switch on a New Energy Future

*Message from Jasen Bronec,
Chief Executive Officer*

Last month, on July 1, 2020, we officially completed our transition to our new wholesale energy partner, Guzman Energy. You probably didn't even notice it, and why would you? The lights burned bright, the alarm clocks blared, and the coffee brewed just like every other morning. So, what does this switch mean for DMEA and you?

I won't mince words here: it means renewable energy development, rate stabilization, and savings. Now, let's dig deeper into those. DMEA now has more opportunity to develop and purchase energy that is generated right here at home, by our members for our members. Under our agreement with Guzman, we can source as much as 20% of our energy needs from local generation. Additionally, Guzman is just as committed to renewable energy development as we are. Together, we have already begun working to develop a large-scale renewable energy project of at least 10 MW (approximately 10% of our total load). Over time, we expect that at least 40% of energy powering our communities will come from renewable resources.

Our agreement with Guzman also gives DMEA the security of pre-determined wholesale electric rates over the next 12.5 years. For members, this means there is no planned rate increase through 2021. Plus, Guzman is providing wholesale energy at a significantly cheaper rate than our previous provider. The result? Moving forward, our wholesale power costs will be millions of dollars less each year, again, resulting in rate stability for members and financial flexibility for DMEA to continue building Elevate's fiber network in our local communities.

Of course, all of this didn't come easy, and I wanted to take a moment to say thank you. Thank you to our members for having the vision to see something better for our community. You didn't let us settle for the age-old adage of "we've always done it this way." Instead, you trusted us to scrutinize our agreement with Tri-State and pursue alternatives. Thank you to the DMEA leadership team and board for years of hard work and dedication to finding a power supply that better fit the needs of our local communities. Finally, thank you to Guzman Energy for sticking with us over the past several years. We are looking forward to powering this valley forward together.

OUR FUTURE ENERGY SUPPLY

Making a killer Spotify playlist for your road trip

Researching routes off the beaten path

Researching Osprey's top-rated packs

Downloading .GPX files to your GPS

Ordering that 20° sleeping bag you've been eyeing

Checking the latest trail reports

HOW DO YOU CONNECT?

WHAT CONNECTS YOU TO THE GREAT OUTDOORS?

We all use the internet differently, whether you're planning your next adventure, researching top-rated gear, or enjoying some down time. No matter how you use the internet, you need a connection that's fast and reliable.

Fast Internet | Simple TV | Reliable Home Phone

elevateinternet.com / 844-386-8744

ELEVATETM
FAST INTERNET ▶ (for real)

Montrose Office
11925 6300 Road
Montrose, CO 81401
M, W, F; 8:00am-5:00pm
T & Th; 8:00am-6:00pm

Read Office
21191 H 75 Road
Delta, CO 81416
M & W; 9:00am-4:00pm

Contact Us:
1-877-687-3632 | www.dmea.com |

Your Board of Directors:

<i>Bill Patterson, District 1</i>	<i>Kyle Martinez, District 2</i>
<i>Brad Harding, District 3</i>	<i>Ken Watson, District 4</i>
<i>Chris Hauck, District 5</i>	<i>Damon Lockhart, District 6</i>
<i>Enno Heuscher, District 7</i>	<i>Stacia Cannon, North</i>
<i>Jock Fleming, South</i>	

DMEA Board Meetings are open to all members and are generally held on the 4th Tuesday monthly beginning at 3PM with the public comment period at 5PM. Call 970-240-1212 to confirm date, time, and location.

Recipes Info:
Submit recipes, including your name, address, and phone number to:
DMEA Newsletter
PO Box 910
Montrose, CO 81402
Or email your information to communications@dmea.com.
If your recipe is published, claim your prize by calling (269)598-9386 within 60 days.

DMEA is an equal opportunity provider and employer. If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W. Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.

Updating your SmartHub Credit Card Information

Whether you'd like to add a credit card or update an expired card, updating your information can be done quickly and easily through your online account.

- 1 Log into your SmartHub account and click 'My Information' under the 'My Profile' tab.

- 2 Next, click 'Manage My Stored Payment Accounts' located on the left-hand side menu.

- 3 The following information field will appear. Insert your payment information and click 'Add Card.'

IT'S YOUR
CREDIT.
CLAIM IT.

As a not-for-profit electric cooperative, DMEA has returned millions of dollars in capital credits to our members, both current and past. In some cases, we can't find members who move away from our service territory or an estate contact for those who have passed away, and their credits remain unclaimed.

We are currently seeking members who have not claimed their capital credits. This month, we will be publishing a comprehensive list of members in the Montrose Daily Press and Delta County Independent. If you are on this list or related to a deceased member on this list, please contact us immediately. If your name is not on this list, you do not have any capital credits to claim at this time. **Credits that remain unclaimed after October 31, 2020, will be moved into our Charitable and Education Fund and no longer available to individual members.**

Where can I find DMEA's Unclaimed Capital Credit list?

- Check the inserts to be printed in the Montrose Daily Press (8/12) and Delta County Independent (8/26) this month.
- Check the online database starting 8/1 at www.dmea.com/capital-credits.

What info should I have when I call?

Be prepared to provide the following information when you call:

- Your previous service address
- The approximate dates you were at that service address
- Your social security number

How do I contact DMEA about an unclaimed capital credit?

- By phone: 877-687-3632
- By email: capitalcredits@dmea.com

How long do I have to claim my credits?

Please contact DMEA before **October 31, 2020**, if your name or that of a deceased relative is on the list. After that date, all remaining unclaimed credits will be permanently moved to the Charitable and Education Fund to benefit our communities.

WATCH THE WAY YOU WANT

ELEVATE **Set top boxes are here**

Your Elevate TV service is delivered over an ultra-fast, modern fiber network. We admit it's a new way of watching TV, which isn't always easy to navigate for some of us more traditional folks. So, we decided to do something about that: Introducing the Elevate TV set top box.

The Elevate TV set top box gives you the comfortable feel of a traditional cable TV connection, complete with a standard, full-size remote. Our set top box lets you use all your favorite features like DVR, pausing shows, replay, and channel surfing. So, if you're not quite ready to embrace the tiny remotes and streaming boxes of today's internet TV platforms, Elevate TV's set top box gives you a better way to watch, without the frustration of learning new technology. Try one out today for 30 days FREE.*

ELEVATE TV EQUIPMENT & EXTRAS

TV Set Top Box	\$8.95 per box/month
Additional DVR hours	\$5 per 50-hour block/month
Starz Encore	\$15.95/month
Showtime	\$17.95/month

elevateinternet.com / **844-386-8744**

Elevate TV set top box free trial limited to 30 days. Self install required. Installs requiring an Elevate technician will be charged the regular service call fee. Trial includes one set top box. Additional set top boxes charged at regular price of \$8.95/month. It is the responsibility of the customer to cancel their free trial at the end of the 30 days and return their set top box. Failure to do so will result in an auto charge of \$8.95/month. You may cancel your set top box and any time. Equipment must be returned or pay retail price of set top box.

HOME COOKING

Blueberry Crostata

Julie Baird, Montrose

Ingredients:

- 1 pint fresh blueberries, approx. 2 cups
- 1 1/2 tsp fresh lemon juice
- 1 refrigerated, store-bought pie crust (like Pillsbury)
- 1 Tbsp water
- 1 egg
- 2 Tbsp cornstarch
- 1/4 cup granulated sugar, plus a little more for sprinkling
- 1 Tbsp butter, cut into pieces

Directions:

Heat oven to 425 degrees. Unroll pie crust and place on baking sheet. In a medium bowl, toss together the blueberries, cornstarch, sugar, and lemon juice. Spoon mixture into the middle of the crust leaving about 2" around the edge. Fold the edges over in a haphazard way so the fruit in the middle shows. Cut the butter up into 6-8 chunks and place on top of the blueberries. Whisk egg and water in a small bowl. Brush onto the crust and sprinkle with sugar. Bake 20-23 minutes until the crust is a nice golden brown. Serve with a scoop of vanilla ice cream!

WE'RE IN NEED OF YOUR RECIPES!

Submit your best recipe, along with your name, address and photo of your dish, to communications@dmea.com

If we print your recipe, you win a \$25 gift card.

Can You Dig It?

An underground utility line is damaged once every 9 minutes because someone didn't call 811.

Call 811, the "Call Before You Dig Number," at least 2 business days prior to digging.

811 locators do not detect underground sprinkler systems, invisible fences, private water systems, or gas piping to a garage.

Even if you have previously had underground utilities marked, utilities can shift, so it's best to call before starting a new project.

Once all of your utilities have been located, then you can start your digging project!

Before every digging project, call 811 and get your underground utilities marked. You will prevent costly and dangerous mistakes.