

May 1, 2018

E-Filing

Carlotta S. Stauffer, Commission Clerk Office of Commission Clerk Florida Public Service Commission 2540 Shumard Oak Blvd. Tallahassee, FL 32399-0850

> Re: Docket No. 20170166-WS- Application for limited proceeding rate increase in Orange County by Pluris Wedgefield, Inc. Our File No. 43085.20

Dear Ms. Stauffer:

The following are Pluris Wedgefield, Inc.'s ("Utility") responses to comments and complaints filed by Wedgefield customers since the August 2017, PSC customer meeting held at the Wedgefield community center , that were forwarded to the Utility from the PSC's Consumer Assistance Bureau, The Utility takes customer concerns seriously and reached out in an attempt to discuss these concerns with individual customers. The effort was undertaken by operations staff members. Joseph Kuhns, Pluris Regional Manager and Garth Armstrong, Pluris Senior Project Manager attempted to speak with each customer to address concerns.

I have attached a spreadsheet detailing this effort. It is in pdf format to meet the Commission's efiling requirements, but is available in excel format upon request. The spreadsheet identifies each customer, their complaint and the Utility's effort to contact them. There were a total of 34 customers who registered a protest and/or complaint either directly to the docket file or through the PSC's consumer complaints bureau and Mr. Kuhns and Mr. Armstrong reached out to all 34 customers. Out of the 34 customers who made such filings, Mr. Kuhns and Mr. Armstrong were able to speak directly with 14 of them. All 34 customers were provided an email after the attempt to contact them by telephone that addressed and explained issues raised by the customer. Each customer was invited to take a tour of and personally inspect the Water Treatment Facility as this would provide additional information for the customer to consider. To date only 3 customers have shown an interest in accepting this invitation.

There has been considerable misinformation regarding water quality and Pluris acknowledges that raw water quality in the Floridan Aquifer in Central Florida is poorer than in most other areas of the State. Pluris has no control of the water quality in the aquifer beneath Central Florida, but Pluris is responsible to treat the water, subject to the Federal EPA and Florida Department of Environmental Protection ("FDEP") strict requirements to insure the water is safe for consumption by customers. The water produced by Pluris meets all primary and secondary water quality standards. Pluris is proud that it has won the best tasting water contest in Central Florida two of the last three years. Carlotta S. Stauffer May 1, 2018 Page 2

Should you or staff have any questions, please do not hesitate to give me a call.

Very truly yours,

/s/ Martin S. Friedman

MARTIN S. FRIEDMAN For the Firm

MSF/

cc: Maurice Gallarda (via e-mail) Danijela Janjic, Esquire (via e-mail) Virginia Ponder, Esquire (via email)

						Wedgefield Compla		
FPSC REQUEST NUMBER	DATE FILED WITH PSC	NAME COMPLAINT FILED UNDER	ACCOUNT CUSTOMER NAME	SERVICE ADDRESS	EMAIL ADDRESS	CONTACT PHONE NUMBER	COMPLAINT COMMENTS	Pluris Follow Up
1275675W	4/16/2018	GARY FORGEY	GARY FORGEY	20409 MACON PKWY	(ganykg@sol.com (from customer's account) Gary Forgey®Trane.com (from complaint)	complaint) C 407-832-1668 (on acct) H 321-804-4415 (on acct)	wonderful and winning awards why is it eating through my pipes? Why does it small so absolutely borbife? Why does it plug up all the screens in my fances weekly because it is omitting scale and pieces of who knows what through the faucet? Why does it leave bleach spots on my family's clothes intermediatingly when there is no fnaucer? How can they even think of raising prices on water that is probably killing all of	Sent-Monday, April 23, 2018 2:23 PM To: 'gary/forgey@trane.com'' Ce: Bewelty 'from 'functionart''
1275678W	4/16/2018	JEANETTE LAMASON	STEVEN LAMASON	20221 MAJESTIC ST	jamason≢aal.com	H 717-574-9573 (same on complaint)	Ljust received propaganda from Pluris Water that claims that American Water Work Assoc. has claimed them to be the best tasting water in Central Florida. I have lived here for 4 years and have never drank the water. It tastes horrible and smells even worse!! This is a false claim!!! "	be kubms spoke with Ms. Lamason on 4:23-2018 at 12:15 pm to 12:40 pm. The following email summerizes the conversation. From: Joe Kubms Set: Workersstyr, April 25: 2018 10:06 AM To: Jeanson@autom" Ce: Bevery Yrego (hypogre@utistuscom)* Sabject T. PSC CATS NO: 12:75678W JEANETTE LAMASON Ms. Lamason. Ms. Lamason. Ms. Lamason. Sabject T. PSC CATS NO: 12:75678W JEANETTE LAMASON Ms. Lamason. Sabject T. PSC CATS NO: 12:76778W JEANETTE LAMASON Ms. Lamason. Ms. Lamason.
1275680W	4/16/2018	DURINDA CHEWNING (not ref on acct)	CRISTIAN ZULUAGA	2304 BAGDAD AVE	czuluaga55@gmail.com		So fumoy to see that they have been granted an award, what a joke. The water is world!!! Bicacke clobes, has a cool into ito, it, dice he skin on my hands to the poin of cracking, if set side by side with rain water my animals would rather drink the rain water. It smells have not have hen my pool water, Las but certainly not least if you dont use one drop, thats right one drop, of water you will gay over \$55. Our hown and plants readly wolfer through the dry months because we can NOT afford to water our grans. This is the worst water I have ever dealt with, and I have lived in the used to use that the worst water have ever dealt with, and I have lived in the country with well water that al only drown side was that it smelled like egg at times. I hope you will reconsider who you give these awards to in the future. A company like Pluris takes your award as a reason to continue to hike up prices and not give their consumers the quality of water that they are paying for. "	To: 'czuluag65@gmal.com' Cc: Bevery Yopp (bycpp@puriss.com)' Sniher FL PS: CTS NO: 172560ND DIENDA CHEVNING
1275683W	4/16/2018	DONOVAN VALENCIA	DONAVAN VALENCIA	20601 NETHERLAND ST	Divalencia@comcast.net	H 305-282-9422	I cannot can not get over how expensive the water is here when compared to fade county from where we just moved. We're never seen such hard water before, my diswasher looks like a chalk bomb went off in it. My finnily does not like the smell nor the taste of the water. The rate increase will be a slap in the face when it comes to us. They are also claiming to have on an award for the best water service, I don't believe it. Please look into this matter. *	Sene: Wednesday, April 25, 2018 1057 AM To: dvahanale dwamasa, net

12760	34W 4	4/19/2018	DIERDRE MAIETTA DIERDRE MAIETTA	2355 BALLARD AVE	Dierdre316@hotmail.com	H 407-459-0965	proposed water/water/water/arter intercase as submitted by Pluris Wedgefield, Inc. in mincroported to Orange Courty, Proind to be considered on Friday, the 20th of April 2018 (Docket No. 2017)106-W5) 1 strongly disagree with the proposed rate increases as 1 an uver dissatisfied with the water service being provided and the current severely high rates 1 am already being charged. I unge you to vote no on this matter and urge you to look into all the issues we are currently having with this private water utility. The water is unsafe to drink, I have photos showing the particles floating in the water The chorine and chemicals remove the color from my hair, ruins clothes. The majority of is order water deliveres at an additional expense due to the lack of water	
12766	41C	4/19/2018	ROBERT HOPPE STEPHANIE HOPPE	2259 BAKER AVE	robhoppe@vobhoppe.com	221-388-5858 (or complaint) H 407-568-6315	see pdf. Attached	Joe Cahmer attempted to contact cacherer on 4-25-2018 at 2-4gm. Customer has not returned phone call. Joe Kuhns provided an email summary of customer's concerns. The email is included below: Form. Joe Kuhns Form. Joe Kuhns F
12766	47W 4	4/19/2018	JESSE COHN JESSE COHN	20705 MELVILLE ST	jcohn20@gmail.com	1 904-9472	unincorporated Orange County, Florida to be considered on Friday, the 20th of April 2018 (Docket No. 20171016-WS) Is trongly disagree with the proposed rate increases as I am very dissatisfied with the water service being provided and the current severely high rates I am aterady being draragel. It usey out to vote no on this matter and urge you to look into all the issues we are currently having with this private water utility. I have lived up and down the east coast, and in an apartment near UCF which was serviced by OUC. I have never paid as much for undrinkable waters al do with Pluris. Our water may be legally safe, but I will not allow my family to drink it. We boil it if we are some too cook with it, recardles of whether the recise calls for	Securitors field Water Nation (In Californ 4 242010) (In Californ 4 24201115 pm to 135 pm. The following enal summettes the conversation. (In Californ 4 24201112 AM (In Californ 4 242011112 AM (In Californ 4 24201112 AM (In Californ 4 24201112 AM (In Californ 4 2401112 AM (In Californ 4 24011112 AM (In Californ 4 24011111112 AM (In Californ 4 2401111111111111111111111111111111111

1276125W	4/19/2018		SANSONE	20224 MARLIN ST	brandisky06⊜yahoo.com	407-582-8221 407-582-8221 (home on acct)	current severetly high rates I am already being charged. I unge you to vote no on hiss matter and urge you to look in oal the issues we are currendly having with this private water utility. Currently will not drink water after the look and smells on daily usage. Bath hus water has a green tint lately. We don't want to pay more for water the we can't drink or cook with. My sinks get slimy and yellow permanently and are stained through out the house. Average monthly water bill for a family of 5 at our residence is \$145 lately. This is outrageous!! Please listen to your Wedgefield residents and take in consideration our complaints. Respectfully. Brandi Sansone Henderson	Cc: Devely Yopp: Doe Kains Stagler: FL PSC-Cat NO: 1270120W Ms. Henderson: Law writing the email as a follow up for widephone voice mail left 42318 at 2.21pm in reference to your concerns voiced to the Public. Service Commission. Your compaint stated that you had experienced some woler discoleration recently. Water discoleration can come from a variety of sources of interior plumbing, appliances and home woler treatment systems. These critical home components must be maintained to ensure the quality of the water does not change once texters the home. If you field thirt intersligation the isosafter to the system The Plumk Wedgelidd file. staff has worked hard to inglement upgrades to the system to further address water quality. These include the treatment systems and depacits on the gasses and diputes from each water assoched to the contender home varies resulted to an other does not a varie of the value resulted to a commercial value softeners and the value of treatment plant that reduced the hardness which was high as 13 to 15 grains per gallen down to 40 to 50 grains per gallen down
1276136W				BANCROFT BLVD	vfosdyck@directoneinc.com	H 407-568-5609 (on acct - none provided in complaint)	pay 3-4 times more than anyone else in Orange County, FL and we can't even drink the water This is totally dickulous and out of control. Some of the water Fhlis in Wedgeffeld run \$200 a month. My water bill has been more than my electric bill before who would have even though that would happen. The water is Very poor quality, yet the highest ever and they keep wanting to raise the rates on residents. What about the delets that live on Social Security who are on monthy budgets and others who can't afford the cost of the highly poor, smelly water provided by Pluris PSC was contacted previously."	Sent: Workschuld, yun 125, 2018 1222 PM. To: Workschuld, Waters Beverly Yopp Subject: FL PSC CATS NO: 1276/136W Lian writing this email as a follow up to my telephone voice mail left 423-18 at 151 pm in reference to your concerns voiced to the Public. Service Commission. Line writing this email as a follow up to my telephone voice mail left 423-18 at 151 pm in reference to your concerns voiced to the Public. Service Commission. Line writing this email as a follow up to my telephone voice mail left 423-18 at 151 pm in reference to your concerns voiced to the Public. Service Commission. Line writing this email as a follow up to my telephone voice mail left 423-18 at 151 pm in reference to your concerns voiced to the Public. Service Commission. Line writing this email as a follow up to my telephone voice mail left 423-18 at 151 pm in reference to your concerns voiced to the Public. Service Commission. Line writing the catsus of up cate ware Public and the service that water catellities of similar size. For example the TTHM issue surfaced due to water chemistry changing where the constituents within the TTHM make up changed causing TTHM levels to increase. Public had to distriction process in the Chick catella size to the checked size status and as to prove the teste and ado or the water. Bidgeting expenses is a huge priority for most folis. As a single fafter 1 can vary much appreciate your concerns over utility costs and how they afferd your househed bottom line. Public Weigheidel Inc. Introduced a free customer prof. (Aquae Hawk) which allows customers to track usage, budget and set alerts for leaks and abnormal usage. Line you would like to visit the Water Treatment Facility for a detailed tour of the tealment process, liveling the new chicine divide teatment, I will glady meet you there. Leeliew you would gain additional understanding of the process Pluris goes to insuring ongoing safe drinking water for customers, Just let me know. I can be conceled Joe kuhms, Pluris Regional Manager and Beverty Y
1276147W	4/19/2018	SHERRI WANDA	PETER WANDA	2506 ABBEY AVE	svanda@bellsouth.net (on complaint)	H 407-568-8249	proposed water/waterwater rate increase as submitted by Plaris Wedgefield, Inc. in unincorported Orange Courty, Florida to be considered on Friday, the 20th of April 2018 (Docket No. 2017)016-WS) We strongly disagree with the proposed rate increases as we are very disastified with the water service being provided and the current severely high rates we are already being charged for undrinkable water. We are a small family of three and consistently have a water bill higher than our electric bill. As we stated earlier we do not drink the water only use it for showering and landry so on toor of our Plaris bill we send an additional 57500 monthly on bottle	Garth Amstrong contacted customer via phone on 4-23-18 at 1.35 pm. The email below is a follow-up to the telephone conversation. From: Garth Amstrong Sarth Manstrong Sarth Watherdgar, Mpd 25, 2018 12:04 PM To: Swandbar Lam writing Phis email as a follow up to our telephone conversation on 4-23-18 at 1.35 pm in reference to your concerns voiced to the Public Service Commission. Let there first synthesis you for taking the time out from you day to speak to me regarding the issues that you voiced in your PSC complaint. Toelieve Lis davays best to keep open and direct lines of communication with our customers. I would like to assure you that Pluris Wedgefield meets FDEP Drinking Water Quality Standards and Is safe for consumption, buthing and cooking. Pluris did not create the water guality in Central Forking, but Pluris is responsible to trat the water, subject to the Federal EPA and Forking Doyate concerns voiced to the horders as high as 13 to 15 grains per galon. This resulted in customers set the water subject water softeners (and many did not) on their homes to try and reduce the hardness. Pluris heritable concerns voiced line water guality in Central Forking, but Pluris is responsible to trat the water, subject to the Federal EPA and Forking Doyater of Degarame of Defaulting Butters. All their many customers is how water softeners. Pluris has ischeen to customers or the hardness. Pluris heritable concerns to long meeted theme water to try and reduce the hardness. Pluris heritable concerns to longer needed thome water softeners to customers or heritable difficulty our boxes and the Water Guality Sub the located lines of pluris the water was soften but the customers to difficulty our boxes hard home water softeners to customers or the water softener many customers to longer needed home water softeners and pluris the water was softeners at the water was softener at the customers or the water softener many customers to longer needed home waters to try and reduce the hardness. Hark water softeners many
1276152W	420/2018	MERARI LEWIS	RIVERS LEWIS	2861 REGENCY OAK LN	RIP12209(pahoa.com MerrLiewis/Bigahoa.com (on complaint)	1 407 443 0909	proposed water/wastewater rate increase as submitted by Plaris Wedgefield, Inc. in minicorported for Orange Courty, Florida to be considered on Friday, the 20th of April 2018 (Docket No. 20170166-WS) I'm strongly against the proposed rate increases as I am very dissatisfied with the water service being provided and the current severely ligh rates I am already paying. As a government enginelyce who is trying to raise any children in a decent neighborhood on a courty government salary is making it impossible for me to keep up with this expensive Plurits Bill I receive monthy. I or anyone in Wedgefield should not have to pay \$165.00 or more each month for this stary, disguisting, smelley water. Wy clothes and linen have been bleched because of this water and I have incurred additional expenses in trying to replace the items that have been damaged. I have expressed my concerns to Plurits regional director Joe an different courty agencies and still no one has not done anything to stop Pluris from	C2: Use Maries Beverly Yopp Student: E. IPS CATS NO: 127632W Ms. Levids: Law writing lifes email as a follow up on yu klephone voice mail left 4/23.18 at 1.30pm in reference to your concerns voiced to the Public Service Commission. The Funk Wedgelidd Inc. staff has worked hard to implement upgrades to the system to further address water quality. These include the twater softeners at the water treatment plant that reduced the hardness which was as high as 13 to 15 grains per gallen down to 4.0 to 5.0 grains per gallen. This resulted in customers not only felling Pluris the water was softer but the customers no longer needed home water softeners as other water softeners and the vater restment plant that reduced the hardness which was as high as 13 to 15 grains per gallen down to 4.0 to 5.0 grains per gallen. This resulted in customers not only felling Pluris the water was softer but the customers no longer needed home water softeners as the water softeners as the water restment grant and deposits on the glassware and pumbing flutures. Conversion to Chlorine Unixed for Chlorine which improves taste, smell and grangi reduces TTM production. Budgeling expenses is a huge priority for most fails. As a single father I can very much appreciate your concerns over utility costs and how they affect your though dott your debule. Budgeling expenses is a huge priority for most fails. As a single father I can very much appreciate your concerns over utility costs and how they affect your websile.

1276	156W	4/20/2018	ASHLY PALACIOS	RAUL PALACIOS	2346 BAKER AVE	igptra2006@yahoo.com	H 407-978-1054	When filling sinks, tubs and toilets the water is yellow. Also water is bleaching clothes when washing the durks. Water also has partials floating in it. Have pictures to prove all occurrences. All my towers and durk clothes have been runted and I'm Afraid fo let my children bath in it. Sad I pay \$200 a month for water I can't reply on or drink. *	Sent: Tue 4/24/2018 2:35 PM
									As 1 stressed yesterday, the Puris Wedgefield the safet has worked hard to implement upgrades to the system of further address water quality. These include the installation of a commercial water softeners at the water freatment plant that reduced the hardness which was soften but the uschemers on both of 0.0 5 0 grains per galor. This resulted in system softeners at the water freatment plant that reduced the hardness which water softeners but the uschemers and bread the system of further address softeners as the plant that reduced the hardness which water softeners but the uschemers and bread the process the system of further address softeners. Similar the mater softeners but the uschemers and bread the process the system of further address softeners and the uschemers and bread the system of further address softeners and the uschemers and bread the process that address soft the grain for the portal if you have not already. Registration is easy and can be done directly through our website. In the future 1 you would like to with the Water Treatment Facility for a detailed bur of the treatment process. Including the new chlorine dioxide treatment, livil gladly meet you there. I believe you would gain additional understanding of the process Pluris goes to insuring ongoing safe drinking water for customers. Just let me know. I have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns. Sincerly. Gerth Amstrong
		420/2018	CARMEN RESTITUYO	RESTITUYO	2017 MARLIN ST	Carmenlikier@gmail.com		and sink. My house was built in November of 2017 and 1 can't believe how bad these water stains are. The water is also green at times when my small children try to take bath our tub is white and it shows badly the tiny of the greenish/bluish water. I don't feel the water is aster to drink so our drinki ta at all. We deserve beter water for our children, families and community especially when we are paying such high prices for water. This is unacceptable. *	Sen: Worksday, April 25, 2018 1122 AM Tc: Camenike/Pergination? Cc: Evence/Werp 2005 LOT NO: 1276 KMP Sele: TWP. FTP-Sec CATS NO: 1276 KMP Sele: TWP. FTP-SEC C
1276	61W	4/20/2018	JUSTIN RESTITUYO	JUSTIN RESTITUYO	20417 MARLIN ST	justinrestituyo@gmail.com	C 407-552-6826	This place is horrible. There trying to raise rates that already are to high and today turn water on and was greenish. Also I called service about 3 weeks ago for a quote on irrigation meter and never heard back from them. Decided to call today and they said were still waiting to speak to technician 3 weeks later . Unbelievable *	From: Garth Armstrong

1276163W	4/20/2018	DEREK CRUMLEY	DEDEK	20427 MA JESTIC ST	Derekcrumley@gmail.com	H 407-448-4485		Carth Amstrong contacted customer via phone on 4-23-18 at 229pm. The email below is a follow-up to the telephone conversation.
	122200		CRUMAEY		Gardad ann y sginni con		tim. Previously it had a chemical blue timt. This water has not been drinkable since 1 have lived here "2010". This water leaves a white film on the dishes that is impossibl to take off. It has damaged multiple faucet valves, toilet parts, and rusted holes through sink hases. J just recently had to replace the shower valve. None of the shut offs under the sinks work, if I want to shut off the water under any given sink the valve sprays water out of the handle when turned. It is also the most expensive water in Orange County. Now I'm hearing of another price increase. This has to stop and Pluris needs to be replaced by OUC water. Please help us. This water is dangerous. '	From: Carlh Amristong MiSent: Wednesday, April 25, 2018 10:44 AM To: Derektomulegegmali con ¹ C.c. Jok Ahms; Beverly Yopp Sinder F.F. PSC: Carl Son 1276/67W
1276166W	4/20/2018	SHARON HAYES (fus accl access)	JOSEPH HAYES	2480 ABALONE BLVD	shayes004@hotmail.com (on acct)	complaint) C 407-350-0922 (on acct)	My clothes have been bleached, pipes have been corroded which in turn have had to be replaced. Have to buy noy own drinking water. To have the extra expense of a price increase, to already ridiculous price for WATER a necessity, not a luxury, is against all that is AMERICAN. Water is our most needed resource and should not cost these astronomical amounts. And for water we do not feel is safe. There is stuff that floats in our drinking water. There is black sludge that comes out of my faucets. Would you drink i? And I don't mean take a sample. It mean drink it on a daily basis, knowing it could be destroying your insides as it has destroyed pipes and bleached clothing. I doubt i: Maron Hayes on Please include this correspondence as my opposition to, and protestation of, the procosed water/waterwater tare increase as submitted by Plairs' wederfield. Inc. in	To: shows:dbuffbormal.com/ C: De Kuffwrs:-gluthe@putrisus.com/: Beverly Yopp-bype@plutisus.com/ Ms: Hayes: Lam writing lists email as a follow up to my telephone call on 4-23.18 at 2:29pm in reference to your concerns voiced to the Public Service Commission. Lat metaring lists email as a follow up to my telephone call on 4-23.18 at 2:29pm in reference to your concerns voiced to the Public Service Commission. Lat metaring lists email as a follow up to my telephone call on 4-23.18 at 2:29pm in reference to your concerns voiced to the Public Service Commission. Let metaring lists email as a follow up to my telephone call on 4-23.18 at 2:29pm in reference to your concerns voiced to the Public Service Commission. Let metaring lists email as a follow up to my telephone call on 4-23.18 at 2:29pm in reference to your concerns voiced to the Public Service Commission. Let metaring lists emails and lists and the staff at Puris Wedgefield Inc. takes pride in providing drinking water that meets the strict regulatory standards of the Florida Department of Environmental Protection. As you are aware Puris did not create the water quality in Central Florida, but Puris Responsible to treat the water requirements and advance to meater the Service treatment and the staff at Puris Wedgefield Inc. Takes pride drinking water with the Central EPA and TDPP requirements and table prevision. Service the existing Controm Environmental Protection. As you are aware Puris did not create the water quality data doced due to unset the staff of the Michael Service to staff at Puris Wedgefield Inc. Takes and the staff at Puris Wedgefield Inc. Takes
1276169W	4/20/2018	HELEN BARNABEI	HELEN BARNABEI	19738 GLEN ELM WAY	hbmkaye'@pnall.com (on acct) mikebarnabele'@pnall.com (on complaint)	comptain) H 407-221-7524 (on acct) 321-804-4635 (on acct)	increases as I am very distuisfied with the water service being provided and the current severely high rates I am already being charged. I urge you to vote no on his mater and urge you to look into all the issues we are currently having with this private water utility. Tonight, on the eve of the vote on the proposed rate increase, I drew three bathtubs o greenish yellow discolored water. I have pictures. My family and I have not drank th water due to water quality since Puries took over operations. They are touting their award for best tasting drinking water in Central Florida as a reason for a rate increase when in reality, the water is totally unusable. I don't even want to bathe use vidident	C::::::::::::::::::::::::::::::::::::
1276255W	4/23/2018	ALAINA MOYNIHAN	ALAINA MOYNIHAN	2101 ALBION AVE	admoyshep⊜gmail.com	407-928-5598	detergent our laundry often smells sour due to the poor quality of this water. Now I am looking at replacing the dishwasher since it is no longer cleaning the dishes, but instead leaving a waxy residue on everything. And I get to pay around \$50 to have th	Sent: Wadnesday, April 25, 2018 1:24 PM To: 'admonstray.shep@gmail.com' Cc. Jok fuths Benefin Yoon

1276257W	4/23/2018	GINA-MARIE	GINA-MARIE	2607 PINE GLEN CT	gina1103emt@yahoo.com	631-514-9378	Dear Chairman and Commissioners,	The email below is a follow-up to the voice mail left on customer's phone by Garth Armstrong on 4-24-18 at 3:10pm.
		PRADO	PRADO				In reference Docket # 20170166	From: Garth Armstrong
							Please include this correspondence as my opposition to, and protestation of, the	Sent: Wednesday, April 25, 2018 2:06 PM
							proposed water/wastewater rate increase as submitted by Pluris Wedgefield, Inc in	To: 'gina1103emt@yahoo.com'
							unincorporated Orange County Florida. I strongly disagree with the proposed rate	Cc: Joe Kuhns: Beverly Yopp
							increases as I am extremely dissatisfied with the water service being provided and th	Subject: FL PSC CATS NO: 1276257W
							current high rates that I am already being charged. We are paying top dollar for wate	
							that is undrinkable. My bill for a household of two is between \$90-\$120. My	I am writing this email as a follow up to my telephone voice mail left 4-24-18 at 3:10pm in reference to your concerns voiced to the Public Service Commission.
							household spends an additional \$50 a month buying bottle water for our drinking and	Your complaint referenced communication lapses during times when Boil Water Advisory (BWA) and Boil Water Advisory Clearances are issued. All water utilities experience instances where it is necessary to issue a BWA. Often they are due to main breaks or equipment mailunctions. I live in the Tampa area where main breaks are very
							cooking needs. I urge you to vote no on this matter and urge you to please look into	common and certain areas of the city are on and off BWAs year around. Larger utilities often rely on robo-calls, television or print news media to notify their customers of the BWA. As you can imagine these broadcasts may or may not be seen and often are missed by large amounts of people. Our policy is to notify all customers affected
							all the issues we are currently having with Pluris and their unreliable customer	by the BWA and clearance via telephone. Those customers that were not reached receive door tag notices. Our goal is to always try and reach 100% of the customers affected by the BWA.
							service. Twice in the last two years we were under a boil water notice due to a	I would like to assure you that Pluris Wedgefield meets FDEP Drinking Water Quality Standards and is safe for consumption, bathing and cooking. Pluris did not create the water quality in Central Florida, but Pluris is responsible to treat the water, subject to the Federal EPA and Florida Department of Environmental Protection (*FDEP') strict
							mistake at the Pluris plant. During both of the boil water notices, we received	requirements.
							conflicting information from Pluris customer service, with no updated information of	Budgeting expenses is a huge priority for most folks. As a single father I can very much appreciate your concerns over utility costs and how they affect your household bottom line. Pluris Wedgetield Inc. introduced a free customer portal/Aqua Hawk) which allows customers to track usage, budget and set alerts for leaks and abnormal
							what happened. I sent them an email with my concerns and questions and received n	stage. Urgs you to sign up for the protect I you have not a field. It is a fantisatic tool for budgeting. Registration is easy and can be done directly through our website.
							response. Besides their terrible customer service, the water quality is even more	In the future if you would like to visit the Water Treatment Facility for a detailed tour of the treatment process, including the new chlorine dioxide freatment, I will glady meet you there. I believe you would gain additional understanding of the process Pluris goes to insuring ongoing safe drinking water for customers. Just let me know.
							horrible. The taste, smell and clarity is concerning. It doesn't appear to be clean and	
							often has a chemical smell. Compared to the rest of Orange County Utility Customer	
							that I know, our bill is double, sometimes triple, the amount of what they are paying,	Jalletory, Carb Americana
							and again that's with us not drinking or cooking with Pluris water. We are hopeful	Canit Annaing
							that the county and people in charge will find a way to get rid of this nightmare that	
							people in Wedgefield know as Pluris.	
							Sincerely.	
							Gina-Marie Prado "	
1251092C	8/23/2017	ANSEL VELEZ	LYDIANA VELET	2624 BROMPTON CT	boricobain@hotmail.com	407-666-9093	PLEASE PLEASE PLEASE DO NOT APPROVE ANOTHER RATE INCREASE	Garth Amstrong contacted customer via phone on 4-24-18 at 3:12pm. The email below is a follow-up to the telephone conversation.
		(listed as spouse on					FOR PLURIS WATER IN WEDGEFIELD, WE ARE ALREADY PAYING AN	Constraints of generated examine the protect of the temperature constraints of
		acct)					EXTREMELY HIGH AMOUNT OF MONEY FOR OUR CRAPPY WATER.	Sent: Wednesday, April 25, 2018 2:26 PM
		,					PLEASE THINK ABOUT US FOR ONCE. PLURIS IS A HORRIBLE WATER	To 'horichailaibhailaith ann '
							COMPANY AND WE CAN ONLY PRAY THAT ORANGE COUNTY BUYS	C. De Kufins Beverly Yopp
							THEM OUT AMEN"	Solide: FPSC Request # 1251092C
								Sauject i do requeste restored
								nar. venez. Lam writing his email as a follow up to our telephone conversation on 4-24-18 at 312 pm in reference to your concerns voiced to the Public Service Commission.
								Let me start off by saying thank you for taking the time to speak to me yesterday. Open lines of communication are always a positive thing. Your complaint stated that you had experienced some water discoloration recently. Water discoloration can come from a variety of sources related to maintenance of interior plumbing, appliances and
								home water treatment systems. These critical home components must be maintained to ensure the quality of the water does not change once it enters the home. If you feel further investigation is needed please contact me and I will arrange a visit to your home at your convenience to further investigate the issue.
								As 1 stressed yesterday, the Pluris Wedgefield Inc staff has worked hard to implement upgrades to the system to further address water quality. These include the installation of a commercial water softeners at the water treatment plant that reduced the hardness which was as high as 13 to 15 grains per gallon down to 4.0 to 5.0 grains per
								gallon. This resulted in customers not only telling Pluris the water was softer but the customers no longer needed home water softeners, saving them the expense of the water softener maintenance. The softening system also reduced film and deposits on the glassware and plumbing fixtures. Conversion to Chlorine Dioxide from Chlorine
								which improves taste, smell and greatly reduces TTHM production We also introduces a free customer portal(Aqua Hawk) which allows customers to track usage, budget and set alerts for leaks and abnormal usage. Lurge you to sign up for the portal if you have not already. Registration is easy and can be done directly through our
								website.
								wedsnee. In the future ty you would like to visit the Water Treatment Facility for a detailed tour of the treatment process, including the new chorine dioxide treatment, I will glady meet you there. I believe you would gain additional understanding of the process Pluris goes to insuring ongoing safe drinking water for customers. Just let me know.
								wedsex. In the future if you would like to visit the Water Treatment Facility for a detailed tour of the treatment process, including the new chlorine dioxide treatment, I will gladly meet you there. I believe you would gain additional understanding of the process Pluris goes to insuring ongoing safe drinking water for customers. Just let me know. That accopied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please fiel free to contact any of us if you have any additional concerns.
								I have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns.
								I have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns. Sincerely,
								I have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns. Sincerely,
								I have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns. Sincerely,
								I have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns. Sincerely,
12511720	9/22/2017			10415 CLEN ELMMAY	Ionnithalinanse.com.com	H 407 759 4614 fra	Hi Commissioner Brown	I have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Sorvice on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	Jenn@halmanac.com (on		n Hi Commissioner Brown, I Hi Commissioner Brown,	It have copied Jue Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Pluris has requested a rate increase with your Department. I	It have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Sorvice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 328pm. From. Garth Amstrong
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)		I recently round out that Pluris has requested a rate increase with your Department. I am writing you today to please not approve this request. As a resident of Wedgefield	I have copied Jee Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns. Sincerely, Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. From: Carth Amstrong Sincer Vandard, April 25, 2018 244 PM
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 CLEN ELM WAY	complaint)	complaint) C	I recently round out that Pluris has requested a rate increase with your Department. I am writing you today to please not approve this request. As a resident of Wedgefield for 11 1/2 years, I think it is absurd that that are asking again due to the "quality" of	It have copied Joe Kuhns, Pluris Regional Manager and Boverly Yopp, Pluris Director of Customer Sovice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. From. Garth Amstrong Sent: Windensday, April 25, 2018 2-44 PM To 'Lementadimana.com'
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Pluris has requested a rate increase with your Department. I am writing you today to please not approve this request. As a resident of Wedgefield for 11 ½ years, I think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase, I have had several friends that	I have copied Jue Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Pluris has requested a rate increase with your Department. 1 ann writing you today to please not approve this request. As a resident of Wedgefield for 11 by years, I think it is absurd that that are asking again due to the "quilty" of water they are providing us. Since the last increase. I have had several friends that have had a few hads of laundry runied by this so called quilty of water.	I have copied Jac Kuhns, Pluris Regional Manager and Boverly Yopp, Pluris Director of Customer Sovice on this email. Please feel free to contact any of us If you have any additional concerns.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. It an an writing you today to please not approve this request. As a residen of Wedgefrelded for 11 % years, 1 think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. Thave had several friends that have had a few loads of laundry rained by this so called quality of water. Our house personally does not use this water for consumption. We use is for what w	I have copied Jue Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Pluris has requested a rate increase with your Department. 1 am writing you tody to please not approve this request. As a resident of Wedgefield for 11 by years, 1 think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few bads of landry runned by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (landry), diskes, showers, and toleth), but we get bottles water for everythin	It have copied Jac Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact any of us If you have any additional concerns. Garth Armstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Armstrong on 4-24-18 at 3.28pm. From. Garth Armstrong Sent: Worksday, April 25, 2018 2-44 PM Tc: Jenne Nathamacc.om' Cc: Joo Kuhns: Beverly Yopp Subject: PFSC Request J 251172C Ms. Hail I an writing Its email as a follow up to my telephone voice mail left 4-24-18 at 3.28pm in reference to your concerns voiced to the Public Service Commission.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. It an an writing you today to please not approve this request. As a residen of Wedgefield for 11 % years. I think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few loads of laundry rained by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and toiles), but we get bottles water for everythin be, including our dog-dishing water. We don't even water on lawan at all for the	It have copied Jue Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Sarvice on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Pluris has requested a rate increase with your Department. 1 and writing you today to please not approve this request. As a resident of Wedgefield for 11 by years, think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few bads of landry runned by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, diskes, showers, and toilets), but we get bottles water for everythin else, including our dogs drinking water. We don't even water our lawn at all for the simple fact out water bill averages \$115,000 for a family of 4 with 2 does - mind you.	It have copied Joe Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Armstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Armstrong on 4-24-18 at 3.28pm. Feron: Garth Armstrong Sent: Worknessely, April 25, 2018 2-44 PM Te: Jenne Nathamacc.cm ¹ Cc. Joe Kuhns, Beverly Yopp Subject: PFSC Reverls Y Data 24 PM Te: Jenne Nathamacc.cm ¹ Cc. Joe Kuhns, Beverly Yopp Subject: PFSC Reverls Y Data 24 Jack 24 Ja
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Pluris has requested a rate increase with your Department. 1 and writing you today to please not approve this request. As a resident of Wedgefield for 11 by years, I think it is alsourd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few hoads of landry runied by this so called quality of water. Our house personally does not use this water for consumption. We use it for what wa have to (landry), dishes, showers, and tolets), but we get bottles water for everythin else, including our dogs drinking water. We don't even water our lawn at all for the simple fact out water bill averages \$15.00 for a family of 4 with 2 dogs - mildy just for the basics already stude above. That does not include the way of 10.0 5 gal	It have copied Jue Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Planis has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgefield for 11 by years, I think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase, I have had several friends that have had a few loads of laundry ruined by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and tolets), but we get bottles water for everythin else, including our dogs drinking water. We don't even water our lawn at all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water jags we boy/feffl each momil. If could actually drink the water, I might not	It have copied Jies Kuhns, Pluris Regional Manager and Boverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us if you have any additional concerns. Sincerely, Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. From. Garth Amstrong Sent: Worksday, April 25, 2018 2-44 PM To: Lene Mailmana.com' Cc. Jos Kuhns: Beverly Yopp Subject: PPSC Request J 251172C Ms. Hail an writing lise emails as follow up to the voice mail left 4-24-18 at 3.28pm in reference to your concerns voiced to the Public Service Commission. I would like to assure you that Pluris Wordgefield mets FDEP Drinking Water Quality Slandards and is safe for consumption, bailting and cooking. Pluris did not create the water quality in Central Florida, but Pluris is responsible to treat the water, subject to the Federal EPA and Florida Department of Environmental Protection (*FDEP) strict requirements. I have attached a two phase study conducted by an independent engineering firm regarding the effects of Chohene Diaude Barriedina at 340 400 7711 if van bee an ouverline water equality in Central Florida, but Pluris is responsible to treat the water, subject to the Federal EPA and Florida Department of Environmental Protection (*FDEP) strict requirements.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Pluris has requested a rate increase with your Department. It an an writing you took yo to please not approve this request. As a residen of Wedgeffelder for 11 % years, 1 think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few loads of laundry rained by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and toiles), but we get bottles water for everythin bec, including our dog drinking water. We don't even water our lawa at laft for the simple fact out water bill averages \$115,00 for a family of 4 with 2 dogs - mind you, just for the basis already stated abover. That does not include the wag of 10 - 5 gal water jugs we buy/refil each month. If I could actually drink the water, I might not imind the price as much given we do live further our from the city. However, no one	It have copied Jies Kuhns, Pluris Regional Manager and Boverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us if you have any additional concerns. Sincerely, Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. From. Garth Amstrong Sent: Worksday, April 25, 2018 2-44 PM To: Lene Mailmana.com' Cc. Jos Kuhns: Beverly Yopp Subject: PPSC Request J 251172C Ms. Hail an writing lise emails as follow up to the voice mail left 4-24-18 at 3.28pm in reference to your concerns voiced to the Public Service Commission. I would like to assure you that Pluris Wordgefield mets FDEP Drinking Water Quality Slandards and is safe for consumption, bailting and cooking. Pluris did not create the water quality in Central Florida, but Pluris is responsible to treat the water, subject to the Federal EPA and Florida Department of Environmental Protection (*FDEP) strict requirements. I have attached a two phase study conducted by an independent engineering firm regarding the effects of Chohene Diaude Barriedina at 340 400 7711 if van bee an ouverline water equality in Central Florida, but Pluris is responsible to treat the water, subject to the Federal EPA and Florida Department of Environmental Protection (*FDEP) strict requirements.
1251172C	8/23/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Planis has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgefield for 11 % years, I think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a leve loads of laundry ruined by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and tolets), but we get bottles water for everythin else, including our dogs drinking water. We don't even water our lawn at all for the simple fact out water hill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the avg of 10 - 5 gal water iggs evel by/refill each month. If could actually drink the water. I might not mind the price as much given we do live further out from the city. However, no one going to drink the same water that bleaches clothes.	It have copied Jies Kuhns, Pluris Regional Manager and Boverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	823/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgefield for 11 % years. I think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few loads of laundry rained by this so called quality of water. Our house personally does not use this water for consumption. We use in for what we have to (laundry, dishes, showers, and toilets), but we get bottles water for everythin beig, including our dog-dirking water. We don't even water our lawn at all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basis already stated abover. That does not include the water (1 might not imind the price as much given we do live further our from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate	It have copied Jies Kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Saivice on this email. Please feel free to contact any of us If you have any additional concerns.
1251172C	823/2017	JENNIFER HALL	JENNFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Planis has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgeffeld for 11 % years, I think it is absurd that that are asking again due to the "quality" of vatar they are providing us. Since the last increase. Thas has descred friends that have had a few loads of hundry rained by this so called quality. Of water. Our house personally does not use this water for consumption. We use it for what we have to fluandy, diskes, showers, and toleto), ho we get bottles water for everythin else, including our dogs drinking water. We don't even water our lawn at all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water igas we boy'fefil each momil. If could actually drink the water, I might not mind the price as much given we do live further out from the city. However, no one going to drink the same water that bleaches clonkes. Thank you for your time. Please help our community by NOT approving a rate increase for Planis.	It have copied Jue Kuhns, Pluris Regional Manager and Boverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	823/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. It an writing you took yo topkease not approve this request. As a residen of Wedgeffeld for 11 % years, 1 think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few loads of laundry ruined by this so called quality of water. Our house personally does not use this water for consumption. We use its have had a few loads of laundry ruined by this so called quality of water. Our house personally does not use this water for consumption. We use its for what we have to (laundry, dishes, showers, and toiles), but we get bottles water for everythin bee, including our dog-dirking water. We don't even water our lawa nat all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated abover. That does not include the wag of 10 - 5 gal water jugs we buy/refill cach month. If I could actually drink the water, I might nor initid the price as much given we do live further out from the city. However, no one going to drink the same water that bleaches clothes. Thank yon for your time. Please help our community by NOT approving a rate increase for Pluris. Warmly.	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. From: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. From: Garth Amstrong Carth Amstrong Cart Amstrong
1251172C	8/23/2017	JENNIFER HALL	JENNFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgeffeld for 11 % years, I think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. Thas has descred friends that have had a few loads of humdry ruined by this so called quality of water. Our house personality does not use this water for consumption. We use it for what we have to fulandy, disless, showers, and toleto), but we get bottles water for everythin else, including our dogs drinking water. We don't even water our lawn at all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water igas we boy'feill each momil. If could actually drink the water, I might not mind the price as much given we do live further out from the city. However, no one going to drink the same water that bleaches clonkes. Thank you for your time. Please help our community by NOT approving a rate increase for Plauis. Warmly, Jeannifer Hall	It have copied use kuhns. Putris Regional Manager and Boverly Yopp, Putris Director of Customer Saivice on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	823/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. I an writing you took yo topkease not approve this request. As a residen of Wedgeffeld for 11 % years, 1 think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few loads of laundry ruined by this so called quality of water. Our house personally does not use this water for consumption. We use its heye, including our dog-dirking water. We don't even water our lawan at all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated abover. That does not include the wag of 10 - 5 gal water jugs we buy/refil cach month. If I could actually drink the water, I might not initid the price as much given we do live further our from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate increase for Plavis. Warmly, Jennifer Hall 407-758-4616	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong Carth Amstrong Carth Amstrong Carth Amstrong Cart Amst
1251172C	8/23/2017	JENNIFER HALL	JENNFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgeffeld for 11 % years, I think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. Thas has descred friends that have had a few loads of humdry ruined by this so called quality of water. Our house personality does not use this water for consumption. We use it for what we have to fluandy, disless, showers, and toleto), but we get bottles water for everythin else, including our dogs drinking water. We don't even water our lawn at all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water igas we boy'feill each momil. If could actually drink the water, I might not mind the price as much given we do live further out from the city. However, no one going to drink the same water that bleaches clonkes. Thank you for your time. Please help our community by NOT approving a rate increase for Plauis.	It have copied use kuhns. Putris Regional Manager and Boverly Yopp, Putris Director of Customer Saivice on this email. Please feel free to contact any of us if you have any additional concerns.
1251172C	823/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. I an writing you took yo topkease not approve this request. As a residen of Wedgeffeld for 11 % years, 1 think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few loads of laundry ruined by this so called quality of water. Our house personally does not use this water for consumption. We use its heye, including our dog-dirking water. We don't even water our lawan at all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated abover. That does not include the wag of 10 - 5 gal water jugs we buy/refil cach month. If I could actually drink the water, I might not initid the price as much given we do live further our from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate increase for Plavis. Warmly, Jennifer Hall 407-758-4616	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong Carth Amstrong Carth Amstrong Carth Amstrong Cart Amst
1251172C	8/23/2017	JENNIFER HALL	JENNFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Planis has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgeffeld for 11 % years, I think it is absurd that that are asking again due to the "quality" of water thy are providing us. Since the last increase. Thas has descred friends that have had a few loads of humdry rained by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and toileto), hou we get bottles water for everythin else. including our dogs drinking water. We don't even water our lawar at all for the simple fact out water hill averages 2511500 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water igas we boy/fefil each momil. If could actually drink the water, I might not mind the price as much given we do live further out from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate increase for Planis. Warmly, Jennifer Hall 407-758-4616 Executive Director, Nations Traffic Safety School	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong Carth Amstrong Carth Amstrong Carth Amstrong Cart Amst
1251172C	823/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Plaris has requested a rate increase with your Department. I an writing you took yo topkease not approve this request. As a residen of Wedgefield for 11 % years, 1 think it is absurd that that are asking again due to the "quality" of water they are providing us. Since the last increase. I have had several friends that have had a few loads of laundry ruined by this so called quality of water. Our house personally does not use this water for consumption. We use its heye, including our dog-drinking water. We don't even water our lawan at all for the simple fact out water bill averages \$115.00 for a family of 4 with 2 dogs - mind you, just for the basics already stated abover. That does not include the wag of 10 - 5 gal water jugs we buy/refill cach month. If I could actually drink the water, I might not initid the price as much given we do live further our from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate increase for Plaris. Warmly, Jennifer Hall 407-758-4016 Executive Director, Nations Traffic Safety School www.NationsTrafficSchool.com	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong Carth Amstrong Carth Amstrong Carth Amstrong Cart Amst
1251172C	8/23/2017	JENNIFER HALL	JENNFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Planis has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgeffeld for 11 % years, I think it is absurd that that are asking again due to the "quality" of water thy are providing us. Since the last increase. Thas has descred friends that have had a few loads of humdry rained by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and tolice), but we get bottles water for everythin else. including our dogs dimining water. We don't even water out lawn at all for the simple fact out water bill averages 2511500 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water igas we bay/feill each momil. If could actually drink the water, I might not mind the price as mach given we do live further out from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate increase for Planis. Warmly, Jennifer Hall 407-758-4616 Executive Director, Nations Traffic Safety School www.MationsTrafficSchool.com Centified Consultum, Scenty Fragrance	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong Carth Amstrong Carth Amstrong Carth Amstrong Cart Amst
1251172C	823/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Planis has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgeffeld for 11 % years, I think it is absurd that that are asking again due to the "quality" of water thy are providing us. Since the last increase. Thas has descred friends that have had a few loads of humdry rained by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and tolice), but we get bottles water for everythin else. including our dogs dimining water. We don't even water out lawn at all for the simple fact out water bill averages 2511500 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water igas we bay/feill each momil. If could actually drink the water, I might not mind the price as mach given we do live further out from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate increase for Planis. Warmly, Jennifer Hall 407-758-4616 Executive Director, Nations Traffic Safety School www.MationsTrafficSchool.com Centified Consultum, Scenty Fragrance	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong Carth Amstrong Carth Amstrong Carth Amstrong Cart Amst
1251172C	8/23/2017	JENNIFER HALL	JENNFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Planis has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgeffeld for 11 % years, I think it is absurd that that are asking again due to the "quality" of water thy are providing us. Since the last increase. Thas has descred friends that have had a few loads of humdry rained by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and tolice), but we get bottles water for everythin else. including our dogs dimining water. We don't even water out lawn at all for the simple fact out water bill averages 2511500 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water igas we bay/feill each momil. If could actually drink the water, I might not mind the price as mach given we do live further out from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate increase for Planis. Warmly, Jennifer Hall 407-758-4616 Executive Director, Nations Traffic Safety School www.MationsTrafficSchool.com Centified Consultum, Scenty Fragrance	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong Carth Amstrong Carth Amstrong Carth Amstrong Cart Amst
1251172C	823/2017	JENNIFER HALL	JENNIFER HALL	19615 GLEN ELM WAY	complaint)	complaint) C	I recently round out that Planis has requested a rate increase with your Department. I an writing you today to please not approve this request. As a residen of Wedgeffeld for 11 % years, I think it is absurd that that are asking again due to the "quality" of water thy are providing us. Since the last increase. Thas has descred friends that have had a few loads of humdry rained by this so called quality of water. Our house personally does not use this water for consumption. We use it for what we have to (laundry, dishes, showers, and tolice), but we get bottles water for everythin else. including our dogs dimining water. We don't even water out lawn at all for the simple fact out water bill averages 2511500 for a family of 4 with 2 dogs - mind you, just for the basics already stated above. That does not include the arg of 10 - 5 gal water igas we bay/feill each momil. If could actually drink the water, I might not mind the price as mach given we do live further out from the city. However, no one going to drink the same water that bleaches clothes. Thank you for your time. Please help our community by NOT approving a rate increase for Planis. Warmly, Jennifer Hall 407-758-4616 Executive Director, Nations Traffic Safety School www.MationsTrafficSchool.com Centified Consultum, Scenty Fragrance	It have copied Jac kuhns, Pluris Regional Manager and Beverly Yopp, Pluris Director of Customer Savice on this email. Please feel free to contact any of us If you have any additional concerns. Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong The email below is a follow-up to the voice mail left on customer's phone by Garth Amstrong on 4-24-18 at 3.28pm. First: Garth Amstrong Carth Amstrong Carth Amstrong Carth Amstrong Cart Amst

12511700	8/23/2017	7 MGUEL & KR	S KRIESTINE R SOTO	19136 TIMBER PINE LN	ksoto84@gmail.com		only financial. Worry, stress, and concern for our health and well-being take their to use well. That doesn't mean the financial cost sint significant. It is, In addition to the already high nates and the necessity to buy bottled water, numerous residents have also stated that the water has even damaged laundry. It is already a struggle for our community in our effort to resolve our current problems with Puris. Increased rates would just compound the fustation. We don't	To: Ksoto84@gmal.com Cc: Jos Kuhns; Bevety Yopp Schief: PEPC Provest 17511701
12511760	8/23/2017	on acct)	IOT KHALIL SAAD	2737 LYNDSCAPE ST	complaint)	acct) 321-208-5776 (on complaint)	coincidental. I am fearful of living here for much longer if this concerning water issues is not resolved. Please help us by removing Pluris water from our homes. Thank you, Marie Saad	To: maringenviewe@homail.com/ Cc: Joe Kunis Weerevity Nop
12511670	8/23/2017	7 FRANK CAPR) FRANK CAPRIO	20434 MACON PKWY	chevycap@gnail.com			Card Amstiong contracted customer via phone on 4-25-18 at 3:32pm. The email below is a follow-up to the telephone conversation. From: Gard Amstrong Sent: Wicknessity, part 25, 2018 4.04 PM To: chevycape@mail.com C.c. be Librars: Beverly Yopp Subject: FW: FPSC RequestIJ:251167C From: Gard Amstrong Sent: Wicknessity, part 25, 2018 4.03 PM To: chevycape@mail.com C.c. be Librars: Beverly Yopp Subject: FM: Chevycape@mail.com C.c. be Librard: Beverly Yopp Subject: FM: Chevycape@mail.com FM: Subject: FM: Subject: FM
12511756	8/23/201:		JOSEPH MACALUSO	20612 MAJESTIC ST	conniemacaluso@gmail.com (on complant) jmacaluso@hotmail.com (on acct)	C 321-662-5389	Deur Commissioner Brown I don't understand how Pluris could possibly ask for an increase when basically you can't drink their ware & washing clothes is incredibly ridiculous when it bleaches th colors not to mention the stains on our toilet & sinks. There s totally blind hashard who is on seizure medication & I can not allow him to drink this water while taking both Phenobarthit & Dilamin, I'n arfaid i'll came him yeare reactions. We live on a faced income & an increase would just be another hit our already over stretched budget. I could understand if it the quality of water was better but come on with all the news reports Linow your aware of the problems. Please reconsider & refuse the increase. Thank you Concetta Macaluso	Sent: Wednesday, April 25, 2018 1:27 PM To: 'conniensaculusg@gmalLom' Co: 'Beverly Yopp (Ngopp@pLirisusa.com)' Subjet: FFS-C: 1517/5C

1251218C	8/24/2017	GREGORY LUSCH		2714 ABALONE BLVD	greglll@aol.com	407-568-6464	"From: Greg Lusch [mailto:greglll@aol.com]	Joe Kuhns spoke with the customer on 4-25-2018 at 12-34 pmto 1:02 pm. Below is an email summerizing the conversation.
			LUSCH				Sent: Wednesday, August 23, 2017 5:15 PM	From Joe Kuhns
							To: Office of Commissioner Brown	Sent: Wednesday, April 25, 2018 1:40 PM
							Subject: Fwd: Docket 20170166-WS Pluris rate increase	To: Gregory L (gregill@aol.com)
							Commissioner Brown and other PSC commission members:	Cc: "Beverly Yopp (byopp@plurisusa.com)"
								Subject: FPSC - 1251218C
							My name Is Gregory Lusch and I reside in the Subdivision known as Wedgefield	Mr. Lusch,
							which is serviced by the Utility known as	Thank you for speaking with me on 4-26-2018 at 12:34 pm to 1:02 pm and allowing me the opportunity to address your concerns in your complaint. As I mentioned during our call I am following up with a brief email outlining discussion points made during our call. I also would like to take this opportunity to thank you for complimenting the
							Pluris. I am voicing my opposition to the requested Water Rate increase by Pluris	quality of water. As you mentioned, we do not here that too often and your willingness to offer that is appreciated.
							for the following reasons:	We discussed "particles" and/or "yellow water" in your that you had heard neighbors mention. Pluris believes this may be a result of years of hard water being supplied to customers before Pluris ownership. The "particles" and/or "yellow water" being oild calcium deposits left on home plumbing by the hard water. Since taking ownership in early
							Quality Of Service: The recent history of Pluris delivering drinking grade water is	2010, Pluris has listened to customers and the water quality has improved in a number of areas. These include softening. Back in 2010 customers complained about the hardness causing white film on glassware and plumbing fixtures and actual damage to plumbing fixtures. At that time many customers had home water softeners (and many
							spotty at best. I say this based on the Testing which has been reported for the last 5	did not) on their homes to try and reduce the hardness. Pluris installed commercial water softeners at the water treatment plant and reduced the hardness which was as high as 13 to 15 grains per galion down to 4.0 to 5.0 grains per galion. This resulted in customers no iony telling Pluris the water was softer but the customers no ionger
							years and Pluris recent Pilot Study with Chlorine Dioxide . Please see the table	needed home water softeners, saving them the expense of the water softener maintenance. Pluris may actually be only one of the few utilities (including governmental utilities) in the region that provides softened water to customers. This process stopped the addition of any deposits on customers home piping however, Pluris cannot undo
							below for TTHM levels reported by Pluris per their own Consumer Confidence	the denosits that were created before Pluris ownership
							Reports. (CCRs) these can be found on the Pluris website.	We discussed the rate structure and your displeasure with the rates. Pluris did not create the water yeality in Central Florida, but Pluris is responsible to treat the water, subject to the Federal EPA and Florida Department of Environmental Protection (FDEP) strict requirements to insure the water is safe for consumption by customers. The
							PPB (Parts per Billion)	cost to do this is higher in the Wedgefield area than in areas where the water quality is higher before treatment. The amount of treatment required directly relates to the rates Wedgefield customers pay.
							TTHM Level Max Level =80 for Violation	The TTHM issues a strated this pass year due to water demistry changing where the constituents within the TTHM issues a pass.
							2011 55.2	EPA and FDEP requirement to provide safe drinking values. We believe we have the solution by replacing the existing Choine disinfection with Choine Dioxide. As we discussed, the most recent TTHM laboratory testing results showed TTHM non-detected.
							2012 56.5	EPR ANT PET requirement to prove sale uning water. We deter we have the row the row the source of uning contract source of the row the row the source of uning contract source of the row the
							2013 53.4	
							2014 2.3	I have copied Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact us if you have any additional concerns.
							2015 2.7	Joseph M. Kuhns
							As it is clear from the Testing Data Years 2014 and 2015 are skewed very low.	
							When subsequent Testing was ordered by Orange County in 2016 TTHM levels	
							were detected often well above the 80 ppb limit.	
							As a customer of this one and only Water Utility in Wedgefield I have to ask the	
							question how were the 2014 and 2015	
							levels achieved by Pluris when independent Testing at multiple user sources	
							indicated high much higher TTHM levels ?	
							Why did Pluris employ a Test Study utilizing Chlorine Dioxide in 2016 with plans	
							for permanent use in Wedgefield to reduce	
							TTHM levels to acceptable levels given the externely low TTHM levels they reporte	
1251275C	8/24/2017	JESSICA KOHL	JESSICA KOHL	2705 ABALONE BLVD	jessicalynnkohl@gmail.com	321-271-4521	From: Jessica Kohl [mailto:jessicalynnkohl@gmail.com]	Joe Kuhns attempted to contact customer on 4-25-2018 at 1.05 pm to discuss concerns raised in a complaint dated on August 24, 2017. The email below was sent to the customer to provide further clarification. Ms. Kohl did not return Mr. Kuhn's call and on 4 26 2018 filed FL. PSC CATS NO: 1276651W which is a duplicate statement she
							Sent: Thursday, August 24, 2017 10:27 AM	previously provided in CATS NO: 1251275C filed on 8-24-2017.
							To: Office of Commissioner Brown	From: Joe Kuhns
							Cc: Mayor@ocfl.net; District5@ocfl.net; District6@ocfl.net;	Sent-Wednesday, April 25, 2018 2-07 PM
							Jennifer.Thompson@ocfl.net; District3@ocfl.net; district2@ocfl.net;	To: lessical/unkoh/@umail.com
							District1@ocfl.net	Cc.: Beverly Yopp (byopp@plurisusa.com)'
							Subject: Pluris Wedgefield Water Increase Request	Subject EPSC 1251275C
							Commission Chairman Julie Brown ,	
								Jan biologing up on my phone call on 4-26-2018 at 1-35 pm to discuss your concerns raised in your complaint to the PSC on August 24, 2018. Lam providing a brief email outlining your concerns which will provide further clarification for your consideration.
							of Wedgefield.	rem normal gran many proving the many processing of the second states and the second sta
							My husband and I purchased a home in 2012. At the time the price of water was a	One or point concers was we meaning to coming or unique remain unique or unique privation concers and
							base charge of 23.39 for water plus 21.07 for sewage	type to concerns in adduction for the two researched in the during
							(44.46 total) then 4.04 per 1000 gallons of water, and 3.82 per 1000 gal of sewage.	
							We used 3700 gallons on average at our home.	You expressed concern of the rate structure and your displeasure with the rates. Pluris did not create the water quality in Central Florida, but Pluris is responsible to treat the water, subject to the Federal EPA and Florida Department of Environmental Protection (FDEP) strict requirements to insure the water is safe for consumption by
								customers. The cost to do this is higher in the Wedgefield area than in areas where the water quality is higher before treatment. The amount of treatment required directly relates to the rates Wedgefield customers pay.
							By Sept of 2015 they faised our fates several times over a short period of time, which regulard in a base charge for water of 24.62 plus 28.85 for sewage (52.47 total) then	You expressed a concern of being notified during procautionary boil water notices. Pluris utilizes a robo-call to contact all customers about the event. The robo-call willmake three attempts to reach the customer. After the three attempts, a data base is generated to identify customers that were not reached. These customers than receive a
							7.76 mm 1000 mml mm of uniter and 4.21 mm 1000 mml mm of annual Amin uniter	The expressed a content to leng to linke outing becautured you have notices. It has set to becaute to down have not each in the entrance of the event. It is not concerning to linke out in the entrance of th
							7.76 per 1000 ganons of water and 4.21 per 1000 ganons of sewage. Again, we were	In closing, if you would like to visit the Water Treatment Facility for a detailed tour of the treatment process, including the new chlorine dioxide treatment, I will gladly meet you there. I believe you would gain additional understanding of the process Pluris goes to insuring ongoing safe drinking water for customers. Just let me know.
							3700 gallons in our home.	I have copied Beverly Yopp, Pluris Director of Customer Service on this email. Please feel free to contact us if you have any additional concerns.
								Joseph M. Kuhns
							Our last bill (and I can send attachments with the statements) was	
							2700 gallons used. A base fee of 24.71 (water) and 29.01 (sewage)	
							(53.72 total) and 7.79 per 1000 gallons of water and 4.24 gallons of sewage.	
							In comparison, OCU has fees such as hookup or other, which is fine.	
							In comparison, OCU has fees such as hookup or other, which is fine. But they only charge \$1.10 per 1000 gallons under 3000 and 1.51 per	
							In comparison, OCU has fees such as hookup or other, which is fine. But they only charge \$1.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons.	
							In comparison, OCU has fees such as hookup or other, which is fine. But they only charge \$1.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was	
							In comparison, OCU has fees such as hookup or other, which is fine. But they only charge \$1.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs.	
							In comparison, OCU has fees such as hockup or other, which is fine. But they only charges 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future apprades and repairs. Now, 5-6 years after the purchase of our home and the first increases. Pluris is	
							In comparison, OCU has fees such as hookyn or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again.	
							In comparison, OCU has fees such as hockup or other, which is fine. But they only charge S1.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses	
							In comparison, OCU has fees such as hookup or other, which is fine. But they only charges 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the parchase of our home and the first increase, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the expressioners, was already supposed to	
							In comparison, OCU has fees such as hockup or other, which is fine. But they only charge S1.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses	
1251184C	8/23/2017	ROBERTA PLAYER	PAUL PLAYER	2232 BAGDAD AVE	colaver⊕ctl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charges 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the parchase of our home and the first increase, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the expressioners, was already supposed to	Joe Kuhrs attempted to contact customer on 426-2018 at 1.07 cm to discuss concerns raised in a complaint dated on August 23, 2017. The email below was sent to the customer to provide further clarification.
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cff.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charges 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future apgrades and repairs. Now, 5-6 years drift the purchase of our home and the first increases, Pluris is wanning to raise our rates again. O our home and the first increase, Pluris is happears the statement they are sending is that the increase is to cover the expenses: that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violation over those years. Prom: Roberta (mailtorpa)system (Int.rcom)	
1251184C	8/23/2017	ROBERTA PLAYER (not on acct)	PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increase, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over those years. From: Roberta [mailto:pplayer@tfl.rr.com] Sent: WedneskayA, August 23, 2017	From: Joe Kuhns
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cff.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hockup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed be covered. Instead we have had to deal with EPA violations over those years. Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown	From: Joe Kuhns Sent: Wednesday, April 25, 2018 2:33 PM
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being total it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increase, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed be covered. Instead we have had to deal with EPA violations over those years. From: Roberta [mailto:pplayer@eft.rc.com] Sent: WedneskyA, quagus 23, 2017 2:53 PM To: Office of Commissioner Brown Subject: Pluris	From: De Kuhns Sent: Wenkinsday, April 25, 2018 2:33 PM Tic: playser@Eff.tr.com
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cff.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hockup or other, which is fine. But they only charge S1.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future apgrades and repairs. Now, 5-6 years drift the purchase of our home and the first increases. Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over these years. From: Robert gmiltorpalyser@fut.rc.com] Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown Subject Pluris	From Joe Kuhns Sent Wadnessky, April 25, 2018 2-33 PM To: [pagewared.in com] C: Pawerk Von Internetitivities a com]
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer≅ctl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge S1.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the parchase of our home and the first increase, Pluris is warning to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed b the covered. Instead we have had to deal with EPA violations over those years. From: Roberta (malloxpplayer@efl.ra.com) Sent: Wednesday, August 23, 2017 253 PM To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown, My ranne is R boerta Player and I live in Wedgefield. Right now we have Pluris as	From Joe Kuhns Sent Wadnessky, April 25, 2018 2-33 PM To: [pagewared.in com] C: Pawerk Von Internetitivities a com]
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cff.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hockup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed be covered. Instead we have had to deal with EPA violations over those years. From: Robert an [mailto:pplayer@Elt.r.com] Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown. Subject: Pluris Dear Commissioner Brown, My name is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer	From: Joe Kuhns Sent: Weinsday, April 25, 2018 2:33 PM Tr: 'pipeyee@int.r.com' Cc: 'Beven' Yoop (bycope@putisusa.com)' Subject: FPSC - 1251184C Roberta, Roberta,
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer≅cfl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge S1.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increase, Pluris is warning to raise our rates again. It appears the statement they are sending is that the increase, stores the expenses that, according to their previous statements to the customers, was already supposed b be covered. Instead we have had to deal with EPA violations over those years. From: Roberta [mallio:pplayer@eft.rc.com] Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown, My ranne is Roberta IPayar and Live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer of Wedgefield.	From: Joe Kuhns Sent: Wednesday, April 25, 2018 2:33 PM Tic pildsyret@Lincom Cc: Beverly Yopp (DycpapePalurises.acom) Subject: FPSC-151194C Roberta, Iam Billowing us on my ohone call on 4:26-2018 at 1:07 on to discuss your concerns raised in your contability to the PSC on August 22, 2018. I am providing a brief email outlining your concerns which will provide further clarification for your consideration.
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hockup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. I appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to covered. Instead we have had to deal with EPA violations over those years. To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown, My name is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer of Wedgefield.	From Los Kulms Sent Worksongs Apr 25, 2018 2.33 PM To: playwerth fin com C::::::::::::::::::::::::::::::::::::
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every times we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is waining to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed b le covered. Instead we have had to deal with EPA violations over those years. Tom: Robert (nalltorphyser'eff the racom) Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown, My ramis is Robert Pluyer and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer of Wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bills out here are already to high that having increasing is going to upset al or	From: toe Kuhns Sent: Wednesday, April 25, 2018 2:33 PM Tro-phayereElin.com Cro. Bevery Trop (byoppe)Pulsusa.com)' Subject: FPS-C: TSUB4C Roberta, Lam flowing up on my phone call on 4:26-2018 at 1:07 pm to discuss your concerns raised in your complaint to the PSC on August 23, 2018. Lam providing a brief email outlining your concerns which will provide further clarification for your consideration. The molecular up on my phone call on 4:26-2018 at 1:07 pm to discuss your concerns raised in your complaint to the PSC on August 23, 2018. Lam providing a brief email outlining your concerns which will provide further clarification for your consideration. One of your concerns was the blackhing of clothins divide polis study. Pulsi's necelved a small number of calls from castomers oppressing blackhing of clothes during laundy washing. Pulsi and our outside professional experts actively evaluated whether choirine divide in well averability contributed to these opper ocnorems. In addition, we have researched this togic work of the addition divide professional experts. The diffice work to significant effect and confirmed blackhing of clothes is not a result of the chirine divide in the divide divide is used as a primary disinfectant and discovered the attached the reset. The utilities well to application addition well because when to significant effect and confirmed blackhing of clothes is not a result of the chirine divide is used as a primary disinfectant and discovered the tatabaction effect and confirmed blackhing of clothes is not a result of the chirine divide is used as a primary disinfectant and discovered the tatabaction.
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cff.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hockup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. I appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to covered. Instead we have had to deal with EPA violations over those years. To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown, My name is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer of Wedgefield.	From: De Kuhns Sent: Wednesday, April 25, 2018 2.33 PM Tic: player@Eth.rom Cc: Beverly Yopp (Dyopp@Palutissas.com) Subject: FPS-C: 121184C Roberta, Lam following up on my home call on 4-26-2018 at 1.07 pm to discuss your concerns raised in your complaint to the PSC on August 23, 2018. Lam providing a brief email outlining your concerns which will provide further clarification for your consideration. De d your concerns was the blaaching of clothing. During the initial chicrine dioxide pilot study, Pur's necelved a small number of calls from customers oxpressing blaaching of clothing. During the initial chicrine dioxide pilot study. Pur's necelved a small number of calls from customers oxpressing blaaching of clothing. Furths and our outside professional experts actively evaluated whether chicrine dioxide may have potentially contributed to these type at concerns. In addition, we have researched this topic with other utilities nationwde where chicrine dioxide is used as a primary distributer at and discovered the attached study reports. Lencorage you to read the reports. The utilities went to significant effort and confirmed bleaching of clothes is not a result of the chicrine dioxide resoards at the chicrine dioxide is used as a primary distributer at and discovered the tatached study reports. Lencorage you to read the reports. The utilities went to significant effort and confirmed bleaching of clothes is not a result of the chicrine dioxide reports and reports and reports actively evaluated whether chicrine dioxide reports and reports actively evaluated whether chicrine dioxide may have potentially contributed to these or the prime dioxide is used as a primary distributer and discovered the attached study reports. Lencorage you to read the reports. The utilities went to significant effort and confirmed bleaching of clothes is not a result of the chicrine dioxide reports. Lencorage you to read the reports. The utilities went to significant effort and confirmed bleaching of clothes is not a result of the chicrine
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cft.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every times we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the parchase of our home and the first increases, Plaris is waining to raine our rates again. It appears the statement they are sending is that the increase, is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over those years. From: Robert (mailtooplayer'eff (hr. com) Sent: Wednesday, August 23, 2017 2:53 PM To: Officie of Commissioner Brown Subject: Pluris Dear Commissioner Brown, My raum is Robert Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customers of Wedgefield. Our water in Wedgefield blacches my families cloths & my dog has skin issues. The water bill so there are already so high that having increasing is going to upset al ot people in the community. We have been fighting to trying to get Pluris out of our community.	From Look Under Sent: Volkendes/JA (2012) 233 PM To: 'pplayer/etcl.r.com' Cc: Beverly 'tropp (pplayer/etcl.r.com' Cc: Beverly
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	401-227-8073	In comparison, OCU has fees such as hockup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. I appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed be covered. Instead we have had to deal with EPA violations over those years. From: Roberta Planter 23, 2017 2:53 PM To: Office of Commissioner Brown. My name is Roberta Player and Live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer of wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bills out here are already so high that having increasing is going to upset a lot of urgominity. We have been fighting to trying to get Pluris out of our community.	From: De Kuhns Sent: Wodnesday, April 25, 2018 23.3 PM Tic: pilayer@Ell.ncom Cc: Beverly Yopp (Dyopp@Palutissas.com) Subject: FPS-C: TSTIREC Roberta, I ann flowing up on my phone call on 426-2018 at 107 pm to discuss your concerns raised in your complaint to the PSC on August 22, 2018. I am providing a brief enail outlining your concerns which will provide further clarification for your consideration. One of your concerns was the blanching of clothing. During the initial choine dioxide pilot study. Puris received a small number of calls from customers repressing blanching of clothing. Juring the initial choine dioxide pilot study. Puris received a small number of calls from customers expressing blanching of clothing. Juring the initial choine dioxide may have potentially contributed to these type of concerns. In addition, we have researched this listip with durbur utilities nationwide where choine dioxide is used as a primary distributiant and discovered the attached study reports. Lencourage you to read the reports. The utilities went to significant effort and confirmed blanching of clothes is not a result of the choine dioxide received a vert especiation of the attached study reports. Lencourage you to read the reports. The utilities went to significant effort and confirmed blanching of clothes is not a result of the choine dioxide received a vert especiation of to a to a significant effort and confirmed blanching of clothes is not a result of the choine dioxide received a vert especiation of the attached study reports. Lencourage you to read the reports. The utilities went to significant effort and confirmed blanching of clothes is not a result of the choine dioxide received a vert especiation of the attached study reports. Lencourage you tread the reports. The utilities went to significant effort and confirmed blanching to clothes is not a result of the choine dioxide received a vert especiation of the vert received the relevate the relevate treading to clothes is print in the Vedegledied as the the valuer
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cft.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every times we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the parchase of our home and the first increases, Plaris is waining to raise our rates again. It appears the statement they are sending is that the increase, is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over those years. From: Robert (mailtooplayer'eff (mr.com) Sent: Wednesday, August 23, 2017 2:53 PM To: Officie of Commissioner Brown Subject: Pluris Dear Commissioner Brown, My ramo is Robert Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customers of Wedgefield. Our water in Wedgefield blacches my families cloths & my dog has skin issues. The water bill so there are already so high that having increasing is going to upset al ot people in the community. We have been fighting to trying to get Pluris out of our community.	From Joe Kuhns From J
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cff.rr.com (on complaint)	401-227-8073	In comparison, OCU has fees such as hockup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed be covered. Instantement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers was already supposed be covered. Instanted methy and the first increase is to cover the expenses that, according to their previous statements to the customers of the covered. Instanted methy and the first increase witch not be fair to the ustomer of Wedgefield. Our water is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer of Wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bills out here are already so high that having increasing is going to upset a lot people in the community. We have been fighting to trying to get Pluris out of our community.	From: Doe Kuhns ⁶ Sent: Wednesday, April 25, 2018 23.3 PM Tro-phagevefet Lncom Cro. Bleverly Yopp (Dypoppediations com)' Subject: FPSO-1 Stat 107 pm to discuss your concerns raised in your complaint to the PSC on August 23, 2018. I am providing a brief email outlining your concerns which will provide further charlfcation for your consideration. One of your concerns was the blacking of clothins of the robe of the state of the stat
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every times we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanning to rise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over those years. From: Robert granitopaptiverefit Inr.com] Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown. My mane is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer Wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bill so there are already to high that having increasing is going to upset a lot people in the community. We have been fighting to trying to get Pluris out of our community.	From Joe Kuhns From J
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cff.rr.com (on complaint)	401-227-8073	In comparison, OCU has fees such as hockup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10.000 gallons. Every time we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanting to raise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed be covered. Instantement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers was already supposed be covered. Instanted methy and the first increase is to cover the expenses that, according to their previous statements to the customers of the covered. Instanted methy and the first increase witch not be fair to the ustomer of Wedgefield. Our water is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer of Wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bills out here are already so high that having increasing is going to upset a lot people in the community. We have been fighting to trying to get Pluris out of our community.	From: Doe Kuhns ⁶ Sent: Wednesday, April 25, 2018 23.3 PM Tro-phagevefet Lncom Cro. Bleverly Yopp (Dypoppediations com)' Subject: FPSO-1 Stat 107 pm to discuss your concerns raised in your complaint to the PSC on August 23, 2018. I am providing a brief email outlining your concerns which will provide further charlfcation for your consideration. One of your concerns was the blacking of clothins of the robe of the state of the stat
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cft.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every times we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanning to rise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over those years. From: Robert granitopaptiverefit Inr.com] Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown. My mane is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer Wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bill so there are already to high that having increasing is going to upset a lot people in the community. We have been fighting to trying to get Pluris out of our community.	From: Doe Kuhns ⁶ Sent: Wednesday, April 25, 2018 23.3 PM Tro-phagevefet account Cro-phagevefet account Cro-phage
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	401-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every times we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanning to rise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over those years. From: Robert granitopaptiverefit Inr.com] Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown. My mane is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer Wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bill so there are already to high that having increasing is going to upset a lot people in the community. We have been fighting to trying to get Pluris out of our community.	From: Doe Kuhns ⁶ Sent: Wednesday, April 25, 2018 23.3 PM Tro-phagevefet account Cro-phagevefet account Cro-phage
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	407-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every times we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanning to rise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over those years. From: Robert granitopaptiverefit Inr.com] Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown. My mane is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer Wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bill so there are already to high that having increasing is going to upset a lot people in the community. We have been fighting to trying to get Pluris out of our community.	From: Doe Kuhns ⁶ Sent: Wednesday, April 25, 2018 23.3 PM Tro-phagevefet account Cro-phagevefet account Cro-phage
1251184C	8/23/2017		PAUL PLAYER	2232 BAGDAD AVE	pplayer@cfl.rr.com (on complaint)	401-227-8073	In comparison, OCU has fees such as hookup or other, which is fine. But they only charge 51.10 per 1000 gallons under 3000 and 1.51 per 1000 for 4000-10,000 gallons. Every times we received notices about the rate increase we were being told it was being increased to compensate for future upgrades and repairs. Now, 5-6 years after the purchase of our home and the first increases, Pluris is wanning to rise our rates again. It appears the statement they are sending is that the increase is to cover the expenses that, according to their previous statements to the customers, was already supposed to be covered. Instead we have had to deal with EPA violations over those years. From: Robert granitopaptiverefit Inr.com] Sent: Wednesday, August 23, 2017 2:53 PM To: Office of Commissioner Brown Subject: Pluris Dear Commissioner Brown. My mane is Roberta Player and I live in Wedgefield. Right now we have Pluris as our water company and they put in for an increase which not be fair to the customer Wedgefield. Our water in Wedgefield bleaches my families cloths & my dog has skin issues. The water bill so there are already to high that having increasing is going to upset a lot people in the community. We have been fighting to trying to get Pluris out of our community.	From: Doe Kuhns ⁶ Sent: Wednesday, April 25, 2018 23.3 PM Tro-phagevefet account Cro-phagevefet account Cro-phage

1250731C	876		ERIK & TIFFANY NOLEN	ERIK NOLEN	19640 GLEN ELM WAY	Erik - harleychef@msn.com Tilfany - tilfanynolen40@gmail.com	M 727-902-8343 (on complaint)	washing machine, and smells come from faucets often. The water is not suitable for human nor animal consumption and 1 demand Orange County step in and do something! It's been ALL over the news, and petitions have been signed, it's time to see some action! "	Sen: Tursday, Auge 12, 2017 342 PM The "perceptive scalar luis" specified and "specified luis" specified luis"
									4. 2016 - Plus was awaited in the Amortan Visia withous Association Beach Uniting water in central and units compensing included on angle county uniting began times as were as the channel unity commission. To insure imparitantly in the contest, we contest, we contest was a unit of source to the association Beach Units and the call metal and the manifest of the local metal. I am attaching the newsletter article for your review. Although you may be hearing differently from some customers, it is important to note that Pluris has an increasing number of customers contacting us with comments regarding the improvement in the order takes and review of the AWWA and two members of the AWWA and two members of the AWWA and two members of the local media. I am attaching the newsletter article for your review. Although you may be hearing differently from some customers, it is important to note that Pluris has an increasing number of customers contacting us with comments regarding the improvement in the order take and review to the advect the the advect to the advect through you can be alto the customers. The context can be alto the customers contacting us with comments regarding the improvement in the order to the advect to the
1260253C	11/4	4/2017	TIFFANY NOLEN	ERIK NOLEN	19640 GLEN ELM WAY	lffanynolen40⊜gmail.com	M 727-902-8343	The water is scary. It makes me itch if 1 bathe in it. I worry for my families health. The choiraic levels are SO high that the clothing is being bleached in washing machines. The smell from the faucet at times is putrid. There is NO reason we should be forced to have this as our water, led loon INCREARS the rates that are ALREADY through the roof! Orange County provides affordable, clean water to the rest of Orange County. Before we end up like Flint, DO SOMETHING! Tiffany Nolen"	From: Benchy Yopp Section Marks, November 06, 2017 445 PM To: Dise Number 04, ONDODEPTSC STATE FLUSS- Co. Bock Number 04, 2017 445 PM Co. Bock Number 04, ONDODEPTSC STATE FLUSS- Section Marks, November 05, 2017 445 PM Co. Bock Number 04, ONDODEPTSC STATE FLUSS- Section Marks, November 05, 2017 445 PM Co. Bock Number 04, Direct Address Section Marks, November 05, 2017 445 PM Number 04 base the opportunity is provide information regarding the company making contact with the customer, Tiflary Noten, regarding the rintermation regarding the research regarding the rintermation regarding the rintermation regarding the rinteremation re
1260152C	11/2	2/2017	MARIA GUTIERREZ	MILTON GUTIERREZ	2743 BALLARD AVE	Herrera_cuello@yahoo.com	H 321-501-3806 C 321-228-9585	to pay about #56.00 dollars as month. In addition to the already high vare price. Pluris is wanning to increase the rate again!!! This is not right!! Please look into this!! Thank you.	http://www.commerce.com/commerce.com/commerce.com/commerce.com/commerce.com/commerce.com/com/commerce.com/com/com/commerce.com/com/com/com/com/com/com/com/com/com/

10/00/00	11/2/2017	JOSEPH	JOSEPH	20612 MAJESTIC ST	i.macaluso@hotmail.com	H 321-804-4331	I can't believe that Pluris is asking for another rate increase, I could understand it if	From: Beverly Yopp
		JOSEPH MACALUSO	Juserni MacAluso			C 321-662-5389	I can't beneve mai r furns is a saking ior another rate increase, i could understain it in the quality of arking water had changed but noting has changed. It's petty sad that when living on a fixed income you have to spend your money on bottled water & ktorager chemicals to cleans your arkins, iolitiet & tubs. How ruly pathetic. I have a totally bindise/izare victim spouse that is on strong medication for his seizures, we buy bottled water so the chemicals that Pluris uses won't affect him. Please reconsider your decision. They don't need an increase We need the county to at affer all we are human beings. Thank you Connie Macaluso	In the result of tags of tags of tags of the result of tags of
1260298C	11/3/2017	ALBERT RUGGLES	ALREDT	2715 ABBEY AVE	jrug55@yahoo.com	H 221 904 4007 C	"From: Judy Ruggles [mailto:jrug55@yahoo.com]	Mr Kuhns, Thank wur for waar resenonse hut honsellv <i>mu concern albud water nuslliv & rate increases is hosed on molliv</i> Fram: Bevely Yopp
			RUGGLES		jog de jandotan	321-442-7275	Sent: Thursday, November 02, 2017 11:11 AM To: Records Clerk Subject: Pluris Wedgefield Regarding rate increase of our water.	Sent: Fiday, November 17, 2017 12:13 PM To: Diame Hood: OPHOOPPRSC STAFE FLUSS Subject: RE: CATS NO. 1260298C ALBERT RUGGLES Datar Ms. Hood. Hwated to take the opportunity to provide information regarding the company making contact with the customer, Albert Ruggles. Below is small correspondence from Pluris Flortda Regional Manager, Joseph Kuhns, to Albert Ruggles providing him Information regarding his water quality concerns. From: Ioe Kuhns Scote Turestry Incomente 07, 2017, 216, PM
1261847C	11/15/2017	MICHAEL &	MICHAEL &	2537 ALBION AVE	mmagrosk@bellsouth.net		Water quality concerns.	From: Beverly Yopp From: Turneter Namenhard 20 2012 12 12 M
		LENORA MAGROSKY	LENORA MAGROSKY		idmagrosk@bellsouth.net	complaint) H 407-443-6159		Set: Tousies Wood Wood Wood Set Staffer LUSS: C. Joe Kithos - Quarter Set Joe Name Joe Nam