
Beltrami Electric is pleased to announce that Josibeth Aguilera of Tenstrike
has been selected as the cooperative’s 2020 Electric Cooperative Youth Tour
representative. She will join hundreds of high school students representing their
cooperatives on an all-expense-paid trip to Washington, D.C., June 20-25, 2020.
This trip is part of an annual Youth Tour sponsored by the National Rural Electric
Cooperative Association (NRECA), the Minnesota Rural Electric Association
(MREA) and Beltrami Electric Cooperative.

In its 56th year, the Youth Tour program continues to foster the grassroots spirit of
the rural electric cooperatives by demonstrating to our youth how our government
works and what the electric cooperative business model is all about. In a time
when energy is at the forefront of our nation’s issues, this is a great opportunity

to have a hand in the creation of electric cooperative advocates! Many former Youth Tour representatives have
moved on to serve in significant positions in our communities, including becoming a member of Congress.

Students on the Electric Cooperative Youth Tour will participate in leadership training, engage in one-
on-one conversations with their U.S. representatives and senators, jumpstart their national peer network and
tour Washington, D.C. The tour includes visits to the Smithsonian, the National Archives, Arlington National
Cemetery, the WWI, Vietnam and Korean War Veterans Memorials, as well as the Jefferson, Washington and
Lincoln Memorials.

As part of the selection process, candidates were required to submit an application, write a 500-word essay
and submit two letters of reference from teachers, groups or community leaders. Ms. Aguilera’s application
expressed her passion for the law and her desire to learn more about our government and U.S. history.

Ms. Aguilera is very active at Bemidji High School. She has participated in mock trial for the past three years
while maintaining a 4.0 grade-point average. She is currently involved in the Post-Secondary Enrollment Option
(PSEO) Program that allows her to take college-level courses while in high school, and she is a member of the
BSU Honors Program.

Ms. Aguilera has a love of music and the arts, studying both piano and viola for many years. She received
a Regions 2 Young Artist Grant in 2017 and has volunteered locally at the Watermark Art Center and the Red
Cross while studying abroad in Santona, Spain. She has been an active member of 4-H and has competed with
4-H at the state fair for the past three years. Ms. Aguilera plans to pursue a degree in international law and is
excited for the opportunity to visit Washington, D.C.

She is the daughter of Bernadette Aguilera of Tenstrike, Minn. The members of Beltrami Electric are once
again pleased to send a well-rounded student to our nation’s capitol as a representative of the cooperative.
Congratulations and good luck!

L I G H T S
April 2020

Beltrami Electric Cooperative selects
JOSIBETH AGUILERA FOR 2020 YOUTH TOUR

2 Northern Lights • April 2020

Jared Echternach, President and CEO

COVID-19 responseNorthern Lights (USPS 016488), Vol. 67, No. 4
Northern Lights is published monthly by
Beltrami Electric Cooperative Inc., 4111
Technology Drive N.W., Bemidji, Minnesota
56619-0488. Subscription rate $5. Periodicals
postage paid at Bemidji, MN 56601.
Postmaster: Please send address corrections to
Beltrami Electric Cooperative Inc., P.O. Box
488, Bemidji, Minnesota 56619-0488.

Office Hours: 8 a.m. to 4:30 p.m.
Monday – Friday

Member Service: 218-444-2540
or 1-800-955-6083

www.beltramielectric.com
Board of Directors

Chair Rick Coe, District 6
 (Minnkota Director)
Vice Chair John Lund, District 7
Secretary Murl Nord, District 1
 (Square Butte Director)
Treasurer Judy Honer, District 9
Directors: Charlie Perkins, District 2; Charles
Parson, District 3; Craig Gaasvig, District 4;
Robert Wallner, District 5; Sue Kringen, District 8
President and CEO Jared Echternach
Editor Angela Lyseng

NORTHERNNORTHERN
L I G H T S

Minnesota State Electrical Inspectors
Beltrami County

Wade Koons
218-255-3011 - wade@koonsinspections.com

Cass and Hubbard Counties
Steve Schauland

218-652-2213 – Fax: 218-333-0451
These are the inspectors covering the area served
by Beltrami Electric. They can be reached by
phone Monday through Friday between 7 and
8:30 a.m. or by fax or email as indicated.

Gopher State One Call
1-800-252-1166 or 811
www.gopherstateonecall.org
Anyone who plans to dig is required by law to notify
the state of their intentions at least 48 hours in
advance.
All digging requires the 48-hour notification so that
buried telephone lines, television cables, pipelines,
utility electrical lines, and municipal water and
sewer lines can be located to ensure that none will
be severed or damaged.

This institution is an equal opportunity
provider and employer.

COVID-19 response
Beltrami Electric Cooperative

has been monitoring recent
events associated with COVID-19
(coronavirus) closely, and as a provider
of critical power infrastructure, we need
to be able to keep the lights on. The
safety of our employees, our members
and the public is our top priority while
continuing to provide safe, reliable
electricity.

We are encouraging members to
call us at (218) 444-2540 or (800)
955-6083 with questions or visit www.
beltramielectric.com to conduct
business electronically.

At this time, our Community Room
is closed to the public through the
end of April. All nonessential service
work that requires in-home visits will
be postponed. With regard to our load
management program, ensuring our
members have heat in their home is
considered an essential service.

As of this writing, we have closed
our facility to walk-in traffic in an
effort to minimize exposure. We will
remain open and will still be working;
we will just be working differently. We
encourage members to pay their utility
bills by using one of the following
options:

• Mail the payment (PO Box 488,
Bemidji, MN 56619)

• Pay online through SmartHub
• PayNow – Visit www.

beltramielectric.com and click
on One-Time Payment

• Pay by phone (24/7) 1-855-356-
6345

• MoneyGram – located at
Walmart, TEALS Market, CVS
Pharmacy and Lueken’s Village
Foods

• Use the drive-up drop box located
near the flagpole in our parking
lot

We also ask members to contact us

at (218) 444-2540 / (800) 955-6083 or
email us at info@beltramielectric.com
with questions, as many of our services
can be completed electronically. We
continue to monitor the situation and
additional changes may have been made
by the time you read this, so please visit
our website for the latest information.
We thank you for your patience and
understanding during this critical time.

State legislative update
As of this writing, the Minnesota

legislature is on break due to
COVID-19. However, more than 1,300
bills were introduced during the first
two weeks of the 2020 session! Of
course not all of these were energy-
related bills, but this number is
staggering. In light of COVID-19, it’s
likely most bills will be set aside this
session, including energy legislation.
However, there are several pieces of
legislation we continue to monitor.

Clean Energy First – HF 1405, SF 1456
Clean Energy First legislation was

one of the energy provisions that died at
the end of last session, but it continues
to be a top issue this year. SF 1456
requires utilities to consider carbon-
free resources to satisfy additional
generation needs. The bill allows the
Minnesota Public Utilities Commission
(PUC) to approve a utility’s proposal
for a new or refurbished nonrenewable
energy facility only if the utility
demonstrates that a carbon-free
resource is not in the public interest.
While the House version of Clean

Mission of Beltrami Electric Co-op
To provide excellent value to our

members through the safe delivery of
reliable electric service, excellent

member service and innovative energy
solutions at fair and reasonable prices.

Northern Lights • April 2020 3

Energy First is more restrictive on its
definition of clean energy, the Senate
version offers more flexibility as it
expands the definition of renewable
energy to include hydro, adds language
to account for carbon capture and
sequestration and adds transmission
study language. As it stands, the House
and Senate bills are far apart.

Conservation Improvement Program
(CIP) Reform

We continue to seek reform to the
state’s Conservation Improvement
Program that mandates electric and
gas utilities conserve (reduce) 1.5% of
their retail energy sales annually and
spend 1.5% of their gross operating
revenue doing so. Not many business
models are sustainable under a mandate
that requires them to sell less of their
product year after year. We’re working
to change that law and we will continue
to promote the wise use of electricity
and beneficial electrification, including
equipment such as storage water
heaters, storage space heating, air-
source heat pumps, ground-source heat
pumps and electric vehicle chargers.

The Department of Commerce’s
Division of Energy Resources (DER)
has drafted CIP legislation titled the
Energy Conservation and Optimization
Act of 2020. The bill reforms the
existing CIP program by allowing .5%
of a utility’s 1.5% energy-savings goal to
be met through efficient electrification
programs such as incentivizing electric

vehicles. The bill also allows for multi-
year plans, retains the exemption for
small cooperatives and municipals and
removes the spending requirement,
with some caveats. While there are
some improvements, we have concerns
with the bill as it increases the savings
requirement if we increase load
through beneficial electrification and
subjects cooperatives and municipals to
additional oversight.

Load Control Receivers – SF 3962
The Department of Labor and

Industry (DOLI) has informed electric
co-ops they must now file a request
for electrical inspection each time they
replace a load-control receiver, even
though they have not been required
to do this in the past. This is a new
interpretation of existing statute
language, which explicitly exempts
inspections for “minor work” that
poses no real safety concerns, including
the repair or replacement of worn or
defective parts of a technology circuit
or system. The cost of complying with
the new DOLI permit and inspection
requirement is a minimum of $36
per load-control receiver. The total
cost per co-op as a result of the new
requirement could be hundreds of
thousands of dollars. Additionally, the
added costs could put cooperatives’
load management programs at risk. Sen.
Jason Rarick – an electrician by trade –
has authored SF 3962 that resolves this
issue.

Congratulations to Dan
Credit manager Dan Dow retires

this month from Beltrami Electric and
I’d like to personally thank Dan for his
30 years of service to our cooperative
members. Dan has seen many changes
in our cooperative over the course of his
career, but his commitment to serving
our members remained. Thank you,
Dan, for helping our members and for
your service to the cooperative.
I wish you a long and
healthy retirement.

NOTICE OF GARAGE SALE
BELTRAMI ELECTRIC’S MULTIVENDOR
INDOOR GARAGE SALE TO BENEFIT
THE UNITED WAY OF BEMIDJI AREA

HAS BEEN RESCHEDULED FROM
MAY 2, 2020 TO OCTOBER 3, 2020.

SAVE THE DATE
AUG. 12, 2020

It’s Beltrami Electric
Cooperative’s 80th anniversary!

In celebration, we will be holding our
annual member meeting Wednesday, Aug.
12, at the Beltrami County Fairgrounds!

The business meeting will be held on
the Marilyn Shutter stage. We will also have
bucket trucks, LED Lucy and Solar Sam, a
high voltage safety demonstration and more!

Parking will be FREE that night. There
will be live music in the grandstand and it’s
also armband night on the midway! Bring the
entire family out for an evening of fun at the
Beltrami County Fair. We hope to see you
there!

Contact Cammie at (218) 444-3675 or cvogel@beltramielectric.com with questions.

Three ways to electrify your lawn care
Spring is just around the corner,
and you can practically smell
the freshly cut grass. If you’re in
the market to upgrade your lawn
care equipment, you may want
to consider electric (or battery-
powered) options. Gas-powered
lawn mowers and trimmers may
be your go-to, but times, they are
a-changin’. Electric lawn care
equipment options are becoming
more popular than ever, offering
consumers faster charging times,
longer battery life and quieter,
greener products compared to
their gas-powered counterparts.
Here are three ways you can
electrify your lawn care this spring.

Electric lawn mowers Electric leaf blowersElectric trimmers

If you’re looking to electrify your
lawn care equipment, be sure to do
your homework. Search online for
the latest reviews, and check trusted
websites like ConsumerReports.org.
With a little research, you’ll be well on
your way to Lawn of the Month – with
less maintenance, hassle and noise. 4 Northern Lights • April 2020

Cordless electric
string trimmers
are a great option
for most lawns.
Traditionally, like
lawn mowers,
string trimmers
have typically
been powered
by gas. But
new versions of
electric trimmers
are improving
and are now

considered worthy competitors of
gas-powered models.

Cordless electric trimmers are
much quieter and easier to use,
but most batteries last about 30
to 45 minutes. So, if you have a
lot of space to trim, you may want
to consider a backup battery or
plan to work in short bursts. If
you’re interested in purchasing an
electric trimmer, the main factors
to consider are the battery’s life,
charge time and power. Costs can
vary depending on your needs, but
you can find a quality version for
about $100.

After cutting and trimming your
lawn, you’ll need to clear off those
walkways and patios for the finishing
touch. If you don’t want to deal with
the maintenance of a gas-powered
blower or the restraints of a corded
blower, a cordless electric version is
a great option.

Cordless electric leaf blowers
are lightweight and easy to
maneuver, but they don’t offer quite
as much power as gas-powered and
corded blowers. If your leaf blowing
and clearing needs are minimal, a
cordless electric leaf blower can get
the job done. Costs for a cordless
electric blower vary depending on
power and battery quality, but you
can purchase a dependable model
for about $150 and up.

Cordless electric leaf blowers are
lightweight and easy to maneuver.
Photo Source: Scott Van Osdol

Photo Source:
Abby Berry

Electric lawn mowers have come a
long way over the last few years. Early
models required corded connections,
which were tricky to manage – but the
cord has been cut. Newer cordless
electric mowers are certainly
more expensive than gas-powered
mowers, but much of the upfront cost
can be recovered since electricity is
a less-expensive fuel than gas, and
electric engines generally require
less maintenance than gas engines.
Cordless electric mowers typically
range from $200 to $500.

Electric mowers are suitable for
most lawn care needs, with batteries
that typically require about one to
two hours to fully charge, and most
batteries can run for a full hour. That
said, if you have a large yard (half an
acre or larger), a gas-powered option
may be best to suit your needs.

Photo Source:
NRECA

Northern Lights • April 2020 5

By digging responsibly, you're protecting yourself, the public
and underground facilities you may not be aware of.

Before you dig, you are required by law to contact the
underground locating service by dialing 8-1-1 at least 48 hours in
advance (not including weekends or holidays).

Don’t assume you know what’s below. Many of Beltrami
Electric’s power lines are buried underground, and an underground
power line can be just as dangerous as an overhead power line.
Protect yourself and your property by contacting Gopher State One
Call before digging.

Have the following information ready before calling or
submitting a ticket online:

• Your name, address and telephone number
• The type of work you will be doing
• The address, county and intersecting street of the dig location
• Where you will be digging on the property
• When you plan to dig
• Mark the dig area with white paint or stakes before locators

arrive www.gopherstateonecall.org

ELECTRICITY WORKS
SO YOU DON’T HAVE TO

What if you had to sweat through
a workout just to clean your clothes?

If you come in contact with an underground utility,
evacuate the area for safety, notify your utility provider
and DO NOT attempt to fix the problem yourself. If you are
in an excavator or machine, stay in the machine until the
utility arrives and ensures you can safely exit the machine.

MONDAY-FRIDAY,
7 a.m. - 5 p.m.

Call 811 or
1-800-252-1166

WEBSITE FEATURES:
• Submit and manage

tickets
• Search ticket status
• GSOC services are FREE

for homeowners

6 Northern Lights • April 2020

Classified ads rules
• Ads are due by the first of the month prior

to publication of the next issue. Example:
 o Ads submitted by April 1 will be

published in the May issue.
 o Ads submitted between April 2 and

May 1 will be published in the June
issue.

• Ads may be submitted via our website at
www.beltramielectric.com (preferred).

• Include your name and Beltrami Electric
account number on all submissions.

• All ads must be 50 words or fewer and
typed or printed clearly.

• Members may only submit one for sale
and one wanted or free ad per issue.

• No real estate, rental, personal or
commercial ads will be accepted.

• Ads are published at no charge as space
permits on a first-received, first-printed
basis, with no guarantee your ad will
appear.

• Ads are only allowed to be repeated for
three consecutive months and must be
resubmitted each month.

• Editor reserves the right to edit or reject
any ad.

• All telephone numbers are presumed to
have a 218 area code unless otherwise
noted.

• Mail ads to: Beltrami Electric Cooperative,
P.O. BOX 488, Bemidji, MN 56619.

For Sale:
H&R Sportsman 22 long rifle CTG 9, shot
revolver, double action, 6-inch barrel with
holster. $500 or trade for large caliber pistol.
224-3675.
Older model 19” color TV and separate VHS
player with 30+ video tapes. Works fine,
tapes in good condition. $35 for everything.
586-2426.
Electro-Boiler Model EB-S-23 22.5 kw 240-
volt. Call leave message 368-2485.
2014 Sweetwater 20’ pontoon, vinyl floor,
Yamaha 70 HP/4 stroke engine. Less than
30 hours running time. Very good condition.
$18,500. ShoreMaster, like-new pontoon
lift - $3,500. 368-3761.
Darton SL50 compound bow, 45-60-lb,
29½ - 31-inch draw, 3-pin Mongoose sight,
stabilizer, 7 arrow Bear quiver, 5 aluminum
arrows (31¼ inches tip to tail), 2 camo limb
sleeves. $100. 751-6397 leave message.
Two dock slip rentals available for 2020
season, have electric, protected harbor,
Kabekona Bay of Leech Lake. More info
970-901-2605 anytime.
Four (4) prom dresses, size small; colors:
chocolate brown, red, pastel, and cherry red.
$25 each. Please call 751-9357.
2014 Cougar 5 th wheel High Country
$23,900, 36’ 6” long, 2 axles, queen bed,
dual batteries, 13,500 AC, 30,000 Btu
furnace, electric awning, 1,655-lbs hitch
weight, 10,200-lbs base weight, electric
leveling system, fireplace, 50-amp service,
dual recliners, extendable rear storage
bumper, plus extras. 368-1262.

Classifieds
2016 16-foot black Lund fishing boat with
25-hp, 4-stroke Mercury motor on a 2017
Yacht Club trailer. Like new! $9,000. Only
cash, cashier’s check or certified check
accepted. 444-8210.
Dog sled with two X-back harnesses. Sled
is made of white ash, has claw brake. Run-
ners, brush bow and handlebar are made
of high-density polyethylene. Lightweight
and in great condition. 22’ neck X-back
harnesses fit dogs approx. 50-70-lbs. and
handles 1-8 dogs. $400. 209-5339.
20-gauge Western field model ENM, 176
bolt action, magazine fed. $200. 243-2325.
Horse statues and plates, call for more
information. Black Itech hockey bag, $50.
Diamond Razor Edge compound bow with
accessories, $350. Pelican Colorado 15-ft
poly canoe, $300. Armstrong flute, $200.
759-0186.
TaylorMade burner plus irons, Ping putter.
Large quality bag. Drivers: Callaway XHot,
Diablo Octane, Cobra AMT. Wedges: 2
Cleveland, Wilson Staff, Bobby Jones. 2
Bobby Jones Jesse Ortiz H3, 1-H2. #3
King Cobra, Super Concorde. Misc. clubs,
umbrellas, lots of shag balls. Beautiful
queen-size bed, handcrafted of native
wood, $600. Stackable, lidded storage
buckets. 586-2884.
AKC Registered Labrador Retriever pup-
pies. Parents both health tested and OFA
completed on hips. Puppies come with guar-
antees. From excellent hunting bloodlines
and make wonderful family companion.
Please text or call us for more information
at 218-244-7605. Located 10 miles south
of Bemidji.
ShoreStation 4600-lb boat lift, metal roof,
$3,500. Green CCM antique women’s bike,
front handle brakes for front and back, $40.
Greenhouse, 10’ x 12’, aluminum frame,
custom-made wood front deck, all for $250.
224-2483.
2005 Old Town green fiberglass 15-ft. ca-
noe, used very little and no scrape marks.
In very good condition, $325. Call 209-5339.
2007 Harley Davidson Dyna Low Rider. 96
cu-in. six speed F.I. only 3,740 miles, black/
chrome, great bike. Lots of stuff goes with-
too much to list. $8,500, great deal. Call
218-255-4101 for more details.
40’s to 80’s phonograph records. $5 per
record. 547-2157.
Selling out-moving! Complete H Farmall
tractor for parts. Super M Farmall tractor
with fire crator pistons. 305 Bush Hog-
WD45 Allis Chalmers. All original. New
Holland mower 7’ 455 model. Tractor tire
chains, sizes 24”, 26”, 38.” 225-amp welder.
35mm Canon camera AE1. All above items
in excellent shape, except H for parts. Call
647-8775.
Butler grain bin, 21-ft diameter. Call 586-
2875 after 11:00 a.m. to view. Cash only,
$1,500/obo.
TC Treadclimber by BowFlex, $500. 444-
3424.
Bush Hog rotary cutter, pull type. 407-0293.
Solid oak counter-height round table, $100/
obo. Text 218-766-8503.

Full-size 3-cushion sofa, like new, cost
over $900. Asking $250. Call 444-1662
for details.
16-ft 1988 Blue Fin fishing boat. 2 live wells,
fish locator and 50 hp motor with tilt and
trim. Good condition, with trailer. $1,600.
835-7484.
Beekeeping equipment, full 3 hives of
deeps and supers, plus extras, Maxant
6/3 motorized extractor on a sturdy base,
refractometer, pail warmer, bee yard-posts,
solar fencer and other equipment. John at
209-1215.
Martin Panther Magnum compound bow;
sights, release, hard case. 10 graphite
practice arrows, 5 new hunting arrows w/
broads. Comes with a block target and Riv-
ers Edge hang-on stand. $300. 987-2107.
2009 American 18 sailboat/trailer: spacious
and comfortable daysailer designed for
speed and performance and easy handling,
roller reefing jib, spinaker, adjustable jib/
spinnaker tracks, Harken hardware, and
stainless rigging, compass, self-bailing
cockpit. Kickup rudder and centerboard,
Torqueezo electric outboard motor, moor-
ing cover, lightly used/stored inside $6500,
Marty 847-309-9556.
2012 Polaris Sportsman HO, 2,800 miles,
has a winch and trailer hitch, green. Tires
in decent shape, lots of torque. Asking price
somewhere under $4,500. Also willing to
trade for a small boat motor trailer in good
shape. New battery, gone through by Bemi-
dji Sports Centre. Text or call 760-1614.
14’ aluminum Northwoods boat, with Spar-
tan trailer, and 7.5 hp Evinrude outboard
motor. 12’ Loweline boat, and 4 other 14’
aluminum boats, Alumacraft, Naden, Mir-
rocraft and Lund models. Call 760-8266.
Glue-laminated beam, 6 x 16 x 24-ft, $300.
Bob 218-443-0426.

Wanted:
Cat cutter type snowmobile sled to pull
grandkids around, any brand, any condi-
tion. Also older Winchester 30-30. Call or
text 766-6238.
Puppy-young adult large dog. I will provide
a loving home on farm setting in Kelliher.
647-8553.
Local family wishes for a usable, small
car to borrow for errands with new baby.
Will be garaged. Please text or call Mark:
218-228-2222.
13 yr. old looking for old or broken hockey
sticks to do craft projects with. Call/text
(218) 368-9492. Thank you
Double barrel .410, or single shot (no
pumps or autos). Text, don’t call, 760-3722.
Pontoon trailer, scissor lift style with tandem
axel. Call 760-8266.
Snowblower 26”+, 8 hp+. 206-5391.

Beltrami Electric
Cooperative will be closed

Friday, April 10, 2020,
in observance of Good Friday.

We are looking
for you!
Beltrami Electric is
looking for Becky L.
Wittner (Cass Lake, Minn.).
Please call 218-444-2540 if
you have any information.

ITEMS FOR SALE BY BID
Items are available for viewing at
Beltrami Electric, on the east side of the
building, in front of BEC’s garage area
from April 13-15 between 8 a.m. and 4
p.m. Bids will be accepted during this
time as well. Items sold “as-is.” Cash
only. Successful bidder is responsible
for all taxes, license and transfer
fees. For more information, visit. www.
beltramielectric.com/items-sale-bid.

2012 Chevrolet Silverado 1500: 5.3L,
175,576 miles. Minimum bid $3,500.

2001 Chevrolet 2500 HD, 6.0L, 181,245
miles, no bed. Minimum bid $2,500.

ENERGY
EFFICIENCY
TIP OF THE MONTH

This spring, consider using
a rain barrel to save energy.
Rain barrels capture rainwater
from a roof that can be used
later for watering your lawn,
garden or indoor plants.
Source: energy.gov

Northern Lights • April 2020 7

Credit manager Dan Dow will
retire April 3, after more than 30
years working at Beltrami Electric
Cooperative. Dan lives north of
Bemidji with his wife Cindy and is
looking forward to spending more time
with his wife, daughter, son-in-law
and grandkids. He hopes to spend
time fishing with his brothers and with
his “girlfriend” Babe, hunting grouse,
woodcock and ducks in his retirement.
Thank you, Dan, for your dedicated
service to the cooperative and our members. We wish you a long,
healthy and happy retirement, filled with great fishing, hunting and
quality time with family.

Congratulations on Congratulations on your retirement, Dan!your retirement, Dan!

Lineworkers know how to get the job done.
Let’s thank them for powering our lives.

Lineworker Appreciation Day
April 13, 2020

We depend on our entire staff to keep
Beltrami Electric Cooperative running
smoothly, but on April 13, 2020, we
honor the lineworkers who often
find themselves in dangerous and
challenging situations, so our lives may
be a little bit brighter and safer every
day. These brave men and women
are responsible for keeping power
flowing day and night, regardless of
national holidays, birthdays, weddings
or other important family milestones.
A lineworker’s job requires them to
set aside their personal priorities to
better service their local community.
Without their hard work and
commitment to the job, our co-op
would not thrive. No matter the time –
day or night, weekday or weekend – if
the lights go out, so do they.

NATIONAL LINEWORKER APPRECIATION DAY

BOARD MEETING
H I G H L I G H T S

Beltrami Electric’s board of directors conducted its regular
monthly meeting Wednesday, Feb. 26, 2020. A quorum of
directors was present.
The following reports were given:
• President and CEO Echternach gave his monthly

report, including discussion on January financials and
legislative issues, national electric rates and 2019
comparative data of the average residential usage and
electric bill.

• Arlene Hogquist reviewed the January financial
report and the cooperative’s Balanced Performance
Scorecard.

• Angela Lyseng reported on the Beltrami Electric
Cooperative website and social media.

• President and CEO Echternach and Arlene Hogquist
reported on the 2019 margins and capital credit
allocation.

• President and CEO Echternach reviewed the Director
Candidate Packet, revisions to BEC Policies 110, 111
and 113, the tentative Union agreement and the current
Succession Plan.

• Dan Edens and Lee Pemberton presented revisions to
BEC Policy 416.

• Directors and the CEO shared highlights of meetings
attended on behalf of the cooperative and discussed
upcoming meetings and educational conferences.

The following actions were taken:
• Approved the consent agenda.
• Approved to allocate the 2019 operating margin and to

retain nonoperating margins as permanent equity as
allowed by our bylaws and capital credit policy.

• Approved revisions to BEC Policies 110, 111, 113 and
416 as presented.

• Accepted the tentative agreement between BEC and the
IBEW 1426 as presented.

• Elected Rick Coe as the Minnkota Power director and
Murl Nord as the Square Butte director.

The next regular board meeting will be Friday,
April 24, 2020.

4111 Technology DR NW
PO Box 488
Bemidji, MN 56619-0488
218-444-2540 • 800-955-6083
www.beltramielectric.com

When you have lost power, a portable generator
can temporarily provide needed electricity.
However, it may present serious hazards if
not used properly. NEVER plug a portable
generator into your home. This can cause
electricity to feed back through your home onto
the utility’s system. This “backfeed” can be
deadly for lineworkers and anyone near downed
power lines.

Contact our Energy Services Department today for
more information and current pricing.

SAFELY
connect a portable generator
to your home with

• The GenerLink is a 200 amp UL listed transfer
switch to safely connect a generator to your
home.

• Purchase a generator that can provide the
amount of power you expect to need during an
outage.

• Beltrami Electric’s electricians will install the
device at your electric meter.

• GenerLink allows you the flexiblity and control to
select what you want to run using your home’s
circuit panel.

With many of our members having busier
households these days (using computers, watching
TV, cooking, turning on lights) due to the
Coronavirus pandemic, we encourage you to talk
with your family members about your electricity
habits. Here are a few simple tips that you can use to
conserve energy in your attempt to avoid a higher
electrical bill.

• Turn off unnecessary lights
• Turn computers and monitors off when not in

use
• Use natural light
• Use task lighting
• Take shorter showers
• Unplug unnecessary electronics
• Lower your thermostat
• Wash laundry in cold water
• Cook with the microwave, crock-pot or toaster

oven
For more energy saving tips, including guides to

help you save energy and money, visit https://www.
beltramielectric.
com/energy-saving-
tips.

Keep track of
your energy use with
MyMeter, a free web
and mobile app.
Create an account

or log in today! Visit: https://www.beltramielectric.
com/mymeter.

While the kids are home, have them try out the
Home Energy Adventure to discover ways you can
improve your home’s energy efficiency and save
money at http://adventure.touchstoneenergy.com/.

Timely energy
saving tips

