SUNKO WATER SUPPLY CORPORATION
5186 STATE HWY 123 S

STOCKDALE, TX 78160
(830) 745-2399

Email: sunko@wildblue.net
Website: http://sunkowsc.ruralwaterusa.com
PRE-AUTHORIZATION CREDIT CARD AGREEMENT POLICY
Sunko WSC offers the service to pay your monthly water bills with your credit card. You may choose to make a one-time payment or request to have your monthly bill automatically charged to your credit card. You may come to the office during normal business hours to make payments or choose to enroll in our automatic payment program.
Members or customers who wish to enroll in our automatic payment program must complete a Credit Card Authorization form and return it to the Sunko WSC office along with copies of the front/back of the credit card and driver license or valid picture ID. This form bearing an original/verified signature of the cardholder will be kept on file at the Sunko WSC office. A new form must be filled out anytime changes are made. The form may be obtained in the office during office hours or by contacting the office to request a copy to be mailed. *Please note that the validity of this form/agreement will expire concurrently with the expiration of the credit card and therefore must be kept current at all times by the participant.

Water bills will be mailed to all Members or customers on or about the 28th of each month with payment due by the 15th of the following month. Those enrolled in the automatic credit card payment service will continue to receive a monthly water bill and will still be required to submit a meter reading monthly**. The Member or customer will need to examine their monthly water bill upon receipt of the bill. If the amount being billed is in question, the Member or customer must contact the office immediately to resolve any issues. The automatic payment for the current month’s water bill will be charged to the credit card and applied to the Member’s or customer’s account on or about the 10th of each month.

A declined charge for a preauthorized credit card charge will result in Sunko WSC treating the account as delinquent (after the 15th of the month with no other form of payment received), and the requirement of the Sunko WSC Tariff, Section E, Service Rules and Regulations, Item 14, Rules for disconnection of service shall apply. In addition to the immediate suspension of automatic credit card payment service and to avoid disconnection of water service due to nonpayment, the past due amount and the associated late fees must be paid prior to established cut-off day.
*Participants are encouraged to regularly review their credit card expiration dates, etc. to avoid a declined charge. Sunko WSC will not assume responsibility for reminding participants of pending card expiration.
**You may mail in your current reading on the bill stub, call it in to the office, or e-mail it to us at: sunko@wildblue.net
