

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
13th Revised Sheet No. 1
Cancelling P. S. C. No. 3
12th Revised Sheet No. 1

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)		Rate Per Unit
Residential and Small Power - Schedule RSP		
<p><u>Applicability:</u> Available to all members of the Cooperative for all service requiring not more than 25kVA of transformer capacity. All use is subject to the established rules and regulations of the Cooperative.</p> <p><u>Character of Service:</u> Single-phase 60 Hertz at 120/240 volts alternating current, or where available three-phase 60 Hertz at 120/240 volts alternating current.</p> <p><u>Monthly Rate:</u> Customer Charge Energy Charge - For All kWh</p> <p><u>Minimum Charge:</u> The monthly customer charge. For temporary or seasonal service a minimum charge of \$66.60 is required, payable at the time of request for service.</p> <p><u>Temporary Service:</u> Temporary service shall be supplied in accordance with the foregoing rate except that the consumer shall pay in addition to the foregoing charges the total cost of connecting and disconnecting service less the value of materials returned to stock. The Cooperative may require a deposit, in advance, or the full amount of the estimated bill for service, including the cost of connection and disconnection.</p>		<p>\$5.55/Meter 5.660c/kWh</p>
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p>NOV 6 1990</p> <p>PURSUANT TO 807 KAR 5:011, SECTION 9(1)</p>		

Date of Issue 11/20/90
Issued By Arthur P. Overby
Issued by authority of an order of the
Case No. 90-081

Date Effective 11/06/90
By Arthur P. Overby General Manager
PUBLIC SERVICE COMMISSION MANAGER
Dated 11/06/90

C-5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P.S.C. No. 3
13th Revised Sheet No. 1a
Cancelling P.S.C. No. 3
12th Revised Sheet No. 1a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
Residential and Small Power - Schedule RSP		
<p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line losses. The allowance for line losses will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all other applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p>This schedule supersedes Schedule RSP Case No. 89-314.</p>		
PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE NOV 6 1990 PURSUANT TO 807 KAR 5:011, SECTION 9 (1) BY: <u>James L. Hill</u> PUBLIC SERVICE COMMISSION MANAGER		

Date of Issue 11/20/90
Issued By Anthony P. Overby
Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081

Date Effective 11/06/90
Title President & General Manager
Dated 11/06/90

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
4th Revised Sheet No. 1b
Cancelling P. S. C. No. 3
3rd Revised Sheet No. 1b

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (D)		Rate Per Unit
Reserved for future use.		
This schedule supersedes Schedule RSP-TOD, Case No. 89-079.		
<p style="text-align: center;">PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p style="text-align: center;">NOV 6 1990</p> <p style="text-align: center;">PURSUANT TO 807 KAR 5:011, SECTION 9 (1)</p> <p>BY: <u>Shay L. Hill</u> PUBLIC SERVICE COMMISSION MANAGER</p>		

Date of Issue 01/17/90 Date Effective 01/01/90
 Issued By Arthur P. Overly Title President & General Manager
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. 89-314 Dated 01/04/90

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
2nd Revised Sheet No. 1D
Cancelling P. S. C. No.
1st Revised Sheet No.

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (1)		Rate Per Unit						
Res & Small Power--Electric Thermal Storage Sch RSP-ETS								
OFF-PEAK Retail Marketing Rate								
<p><u>Availability of Service:</u> Available to consumers eligible for Tariff Residential and Small Power Schedule. The electric power and energy furnished under Tariff Residential and Small Power OFF-Peak Retail Marketing Rate shall be separately metered for each point of delivery. Other power and energy furnished will be billed under Residential and Small Power Schedule.</p> <p><u>Character of Service:</u> Single-phase 60 Hertz at 120/240 volts alternating current, or where available three-phase 60 Hertz at 120/240 volts alternating current.</p> <p><u>Monthly Rate:</u> Energy Charge - For All kWh</p> <p><u>Schedule of Hours:</u> This rate is only applicable for the below listed off-peak hours:</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 30%;"><u>Months</u></td> <td style="width: 70%;"><u>OFF-Peak Hours - EST</u></td> </tr> <tr> <td>October thru April</td> <td>12:00 noon to 5:00 P.M. 10:00 P.M. to 7:00 A.M.</td> </tr> <tr> <td>May thru September</td> <td>10:00 P.M.</td> </tr> </table>		<u>Months</u>	<u>OFF-Peak Hours - EST</u>	October thru April	12:00 noon to 5:00 P.M. 10:00 P.M. to 7:00 A.M.	May thru September	10:00 P.M.	3.396c/kwh
<u>Months</u>	<u>OFF-Peak Hours - EST</u>							
October thru April	12:00 noon to 5:00 P.M. 10:00 P.M. to 7:00 A.M.							
May thru September	10:00 P.M.							
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p>NOV 6 1990</p> <p>PURSUANT TO 807 KAR 5:011, SECTION 9 (1)</p> <p>BY: <u>Shane Miller</u> PUBLIC SERVICE COMMISSION MANAGER</p>								

Date of Issue 11/20/90 Date Effective 11/06/90
 Issued By Arthur P. Overby Title President & General Manager
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. 90-081 Dated 11/06/90

C-5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
2nd Revised Sheet No. 1E
Cancelling P. S. C. No.
1st Revised Sheet No. 1E

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
Res & Small Power-Electric Thermal Storage Sch RSP-ETS		
<p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line losses. The allowance for line losses will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all other applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month. In the event the current monthly bill is not paid within fifteen (15) days from the billing date of the bill, the gross rates, being five percent (5%) higher, shall apply.</p> <p><u>Terms and Conditions:</u> This tariff is subject to the Cooperative's standard terms and conditions of service. The retail marketing rate applies only to programs which are expressly approved by the Commonwealth of Kentucky Public Service Commission to be offered under the Marketing Rate of East Kentucky Power's Wholesale Power Rate Schedule A. Under this rate, a separate contract will be executed between the Cooperative and the Consumer/Member. A sample copy of which is filed as part of this tariff.</p> <p>This schedule supersedes Schedule RSP-ETS Case No. 89-314.</p>		
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p>		

Date of Issue 11/20/90

Issued By Arthur P. Overby

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Date Effective 11/06/90

Title President & General Manager

PURSUANT TO 807 KAR 5:011,
SECTION 9(1)

BY: Thomas L. Miller
PUBLIC SERVICE COMMISSION MANAGER

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
13th Revised Sheet No. 2
Cancelling P. S. C. No. 3
12th Revised Sheet No. 2

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)	
	Rate Per Unit
<p>Small General Service - Schedule SGS</p> <p><u>Applicability:</u> Available to all members of the Cooperative for all service requiring 30kVA to 112.5kVA transformer capacity. All use is subject to the established rules and regulations of the Cooperative.</p> <p><u>Character of Service:</u> Single-phase 60 Hertz alternating current, or where available, three-phase 60 Hertz alternating current, at the Cooperative's prevailing voltage levels.</p> <p><u>Monthly Rate:</u> Customer Charge Demand Charge - Per Billing kW Energy Charge - All kWh</p> <p><u>Determination of Billing Demand:</u> The billing demand shall be the maximum average kilowatt load used by the consumer for any period of fifteen consecutive minutes during the month for which the bill is rendered, as indicated or recorded by a demand meter.</p> <p><u>Power Factor:</u> The consumer agrees to maintain unity power factor as nearly as practicable. The Cooperative reserves the right to measure such power factor at the time. Should such measurements indicate that the power factor at the time of maximum demand is less than 85%, the demand for billing purposes shall be the demand as indicated or recorded by the demand meter multiplied by 85% and divided by the percent power factor.</p>	<p>\$43.07/Metr 6.49/kW 3.231c/kWh</p>
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p>NOV 6 1990</p>	

Date of Issue 11/20/90
Issued By [Signature]
Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081

PURSUANT TO KAR 5:011/06/90
SECTION 9.11
Title President & General Manager
By [Signature]
Date 11/20/90
PUBLIC SERVICE COMMISSION MANAGER

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
13th Revised Sheet No. 2a
Cancelling P. S. C. No. 3
12th Revised Sheet No. 2a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	
	Rate Per Unit
<p>Small General Service - Schedule S6S</p> <p><u>Minimum Charge:</u> The monthly customer charge. For temporary or seasonal service a minimum charge of \$516.84 per annum is required in lieu of the monthly customer charge payable at the time of request for service.</p> <p><u>Temporary Service:</u> Temporary service shall be supplied in accordance with the foregoing rate except that the consumer shall pay in addition to the foregoing charges the total cost of connecting and disconnecting service less the value of materials returned to stock. The Cooperative may require a deposit in advance, or the full amount of the estimated bill for service, including the cost of connection and disconnection.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for the losses. The allowance for line losses will not exceed 10% and is based on a twelve month moving average of such losses. The fuel clause is subject to all other applicable provisions as set out in 807 KAR 5:056.</p>	
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p>NOV 6 1990</p> <p>PURSUANT TO 807 KAR 5:011, SECTION 9 (1)</p>	

Date of Issue 11/20/90
 Issued By Anthony P. Overby BY: Debb Effelt 11/06/90
 Issued by authority of an order of the Public Service Commission of Ky. PUBLIC SERVICE COMMISSION MANAGER General Manager
 Case No. 90-081 Dated 11/06/90

C 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
13th Revised Sheet No. 2b
Cancelling P. S. C. No. 3
12th Revised Sheet No. 2b

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
<p>Small General Service - Schedule S65</p> <p><u>Service Provisions:</u> 1. Delivery Point. If service is furnished at secondary voltage the delivery point shall be the metering point unless otherwise specified in the contract of service. All wiring, pole lines and other electric equipment on the load side of the delivery point shall be owned and maintained by the consumer. If service is furnished at the Cooperative's primary line voltage the delivery point shall be the point of attachment of the Cooperative's primary line to consumer's transformer structure unless otherwise specified in the contract for service. All wiring, pole lines and their electric equipment (except metering equipment) on the load side of the delivery point shall be owned and maintained by the consumer.</p> <p><u>Service at Primary Voltage:</u> If service is furnished at primary distribution voltage, a discount of \$0.40 shall apply to the demand charge.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p>This schedule supersedes Schedule S65 Case No. 89-314</p>		
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p>NOV 6 1990</p>		

Date of Issue 11/20/90
 Issued By Arthur P. Overly
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. 90-081

Date Effective 11/20/90
 PURSUANT TO 807 KAR 5.014
 Title President & General Manager
 SECTION 9
 Dated BY: [Signature]
 PUBLIC SERVICE COMMISSION MANAGER

C 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
14th Revised Sheet No. 3
Cancelling P. S. C. No. 3
13th Revised Sheet No. 3

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)		Rate Per Unit
<p>Large General Service - Schedule LGS</p> <p><u>Applicability:</u> Available to all members of the Cooperative for all service requiring 112 kVA to 999kVA of transformer capacity. All use is subject to the established rules and regulations of the Cooperative.</p> <p><u>Character of Service:</u> Three phase 60 Hertz alternating current at the Cooperative's prevailing voltage levels.</p> <p><u>Monthly Rate:</u> Customer Charge Demand Charge - Per Billing kW Energy Charge - All kWh</p> <p><u>Determination of Billing Demand:</u> The billing demand shall be the maximum kilowatt demand established by the consumer for any period of fifteen consecutive minutes during the month for which the bill is rendered, as indicated or recorded by a demand meter and adjusted for power factor as provided below.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain unity power factor as nearly as practicable. Power factor may be measured at any time. Should such measurements indicate that the power factor at the time of maximum demand is less than 85%, the demand for billing purposes shall be the demand as indicated or recorded by the demand meter multiplied by 85% and divided by the percent power factor.</p> <p><u>Minimum Charge:</u> The monthly customer charge. For temporary or seasonal service a minimum charge of \$687.72 per annum is required in lieu of the monthly customer charge, payable at the time of request for service.</p>		<p>\$57.31/Metr 6.06/kW 3.242c/kWh</p>

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

Date of Issue 11/20/90

Date Effective NOV 11 1990

Issued By Arthur P. Durling

Title President & General Manager

Issued by authority of an order of the Public Service Commission of Kentucky, PURSUANT TO 807 KAR 5:011, SECTION 9(1)

Case No. 90-081

Dated 11/06/90

BY: Shane Liller
PUBLIC SERVICE COMMISSION MANAGER

c 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
14th Revised Sheet No. 3a
Cancelling P. S. C. No. 3
13th Revised Sheet No. 3a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	Rate Per Unit
<p>Large General Service - Schedule LGS</p> <p><u>Temporary Service:</u> Temporary service shall be applied in accordance with the foregoing rate except that the consumer shall pay in addition to the foregoing charges the total cost of connecting and disconnecting service less the value of materials returned to stock. The Cooperative may require a deposit, in advance, or the full amount of the estimated bill for service, including the cost of connection and disconnection.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line losses. The allowance for line losses will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Service Provisions:</u> 1. Delivery Point. If service is furnished at secondary voltage the delivery point shall be the metering point unless otherwise specified in the contract for service. All wiring, pole lines and other electric equipment on the load side of the delivery point shall be owned and maintained by the consumer. If service is furnished at the Cooperative's primary line voltage, the delivery point shall be the point of attachment of the Cooperative's primary line to consumer's transformer structure unless otherwise specified in the contract for service. All wiring, pole lines and other electric equipment (except metering equipment) on the load side of the delivery point shall be owned and maintained by the consumer.</p>	

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

Date of Issue 11/20/90

Date Effective 10/06/90

Issued By Anthony P. Overly

Title President & General Manager

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Dated 11/06/90

PURSUANT TO 907 KAR 5:011, SECTION 9 (1)

BY: Shore L. L. L...
PUBLIC SERVICE COMMISSION MANAGER

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
12th Revised Sheet No. 4
Cancelling P. S. C. No. 3
11th Revised Sheet No. 4

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)	
	Rate Per Unit
<p>Outdoor Lighting Service - Schedule OLS</p> <p><u>Applicability:</u> Available to members of the Cooperative for controlled lighting from dusk to dawn, approximately 4000 hours per year.</p> <p><u>Character of Service</u></p> <p>1. Standard Service: Street Lighting equipment furnished under the standard service rate shall consist of overhead service on wood poles within 300' of the Cooperative's existing 7200 or 14400 volt lines. The Cooperative will install, own, operate and maintain street lighting equipment including lamps, fixtures, circuits, protective equipment and transformers. The member shall pay the standard service rate.</p> <p>2. Ornamental Service: Upon request, the Cooperative will furnish, under the Ornamental Service Rate, ornamental poles of the Cooperative's choosing, together with overhead wiring as specified in 1. above. The member shall pay the Ornamental Service Rate.</p> <p>3. Directional Service: Upon request, the Cooperative will furnish, under the Directional Service Rate, directional lights on wood poles with overhead wiring as specified in 1. above. The member shall pay the Directional Service Rate.</p> <p>4. Other than systems specified under Standard, Ornamental or Directional Service should the member require either initially or upon replacement, a system or equipment other than that described in 1, 2 or 3 above, the member may make a nonrefundable contribution to the Cooperative. Where installations are located within 300 feet of the Cooperative's existing 7200 or 14400 volt facilities, the contribution may be equal to the difference in the installed cost between the system or equipment so required and the cost of a conventional system specified in 1, 2 or 3 above. Where installations are located greater than 300</p>	<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE MAR 12 1991 PURSUANT TO 807 KAR 5:011, SECTION 9 (1)</p> <p>BY: <i>[Signature]</i> PUBLIC SERVICE COMMISSION MANAGER</p>

Date of Issue 2/14/91 Date Effective 3/15/91
 Issued By *[Signature]* Title President & General Manager
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. _____ Dated _____

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P. O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
11th Revised Sheet No. 4
Cancelling P. S. C. No. 3
10th Revised Sheet No. 4

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)		Rate Per Unit	
Outdoor Lighting Service - Schedule OLS			
<u>Applicability:</u> Available to members of the Cooperative for controlled lighting from dusk to dawn.			
<u>Character of Service:</u> Single-phase 60 Hertz 120 volts alternating current.			
<u>Monthly Rate:</u> 175 Watt Mercury Vapor (approximately 7,000 lumens)		\$5.94/Month	
<u>Minimum Charge:</u> First year, or any portion thereof, \$71.28 per unit payable in advance. Thereafter, \$5.94 per month per unit.			
<u>Term of Service:</u> The minimum term of Outdoor Lighting Service shall be on year.			
<u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line losses. The allowance for line losses will not exceed 10% and is based on a twelve month moving average of such losses. The monthly energy to which this clause applies for billing purpose is:			
<u>Usage Month</u>	<u>kWh Per Unit</u>	<u>Usage Month</u> <u>kWh Per Unit</u>	
January	105	July	67
February	87	August	65
March	80	September	77
April	75	October	88
May	71	November	87
June	59	December	87
This fuel clause is subject to all other applicable provisions as set out in 807 KAR 5:056.			

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

NOV 6 1990

Date of Issue 11/20/90
Issued By Anthony R. Duesch
Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081

Date 11/20/90
Title President
By [Signature]
PUBLIC SERVICE COMMISSION MANAGER

C 3-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
12th Revised Sheet No. 4a
Cancelling P. S. C. No. 3
11th Revised Sheet No. 4a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
Outdoor Lighting Service - Schedule OLS		
<p>feet of the Cooperative's 7200 or 14400 volt facilities, the contribution may be equal to the installed cost for the system or equipment required for service for the portion in excess of 300 feet, plus the cost differential if any, for that portion of the service or facilities under 300 feet. In a similar manner the member will pay the difference in the cost of operation and maintaining such a system or equipment and the cost of operation and maintaining a conventional overhead system</p> <p>4. Any installation costs which are to be borne by the member are due and payable at the time of installation.</p>		
<u>Monthly Rate:</u>		
<u>Mercury Vapor</u>	<u>Watt</u>	
7,000 Lumens (approx.)	207	Standard Service \$ 6.05/mo. Ornamental Service 14.51/mo.
20,000 Lumens (approx.)	453	Standard Service \$11.55/mo. Ornamental Service 18.87/mo.
<u>High Pressure Sodium</u>	<u>Watt</u>	
9,500 Lumens (approx.)	117	Standard Service \$ 6.13/mo. Ornamental Service 13.45/mo. Directional Service 6.23/mo
PUBLIC SERVICE COMMISSION OF KENTUCKY		
22,000 Lumens (approx.)	EFFECTIVE 242	Standard Service \$ 8.52/mo. Ornamental Service 15.85/mo. Directional Service 8.35/mo.
MAR 12 1991		
50,000 Lumens (approx.)	485	Standard Service \$12.53/mo. Ornamental Service 19.45/mo. Directional Service 12.23/mo.
PURSUANT TO 807 KAR 5.011, SECTION 9 (1)		
BY: <u>[Signature]</u>		

Date of Issue 2/14/91 Date Effective 3/15/91
 Issued By [Signature] Title President & General Manager
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. Dated

C 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
11th Revised Sheet No. 4a
Cancelling P. S. C. No. 3
10th Revised Sheet No. 4a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	
	Rate Per Unit
<p>Outdoor Lighting Service - Schedule OLS</p> <p><u>Additional Charges:</u> The above charge and term applies to lights mounted on existing Cooperative poles with 120 volts available, or on Cooperative poles, to be set, within 150 feet of an existing 120 volt source. If additional secondary service poles, or conductor, is required the term of the agreement shall be extended in proportion to the number of additional poles needed in excess of one, at the rate of \$63.96 per year for each additional pole, all paid in advance at the time of commencement of service. In the event a transformer must be installed, the member will be required to pay the installation cost of the transformer. Where extensions of primary line are required the total cost of such construction shall be paid by the member.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p style="text-align: center;">This schedule supersedes Schedule OLS Case No. 89-314</p> <p style="text-align: center;">PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p style="text-align: center;">NOV 6 1990</p> <p style="text-align: center;">PURSUANT TO 807 KAR 5:011 SECTION 9 (1)</p> <p style="text-align: center;">BY: <u>Shayne L. Hill</u> PUBLIC SERVICE COMMISSION MANAGER</p>	

Date of Issue 11/20/90

Issued By Anthony P. Overby

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Date Effective 11/06/90

Title President & General Manager

Dated 11/06/90

C 3-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
12th Revised Sheet No. 4b
Cancelling P. S. C. No. 3
11th Revised Sheet No. 4b

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	
	Rate Per Unit
<p>Outdoor Lighting Service - Schedule DLS</p> <p><u>Minimum Charge</u> First year, or any portion thereof, the sum of the monthly charge multiplied by 12 per unit payable in advance. Thereafter, the monthly charge per month per unit.</p> <p><u>Additional Charges:</u> The above charge and term applies to lights mounted on existing Cooperative poles with 120 volts available, or on Cooperative poles, to be set, within 150 feet of an existing 120 volt source. If additional secondary service poles, or conductor, is required the term of the agreement shall be extended in proportion to the number of additional poles needed in excess of one, at the rate of the sum of the monthly charge multiplied by 12 for each additional pole, all paid in advance at the time of commencement of service.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line losses. The monthly energy to which this clause applies for billing purposes is the average monthly operations of 333 hours times the wattage listed above for the appropriate light. This fuel clause is subject to all other applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p>This schedule supersedes Schedule DLS Case No. 90-372.</p>	<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE MAR 12 1991 PURSUANT TO 807 KAR 5:011 SECTION 9 (1) BY: <u>[Signature]</u> PUBLIC SERVICE COMMISSION MANAGER</p>

Date of Issue 2/14/91
Issued By [Signature]
Issued by authority of an order of the Public Service Commission of Ky.
Case No.

Date Effective 3/15/91
Title President & General Manager
Dated

C-5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
13th Revised Sheet No. 5b
Cancelling P. S. C. No. 3
12th Revised Sheet No. 5b

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (1)		Rate Per Unit
All Electric School - Schedule AES		
<p><u>Applicability:</u> Available to all public or nonprofit private schools whose total energy requirement excluding lighting for athletic fields, is supplied by electricity furnished by the Cooperative.</p> <p><u>Character of Service:</u> Single or three-phase 60 Hertz alternating current, at the Cooperative's prevailing voltage levels.</p> <p><u>Monthly Rate:</u> Customer Charge Energy Charge - For All kWh</p> <p><u>Minimum Charge:</u> The minimum annual charge will be not less than \$19.00 per kVA of required transformer capacity as determined by the Cooperative.</p> <p><u>Term of Contract:</u> Service under this rate schedule will be furnished under an "Agreement for Purchase of Power" for a term of not less than five (5) years.</p>		<p>\$55.38/Metr 5.267c/kWh</p>
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p>NOV 6 1990</p> <p>PURSUANT TO 807 KAR 5:011, SECTION 9 (1)</p> <p>BY: <u>George L. Hill</u> PUBLIC SERVICE COMMISSION MANAGER</p>		

Date of Issue 11/20/90
Issued By Anthony G. Dumb
Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081

Date Effective 11/06/90
Title President & General Manager
Dated 11/06/90

C 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
17th Revised Sheet No. 5c
Cancelling P. S. C. No. 3
16th Revised Sheet No. 5c

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
All Electric School - Schedule AES		
<p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line losses. The allowance for line losses will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p>This schedule supersedes Schedule AES, Case No. 89-314.</p>		
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p>NOV 6 1990</p> <p>PURSUANT TO 807 KAR 5:011, SECTION 9 (1)</p> <p>BY: <u>[Signature]</u> PUBLIC SERVICE COMMISSION MANAGER</p>		

Date of Issue 11/20/90 Date Effective 11/06/90
 Issued By [Signature] Title President & General Manager
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. 90-081 Dated 11/06/90

C5-91

Form for Filing Rate Schedules

For Special Contracted Cons-Wyoming

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
13th Revised Sheet No. 6
Cancelling P. S. C. No. 3
12th Revised Sheet No. 6

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)	
	Rate Per Unit
<p>Special Contracted Service-Texas Eastern Transmission Corp.</p> <p><u>Applicability:</u> Available to consumers compressor station located within the Cooperative's service territory, but not electrically connected to the Cooperative's distribution system.</p> <p><u>Condition:</u> An "Agreement for Purchase Power" shall be executed by the consumer for service under this schedule.</p> <p><u>Character of Service:</u> Three-phase 60 Hertz alternating current, at the voltage of existing facilities, from 100kVA of transformer capacity.</p> <p><u>Monthly Rate:</u> Customer Charge Demand Charge - Per Billing kW Energy Charge - For All kWh</p> <p><u>Determination of Billing Demand:</u> The billing demand shall be the maximum kilowatt demand established by the consumer for any period of fifteen consecutive minutes during the month for which the bill is rendered, as indicated or recorded by a demand meter and adjusted for power factor as provided below.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain unity power factor as nearly as practicable. Power factor may be measured at any time. Should such measurements indicate that the power factor at the time of maximum demand is less than 85%, the demand for billing purposes shall be the demand indicated or recorded by the demand meter multiplied by 85% and divided by the percent power factor.</p>	<p>\$627.42/Mtr 9.24/kW 3.094c/kWh</p>
NOV 6 1990	

Date of Issue 11/20/90

Issued By Anthony P. Overly

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

PURSUANT TO 807 KAR 5-011/06/90

SECTION 9(1) & General Manager

BY: Sharon M. Gable

PUBLIC SERVICE COMMISSION MANAGER

C-5-91

Form for Filing Rate Schedules

For Special Contracted Cons-Wyoming

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
13th Revised Sheet No. 6a
Cancelling P. S. C. No. 3
12th Revised Sheet No. 6a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	Rate Per Unit
<p>Special Contracted Service-Texas Eastern Transmission Corp.</p> <p><u>Minimum Charge:</u> As specified in the Agreement for Purchase Power.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line losses. The allowance for line losses will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Service at Primary Voltage:</u> If service is furnished at primary distribution voltage, a discount of \$0.25 shall apply to the demand charge.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p>This schedule supersedes Schedule SCS-TETC, Case No. 89-314</p>	
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p> <p>NOV 6 1990</p>	

Date of Issue 11/20/90

Issued By William D. Cusack

Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081

PURSUANT TO 807 KAR 5:011,

SECTION 9 (1), 11/06/90

BY William D. Cusack Title President & General Manager

PUBLIC SERVICE COMMISSION MANAGER

Dated 11/06/90

c 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
14th Revised Sheet No. 7
Cancelling P. S. C. No. 3
13th Revised Sheet No. 7

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)		Rate Per Unit						
Large Industrial Service - Schedule LIS 3								
<p><u>Applicability:</u> Available to all members of the Cooperative for all service where the monthly contract demand is 10,000 kW and above. All use is subject to the established rules and regulations of the Cooperative.</p> <p><u>Condition:</u> An "Agreement for Purchased Power" shall be executed by the consumer for service under this schedule.</p> <p><u>Character of Service:</u> Three-phase 60 Hertz alternating current at specified in Agreement for Purchased Power.</p> <p><u>Monthly Rate:</u> Customer Charge Demand Charge - Per Billing kW Energy Charge - For All kWh</p> <p><u>Determination of Billing Demand:</u> The monthly billing demand shall be the greater of (A) or (B) listed below: (A) The contract demand (B) The Kilowatt demand as metered at the load center shall be the highest average rate at which energy is used during any fifteen minute interval during the current month during the below listed hours:</p> <table border="0"> <tr> <td style="text-align: center;"><u>Months</u></td> <td style="text-align: center;"><u>Hours Applicable for Demand Billing-EST</u></td> </tr> <tr> <td>October - April</td> <td>7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.</td> </tr> <tr> <td>May - September</td> <td>10:00 A.M. to 10:00 P.M.</td> </tr> </table>		<u>Months</u>	<u>Hours Applicable for Demand Billing-EST</u>	October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.	May - September	10:00 A.M. to 10:00 P.M.	<p>\$1069.00/Mo 6.39/kW 2.871c/kWh</p>
<u>Months</u>	<u>Hours Applicable for Demand Billing-EST</u>							
October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.							
May - September	10:00 A.M. to 10:00 P.M.							

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

Date of Issue 11/20/90 Date Effective 11/06/90
 Issued By [Signature] Title President & General Manager
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. 90-081 Dated 11/06/90

PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)
BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P.S.C. No. 3
14th Revised Sheet No. 7a
Cancelling P.S.C. No. 3
13th Revised Sheet No. 7a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	Rate Per Unit
Large Industrial Service - Schedule LIS 3	
<p><u>Minimum Monthly Charge:</u> The minimum monthly charge shall not be less than the sum of the consumer charge plus the product of the billing demand multiplied by the demand charge per KW.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p>This schedule supersedes Schedule LIS 3, Case No. 89-314.</p> <p style="text-align: right;">PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p>	

Date of Issue 11/20/90
Issued By Arthur P. Owens
Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081

Date Effective 11/06/90
Title President & General Manager
Dated PURSUANT TO 807 KAR 5:011,
SECTION 9(1)

BY: Steve Feller
PUBLIC SERVICE COMMISSION MANAGER

C-5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
3rd Revised Sheet No. 8
Cancelling P. S. C. No. 3
2nd Revised Sheet No. 8

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)		Rate Per Unit						
Large Industrial Service - Schedule LIS 1								
<p>Applicability: Available to all members of the Cooperative for all service where the monthly contract demand is between 1000KW and 4999KW. All use is subject to the established rules and regulations of the Cooperative.</p> <p>Condition: An "Agreement for Purchased Power" shall be executed by the consumer for service under this schedule.</p> <p>Character of Service: Three-phase 60 Hertz alternating current at specified in Agreement for Purchased Power.</p> <p>Monthly Rate: Customer Charge Demand Charge - Per Billing kW Energy Charge - For All kWh</p> <p>Determination of Billing Demand: The monthly billing demand shall be the greater of (A) or (B) listed below: (A) The contract demand (B) The Kilowatt demand as metered at the load center shall be the highest average rate at which energy is used during any fifteen minute interval during the current month during the below listed hours:</p> <table border="0"> <tr> <td style="text-align: center;"><u>Months</u></td> <td style="text-align: center;"><u>Hours Applicable for Demand Billing-EST</u></td> </tr> <tr> <td>October - April</td> <td>7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.</td> </tr> <tr> <td>May - September</td> <td>10:00 A.M. to 10:00 P.M.</td> </tr> </table>		<u>Months</u>	<u>Hours Applicable for Demand Billing-EST</u>	October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.	May - September	10:00 A.M. to 10:00 P.M.	<p>\$535.00/Mo 7.82/kW 3.345c/kWh</p>
<u>Months</u>	<u>Hours Applicable for Demand Billing-EST</u>							
October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.							
May - September	10:00 A.M. to 10:00 P.M.							

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

Date of Issue 11/20/98

Date Effective 11/06/98

Issued By Anthony P. Dwyer

Title President & General Manager

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Dated 11/05/98

BY: Wayne Miller
PUBLIC SERVICE COMMISSION MANAGER

C 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
3rd Revised Sheet No. 8a
Cancelling P. S. C. No. 3
2nd Revised Sheet No. 8a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	Rate Per Unit
<p>Large Industrial Service - Schedule LIS 1</p> <p><u>Minimum Monthly Charge:</u> The minimum monthly charge shall not be less than the sum of the consumer charge plus the product of the billing demand multiplied by the demand charge per KW.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p>This schedule supersedes Schedule LIS 1, Case No. 89-314.</p>	

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

Date of Issue 11/20/90
Issued By [Signature]
Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081

Date Effective 11/06/90
Title President 1990 General Manager
Date PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P. D. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
3rd Revised Sheet No. 9
Cancelling P. S. C. No. 3
2nd Revised Sheet No. 9

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (1)		Rate Per Unit						
Large Industrial Service - Schedule LIS 2								
<p>Applicability: Available to all members of the Cooperative for all service where the monthly contract demand is between 5000KW and 9999KW. All use is subject to the established rules and regulations of the Cooperative.</p> <p>Condition: An "Agreement for Purchased Power" shall be executed by the consumer for service under this schedule.</p> <p>Character of Service: Three-phase 60 Hertz alternating current at specified in Agreement for Purchased Power.</p> <p>Monthly Rates: Customer Charge Demand Charge - Per Billing kW Energy Charge - For All kWh</p> <p>Determination of Billing Demand: The monthly billing demand shall be the greater of (A) or (B) listed below: (A) The contract demand (B) The Kilowatt demand as metered at the load center shall be the highest average rate at which energy is used during any fifteen minute interval during the current month during the below listed hours:</p> <table border="0"> <tr> <td style="text-align: center;"><u>Months</u></td> <td style="text-align: center;"><u>Hours Applicable for Demand Billing-EST</u></td> </tr> <tr> <td>October - April</td> <td>7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.</td> </tr> <tr> <td>May - September</td> <td>10:00 A.M. to 10:00 P.M.</td> </tr> </table>		<u>Months</u>	<u>Hours Applicable for Demand Billing-EST</u>	October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.	May - September	10:00 A.M. to 10:00 P.M.	<p>\$1069.00/Mo 7.82/kW 3.020c/kWh</p>
<u>Months</u>	<u>Hours Applicable for Demand Billing-EST</u>							
October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.							
May - September	10:00 A.M. to 10:00 P.M.							

Date of Issue 11/20/90
Issued By Arthur P. Dwyer
Issued by authority of an order of the Public Service Commission
Case No. 90-081

Date Effective 11/06/90
Title President & General Manager
PURSUANT TO 807 KAR 5-011
Dated 1 SEPTEMBER 1990

BY: Boyd Fisher
PUBLIC SERVICE COMMISSION MANAGER

C-5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
3rd Revised Sheet No. 9a
Cancelling P. S. C. No. 3
2nd Revised Sheet No. 9a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
<p>Large Industrial Service - Schedule LIS 2</p> <p><u>Minimum Monthly Charge:</u> The minimum monthly charge shall not be less than the sum of the consumer charge plus the product of the billing demand multiplied by the demand charge per KW.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p> <p>This schedule supersedes Schedule LIS 2, Case No. 89-314.</p>		
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p>		

Date of Issue 11/20/90

Date Effective 11/06/90

Issued By Anthony P. Duvall

Title President & General Manager

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Dated 11/06/90

PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)

BY: Shane Keller
PUBLIC SERVICE COMMISSION MANAGER

C-5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P. O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
3rd Revised Sheet No. 10a
Cancelling P. S. C. No. 3
2nd Revised Sheet No. 10a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
Large Industrial Service - Schedule LIS 4		
<p><u>Minimum Monthly Charge:</u> The minimum monthly charge shall not be less than the sum of (A), (B), and (C) below:</p> <p>(A) The customer charge, plus</p> <p>(B) The product of the billing demand multiplied by the demand charge, plus</p> <p>(C) The product of the billing demand multiplied by 425 hours and the energy charge per kwh.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kwh equal to the fuel adjustment amount per kwh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p>		
This schedule supersedes Schedule LIS 4, Case No. _____		

PUBLIC SERVICE COMMISSION
OF KENTUCKY

Date of Issue 11/20/90

Date Effective 11/06/90

Issued By Willie D. Owens

Title President & General Manager

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Dated 11/06/90

PURSUANT TO 807 KAR 5:011,
SECTION 9 (1)

BY: Steve Selke
PUBLIC SERVICE COMMISSION MANAGER

C 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
3rd Revised Sheet No. 11a
Cancelling P. S. C. No. 3
2nd Revised Sheet No. 11a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
Large Industrial Service - Schedule LIS 5		
<p><u>Minimum Monthly Charge:</u> The minimum monthly charge shall not be less than the sum of (A), (B), and (C) below:</p> <p>(A) The customer charge, plus</p> <p>(B) The product of the billing demand multiplied by the demand charge, plus</p> <p>(C) The product of the billing demand multiplied by 425 hours and the energy charge per kWh.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p>		
<p>This schedule supersedes Schedule LIS 5, Case No. 10448.</p>		<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p>

Date of Issue 11/20/90 Date Effective 11/06/90
 Issued By Anthony P. Overby Title President & General Manager
 Issued by authority of an order of the Public Service Commission of Kentucky
 Case No. 90-081 Dated 11/06/90

PURSUANT TO 807 KAR 5:012,
SECTION 9 (1)
BY: James H. Lee
PUBLIC SERVICE COMMISSION MANAGER

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
3rd Revised Sheet No. 12a
Cancelling P. S. C. No. 3
2nd Revised Sheet No. 12a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	Rate Per Unit
<p>Large Industrial Service - Schedule LIS 6</p> <p><u>Minimum Monthly Charge:</u> The minimum monthly charge shall not be less than the sum of (A), (B), and (C) below: (A) The customer charge, plus (B) The product of the billing demand multiplied by the demand charge, plus (C) The product of the billing demand multiplied by 425 hours and the energy charge per kWh.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p>	
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p>	
<p>This schedule supersedes Schedule LIS 6, Case No. _____</p>	

Date of Issue 11/20/90

Date Effective 11/06/90

Issued By Arthur P. Dwyer

Title President & General Manager

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Dated PURSUANT TO 807 KAR 501.1,
SECTION 9.11)

BY: James Hillie
PUBLIC SERVICE COMMISSION MANAGER

C 5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P. O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
1st Revised Sheet No. 13
Cancelling P. S. C. No. 3
Original Sheet No. 13

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)		Rate Per Unit									
Large Industrial Service - Schedule LIS 4B											
<p>Applicability: Available to all members of the Cooperative for individually metered service where the monthly contract demand is 1000 - 4999 kW with a monthly energy usage equal to or greater than 425 hours per kW of billing demand.</p> <p>Condition: An "Agreement for Purchased Power" shall be executed by the consumer for service under this schedule.</p> <p>Character of Service: Three-phase 60 Hertz alternating current at specified in Agreement for Purchased Power.</p> <p>Monthly Rate: Customer Charge Demand Charge - Per Contract kW Demand Charge - Per kW in Excess of Contract Energy Charge - For all kWh</p> <p>Determination of Billing Demand: The monthly billing demand (kilowatt demand) shall be the contract demand plus any excess demand. Excess demand occurs when the ultimate consumer's highest demand during the current month, coincident with the load center's peak, exceeds the contract demand. The load center's peak demand is highest average rate at which energy is used during any fifteen-minute interval in the below listed hours for each month and adjusted for power factor as provided therein:</p> <table border="0"> <tr> <td style="text-align: center;"><u>Months</u></td> <td style="text-align: center;"><u>Hours</u></td> <td style="text-align: center;"><u>Applicable for Demand Billing-EST</u></td> </tr> <tr> <td>October - April</td> <td>7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.</td> <td></td> </tr> <tr> <td>May - September</td> <td>10:00 A.M. to 10:00 P.M.</td> <td></td> </tr> </table>		<u>Months</u>	<u>Hours</u>	<u>Applicable for Demand Billing-EST</u>	October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.		May - September	10:00 A.M. to 10:00 P.M.		<p>\$535.00/Mo 5.39/kW 7.82/kW 3.388c/kWh</p>
<u>Months</u>	<u>Hours</u>	<u>Applicable for Demand Billing-EST</u>									
October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.										
May - September	10:00 A.M. to 10:00 P.M.										

PUBLIC SERVICE COMMISSION
OF KENTUCKY

Date of Issue 11/20/90

Date Effective 11/06/90

Issued By [Signature]

Title President & General Manager

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Dated 11/06/90

PURSUANT TO 807 KAR 5:011,
SECTION 9(1)

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P.S.C. No. 3
1st Revised Sheet No. 13a
Cancelling P.S.C. No. 3
Original Sheet No. 13a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
Large Industrial Service - Schedule LIS 4B		
<p>Minimum Monthly Charge: The minimum monthly charge shall not be less than the sum of (A), (B), and (C) below:</p> <p>(A) The customer charge, plus</p> <p>(B) The product of the contract demand multiplied by the demand charge, plus</p> <p>(C) The product of the contract demand multiplied by 425 hours and the energy charge per kwh.</p> <p>Power Factor Adjustment: The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p>Fuel Adjustment Clause: The above rate may be increased or decreased by an amount per kwh equal to the fuel adjustment amount per kwh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p>Terms of Payment: The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p>		
PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE		

Date of Issue 11/20/90
Issued By [Signature] Title President & General Manager
Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081 Date NOV 16 1990
PURSUANT TO 807 KAR 5:011,
SECTION 9.11

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

C5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P. O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
1st Revised Sheet No. 14
Cancelling P. S. C. No. 3
Original Sheet No. 14

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (1)		Rate Per Unit									
Large Industrial Service - Schedule LIS 5B											
<p>Applicability: Available to all members of the Cooperative for individually metered service where the monthly contract demand is 5000 - 9999 kW with a monthly energy usage equal to or greater than 425 hours per kW of billing demand.</p> <p>Condition: An "Agreement for Purchased Power" shall be executed by the consumer for service under this schedule.</p> <p>Character of Service: Three-phase 60 Hertz alternating current at specified in Agreement for Purchased Power.</p> <p>Monthly Rate: Customer Charge Demand Charge - Per Contract kW Demand Charge - Per kW in Excess of Contract Energy Charge - For All kWh</p> <p>Determination of Billing Demand: The monthly billing demand (kilowatt demand) shall be the contract demand plus any excess demand. Excess demand occurs when the ultimate consumer's highest demand during the current month, coincident with the load center's peak, exceeds the contract demand. The load center's peak demand is highest average rate at which energy is used during any fifteen-minute interval in the below listed hours for each month and adjusted for power factor as provided herein:</p> <table border="0" style="width: 100%;"> <tr> <td style="text-align: center;"><u>Months</u></td> <td style="text-align: center;"><u>Hours</u></td> <td style="text-align: center;"><u>Applicable for Demand Billing-EST</u></td> </tr> <tr> <td>October - April</td> <td>7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.</td> <td></td> </tr> <tr> <td>May - September</td> <td>10:00 A.M. to 10:00 P.M.</td> <td></td> </tr> </table>		<u>Months</u>	<u>Hours</u>	<u>Applicable for Demand Billing-EST</u>	October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.		May - September	10:00 A.M. to 10:00 P.M.		<p>\$1069.00/Mo 5.39/kW 7.82/kW 3.063c/kWh</p>
<u>Months</u>	<u>Hours</u>	<u>Applicable for Demand Billing-EST</u>									
October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.										
May - September	10:00 A.M. to 10:00 P.M.										

Date of Issue 11/20/90 Date Effective 11/06/90
 Issued By Chas. P. Quirk Title President & General Manager
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. 90-081 Dated NOV 6 1990
 PURSUANT TO 807 KAR 5.011,
 SECTION 9 (1)
 BY: Sharon Hille
 PUBLIC SERVICE COMMISSION MANAGER

C.5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
1st Revised Sheet No. 14a
Cancelling P. S. C. No. 3
Original Sheet No. 14a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)		Rate Per Unit
<p>Large Industrial Service - Schedule LIS 5B</p> <p><u>Minimum Monthly Charge:</u> The minimum monthly charge shall not be less than the sum of (A), (B), and (C) below: (A) The customer charge, plus (B) The product of the contract demand multiplied by the demand charge, plus (C) The product of the contract demand multiplied by 425 hours and the energy charge per kWh.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall apply.</p>		
<p>PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE</p>		

Date of Issue 11/20/90 Date Effective 11/06/90
 Issued By Anthony P. Overby Title President ~~1990~~ General Manager
 Issued by authority of an order of the Public Service Commission of Ky.
 Case No. 90-081 Dated PURSUANT TO 807 KAR 5:011,

SECTION 9 (1)
 BY: Steve Miller
 PUBLIC SERVICE COMMISSION MANAGER

C-5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P.O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
1st Revised Sheet No. 15
Cancelling P. S. C. No. 3
Original Sheet No. 15

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (I)		Rate Per Unit									
Large Industrial Service - Schedule LIS 6B											
<p>Applicability: Available to all members of the Cooperative for individually metered service where the monthly contract demand is 10,000 kW and above with a monthly energy usage equal to or greater than 425 hours per kW of billing demand.</p> <p>Condition: An "Agreement for Purchased Power" shall be executed by the consumer for service under this schedule.</p> <p>Character of Service: Three-phase 60 Hertz alternating current at specified in Agreement for Purchased Power.</p> <p>Monthly Rate: Customer Charge Demand Charge - Per Contract kW Demand Charge - Per kW in Excess of Contract Energy Charge - For All kWh</p> <p>Determination of Billing Demand: The monthly billing demand (kilowatt demand) shall be the contract demand plus any excess demand. Excess demand occurs when the ultimate consumer's highest demand during the current month, coincident with the load center's peak, exceeds the contract demand. The load center's peak demand is highest average rate at which energy is used during any fifteen-minute interval in the below listed hours for each month and adjusted for power factor as provided herein:</p> <table border="0" style="width: 100%;"> <tr> <td style="text-align: center;"><u>Months</u></td> <td style="text-align: center;"><u>Hours</u></td> <td style="text-align: center;"><u>Applicable for Demand Billing-EST</u></td> </tr> <tr> <td>October - April</td> <td>7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.</td> <td></td> </tr> <tr> <td>May - September</td> <td>10:00 P.M. to 10:00 P.M.</td> <td></td> </tr> </table>		<u>Months</u>	<u>Hours</u>	<u>Applicable for Demand Billing-EST</u>	October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.		May - September	10:00 P.M. to 10:00 P.M.		<p>\$1069.00/Mo 5.39/kW 7.82/kW 2.661c/kWh</p>
<u>Months</u>	<u>Hours</u>	<u>Applicable for Demand Billing-EST</u>									
October - April	7:00 A.M. to 12:00 Noon; 5:00 P.M. to 10:00 P.M.										
May - September	10:00 P.M. to 10:00 P.M.										

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

Date of Issue 11/20/90
Issued By Anthony P. Quirk
Issued by authority of an order of the Public Service Commission of Ky.
Case No. 90-081

Date Effective 11/06/90
Title President & General Manager
Dated NOV 8 1990
PUBLIC SERVICE COMMISSION
807 KAR 5:011,
SECTION 9(1)

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

C-5-91

Form for Filing Rate Schedules

For All Territory Served

Fleming-Mason Rural Electric
Cooperative Corporation
P. O. Box 328
Flemingsburg, Ky 41041

P. S. C. No. 3
1st Revised Sheet No. 15a
Cancelling P. S. C. No. 3
Original Sheet No. 15a

Name of Issuing Corporation

CLASSIFICATION OF SERVICE (T)	Rate Per Unit
<p>Large Industrial Service - Schedule LIS 6B</p> <p><u>Minimum Monthly Charge:</u> The minimum monthly charge shall not be less than the sum of (A), (B), and (C) below: (A) The customer charge, plus (B) The product of the contract demand multiplied by the demand charge, plus (C) The product of the contract demand multiplied by 425 hours and the energy charge per kWh.</p> <p><u>Power Factor Adjustment:</u> The consumer agrees to maintain a unity power factor as nearly as practicable at each delivery point at the time of the monthly maximum demand. When the power factor is determined to be less than 90%, the monthly maximum demand at the delivery point will be adjusted by multiplying the actual monthly maximum demand by 90% and dividing this product by the actual power factor at the time of the monthly maximum demand.</p> <p><u>Fuel Adjustment Clause:</u> The above rate may be increased or decreased by an amount per kWh equal to the fuel adjustment amount per kWh as billed by the Wholesale Power Supplier plus an allowance for line loss will not exceed 10% and is based on a twelve month moving average of such losses. This fuel clause is subject to all applicable provisions as set out in 807 KAR 5:056.</p> <p><u>Terms of Payment:</u> The above rates are net and are due on the first day of each month, the gross rates being 5% higher. In the event the current monthly bill is not paid within 15 days from the date of the bill, the gross rates shall be 10% higher.</p>	

PUBLIC SERVICE COMMISSION
OF KENTUCKY
EFFECTIVE

Date of Issue 11/20/90

Date Effective 11/06/90

Issued By [Signature]

Title President & General Manager

Issued by authority of an order of the Public Service Commission of Ky.

Case No. 90-081

Dated 11/06/90

BY: [Signature]
PUBLIC SERVICE COMMISSION MANAGER

C5-91