

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 1

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 1

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule A Farm and Home Service	Electric Rates B and G Revenue Code 1 and 2	RATE PER UNIT
----------------------------------	--	------------------

APPLICABLE:

Entire territory served.

AVAILABILITY OF SERVICE:

Available to members of the Cooperative for all farm, home, church, school, and recreational center uses subject to its established rules and regulations. The capacity of individual single-phase motors served under this schedule may not exceed ten (10) horsepower and the capacity of three-phase motors served under this schedule may not exceed thirty (30) horsepower.

TYPE OF SERVICE:

Single-phase 60 cycle at 120/240 volt alternating current or where available three-phase 4 wire 120/240 60 cycle alternating current, but not to exceed a total of 30 kva of transformer capacity.

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
by *MCK*
ENGINEERING DIVISION

RATES:

Minimum bill	30 kwh	\$3.45
Next	50 kwh	.0705
Next	420 kwh	.0264
All over	500 kwh	.0220

5/17/78

I

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles H. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 2

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 2

Fox Creek Rural Electric Coop Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule A Farm and Home Service	Electric Rates B and G Revenue Codes 1 and 2	RATE PER UNIT
----------------------------------	---	------------------

MINIMUM MONTHLY CHARGE:

The Minimum Monthly Charge under the above rate shall be \$3.45 net where 3 kva or less of transformer capacity is required. For customers requiring more than 3 kva of transformer capacity shall pay, in addition to the above minimum, 75¢ for each kva or fraction thereof required.

I

DELAYED PAYMENT CHARGE:

In the event the current monthly bill is not paid within fifteen (15) days from the date of the bill, five percent (5%) may be added to the bill.

FUEL ADJUSTMENT CHARGE:

The above rate may be increased by an amount per kwh equal to 1.10 times the fuel adjustment per kwh in excess of 1.5 mills per kwh as billed by the wholesale supplier in the preceding month. The adjustment shall be applied to the nearest 0.1 mill per kwh.

CW/78

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in
Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 3

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 3

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule B Commercial and Small Power (49 kva or less) RATE PER UNIT

(Electric Rates C and H, Revenue Code 5 and 8)

AVAILABILITY:

Available to all commercial and industrial consumers for all uses including lighting and power, provided the required transformer capacity does not exceed 49 kva; and subject to the established rules and regulations of the Cooperative covering this type of service.

TYPE OF SERVICE:

Single-phase, and three-phase, 60 cycles, at available secondary voltages. Approval of the Cooperative must be obtained prior to the installation of any motor having a rated capacity of ten (10) horsepower or more.

RATE:

Demand Charge

First 10 kw of billing demand per month, no demand charge. Excess above 10 kw of billing demand per month at \$1.75 per kw.

Minimum Bill	30 kwh	\$3.45
Next	50 kwh	.0705
Next	20 kwh	.0264
Next	900 kwh	.0374
Next	2,000 kwh	.0319
All over	3,000 kwh	.0242

CHECKED
 PUBLIC SERVICE COMMISSION
 JUL 5 1978
 by *MCK*
 ENGINEERING DIVISION

C11/78

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 4

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 4

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule B Commercial and Small Power (49 kva or less)

RATE
PER UNIT

(Electric Rates C and H, Revenue Code 5 and 8)

MINIMUM MONTHLY CHARGE:

The minimum monthly charge under the above rate shall be \$3.45 net where 3 kva or less of transformer capacity is required. Each customer who requires more than 3 kva of transformer capacity shall pay in addition to the above minimum, 75¢ for each additional kva or fraction thereof required. Where the minimum charge is increased in accordance with the terms of this section, additional energy therefore may be taken in accordance with the terms of the foregoing schedule.

DELAYED PAYMENT CHARGE:

In the event the current monthly bill is not paid within fifteen (15) days from the date of the bill, five percent (5%) may be added to the bill.

TERMS:

In those cases where additional investment is required for three phase service, it will be rendered only after the following conditions are met.

(a) The customers will give satisfactory assurance by means of a written agreement as to the character, amount, and duration of the business offered.

(b) The customer will guarantee a minimum monthly bill for three phase service which will be computed on the basis of 1½ per cent of the

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
MCS
ENGINEERING DIVISION

I

Call 78

DATE OF ISSUE May 17, 1978

DATE EFFECTIVE May 17, 1978

ISSUED BY Charles B. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 5

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 5

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule B Commercial and Small Power (49 kva or less)

RATE
PER UNIT

additional investment which includes additional cost of transformers necessary to make three phase service available. The minimum bill will be effective for a period of three (3) years from the date on which service commences. After this period the regular monthly minimum charge will be effective.

(c) In no case, however, will the minimum bill for three phase service be less than the previously specified "Minimum Monthly Charge".

SPECIAL RULES:

(a) Single phase power service is limited to a single motor not in excess of ten (10) horsepower. Motors having a rated capacity in excess of ten (10) horsepower must be three phase.

(b) Service under this schedule is limited to customers whose load requirements can be met by a transformer having a capacity not to exceed 25 kva.

(c) Service under this schedule is limited to customers whose load requirements can be met by a transformer having a capacity not to exceed 25 kva. Service under this schedule is not available to seasonal customers unless otherwise provided for.

(d) Single phase customers having their homes on the same premises may include home on the same meter.

C11178

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
by *MCK*
ENGINEERING DIVISION

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles G. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in
Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 6

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 6

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule B Commercial and Small Power (49 kva or less)

RATE
PER UNIT

FUEL ADJUSTMENT CHARGE:

The above rate may be increased by an amount per kwh equal to 1.10 times the fuel adjustment per kwh in excess of 1.5 mills per kwh as billed by the wholesale supplier in the preceding month. The adjustment shall be applied to the nearest 0.1 mill per kwh.

C11/78

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
by *MCK*
ENGINEERING DIVISION

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY *Charles S. Staples* TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in
Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 7

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 7

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule LP Large Power Service (50 to 200 kw)

RATE
PER UNIT

(Electric Rates D and I, Revenue Code 6)

AVAILABILITY:

Available to consumers located on or near seller's three phase lines for all types of usage, subject to the established rules and regulations of the seller.

RATE:

50 to 200 kw - 3 phase service

Demand Charge \$1.75 per kw of demand billing

First	50 kwh per kw demand	\$.0319	I
Next	100 kwh per kw demand	.0264	
Over	100 kwh	.0209	

DETERMINATION OF BILLING DEMAND:

The billing demand shall be the maximum kilowatt demand established by the consumer for any period of 15 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 follows:

POWER FACTOR ADJUSTMENT:

The consumer agrees to maintain unity power factor as nearly as practicable. Demand charges will be adjusted for consumers with 50 kw or more of measured demand to correct for average power factors

C 4/78

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
by *MCK*
ENGINEERING DIVISION

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles B. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 8

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 8

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule LP Large Power Service (50 to 200 kw)	RATE PER UNIT
<p>(Electric Rates D and I, Revenue Code 6)</p> <p>lower than 90% and may be so adjusted for other consumers if and when the seller deems necessary. Such adjustments will be made by increasing the measured demand 1% for each 1% by which the average power factor is less than 90% lagging.</p> <p><u>FUEL ADJUSTMENT CHARGE:</u></p> <p>In case the rate under which seller purchases power at wholesale is adjusted in accordance with a fuel cost adjustment provision in seller's wholesale power contract, the foregoing energy charges shall be adjusted each month by the same amount per kwh as the fuel cost adjustment per kwh in seller's wholesale power bill for the next preceding month.</p> <p><u>MINIMUM MONTHLY CHARGE:</u></p> <p>The minimum monthly charge shall be the highest one of the following charges as determined for the consumer in question.</p> <p>(1) The minimum monthly charge specified in the contract for service.</p> <p>(2) A charge of \$0.75 per KVA of installed transformer capacity.</p> <p>(3) A charge of \$25.00.</p>	<p style="text-align: right; color: red; font-size: 2em;">C 11/28</p> <div style="border: 2px solid red; padding: 5px; text-align: center; color: red;"> <p>CHECKED</p> <p>PUBLIC SERVICE COMMISSION</p> <p>JUL 5 1978</p> <p>by <u>MCK</u></p> <p>ENGINEERING DIVISION</p> </div>

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles h. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 9

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 9

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule LP Large Power Service (50 to 200 kw)	RATE PER UNIT
<p><u>MINIMUM ANNUAL CHARGE FOR SEASONAL SERVICE:</u></p> <p>Consumers requiring service only during certain seasons not exceeding nine (9) months per year may guarantee a minimum annual payment of twelve (12) times the minimum monthly charge determined in accordance with the foregoing section in which case there shall be no minimum monthly charge.</p> <p><u>TYPE OF SERVICE:</u></p> <p>Three phase, 60 cycle, at seller's standard voltage.</p> <p><u>CONDITIONS OF SERVICE:</u></p> <p>(1) Motors having a rated capacity in excess of 10 horsepower must be three phase.</p> <p>(2) Both power and lighting shall be billed at the foregoing rate, if a separate meter is required for the lighting circuit, the registrations of the two watt hour meter shall be added to obtain total kilowatt hours used and the registrations of the two demand meters shall be added to obtain the total kilowatt demand for billing purposes.</p> <p>(3) All wiring, pole lines, and other electrical equipment beyond the metering point shall be considered the distribution system of the consumer and shall be furnished and maintained by the consumer.</p> <p>(4) If service is furnished at primary distribution voltage, a discount of 10% shall apply to the demand and energy charges; and if the minimum charge</p>	<p>CHECKED PUBLIC SERVICE COMMISSION JUL 5 1978 MCK ENGINEERING DIVISION</p>

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles B. Atzler TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 10

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 10

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule LP Large Power Service (50 to 200 kw)

RATE
PER UNIT

(Electric Rates D and I, Revenue Code 6)

is based on transformer capacity, a discount of 10% shall also apply to the minimum charge. However, the seller shall have the option of metering at secondary voltage and adding the estimated transformer losses to the metered kilowatt hours and kilowatt demand.

TERMS OF PAYMENT:

The above rates are net, the gross rates being 10% higher on the first \$25, and 2% on the remainder of the bill. In the event the current monthly bill is not paid within fifteen (15) days from the date of the bill, the gross rates shall apply.

C11/78

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles G. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 11

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 11

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule SL-3 Street Lighting Service

RATE
PER UNIT

AVAILABILITY:

Available to towns and villages for controlled multiple street lighting from dusk to dawn.

BASE RATE PER LAMP PER YEAR:

(1) Bare Lamp with Reflector

Lamp Size:

100 watt	\$23.90	I
150 watt	28.70	
200 watt	33.45	

(2) Luminarie with bracket attachment to wooden pole:

200 watt	\$39.45	I
300 watt	41.10	
400 watt mercury vapor	77.70	

DISCOUNTS:

Discounts from the above annual charges will apply as follows:

Average Distance Between Lamps	Discount Per Lamp
200 feet or less	\$5.00

Cull 78

CHECKED

PUBLIC SERVICE COMMISSION

JUL 5 1978

ENGINEERING DIVISION

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles G. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5
4th Revision SHEET NO. 12

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CANCELLING P.S.C. NO. 4
3rd Revision SHEET NO. 12

CLASSIFICATION OF SERVICE

Schedule SL-3 Street Lighting Service

RATE
PER UNIT

DISCOUNTS: (cont'd.)

201-300 feet	\$4.00
301-400 feet	3.00
401-500 feet	2.00
501-600 feet	1.00
601-700 feet	None

For service from dusk to midnight, a discount of 10% of the base rate shall be allowed.

ADDITIONAL CHARGES:

The above charges apply to lamps mounted on brackets on existing poles of the supplier and where no additional poles are required for street lighting circuits. A charge of \$2.00 per year will be added to the total charge as determined above for each additional pole required.

CONDITIONS OF SERVICE:

(1) Street Lighting equipment, including lamps, fixtures, timeswitches and necessary street lighting circuits, transformers, and additional guys and fittings will be furnished by the seller.

(2) Lamp replacements will be made by the seller. Any lamps replaced by the seller will be charged to the violage at cost as a separate item on the monthly bill or service.

(3) The above rates are net, the gross being 5% higher. In the event the current monthly bill is not paid within fifteen (15) days from the date of the

Cut 78

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
by *MCK*
ENGINEERING DIVISION

DATE OF ISSUE May 17, 1978

DATE EFFECTIVE May 17, 1978

ISSUED BY Charles R. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 13

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 13

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule SL-3 Street Lighting Service	RATE PER UNIT
<p>bill, the gross rates shall apply.</p> <p>(4) Service will be furnished for future additional lamps in accordance with the above charges provided no such lamp requires more than 1,000 feet to be added to the street lighting circuit. The average spacing between lamps shall be recomputed to include the additional lamps.</p> <p style="color: red; font-size: 2em; text-align: center;">C 11/78</p> <div style="border: 2px solid magenta; padding: 5px; width: fit-content; margin: 20px auto;"> <p style="text-align: center; margin: 0;">CHECKED</p> <p style="text-align: center; margin: 0;">PUBLIC SERVICE COMMISSION</p> <p style="text-align: center; margin: 0;">JUL 5 1978</p> <p style="text-align: center; margin: 0;">by <u>MCK</u></p> <p style="text-align: center; margin: 0;">ENGINEERING DIVISION</p> </div>	

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 14

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 14

Fox Creek Rural Electric Coop Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule AES - All Electric School

RATE
PER UNIT

APPLICABLE:

In all territory served by seller.

AVAILABILITY:

Available to all public or non-profit private schools whose total energy requirement, including but not limited to heating, air conditioning, lighting and water heating is supplied by electricity furnished by the Cooperative.

CHARACTER OF SERVICE:

The electric service furnished under this rate schedule will be 60 cycle, alternating current, single phase or three phase service, present facilities permitting, and at the following nominal voltages:
single phase, 120, 120/240, 480, 240/480 volts;
three phase, 120/240, 120/208Y, 240/480, 277/480Y volts.

RATE:

\$.0175 per kwh

MINIMUM CHARGE:

The minimum annual charge will be not less than \$9.00 per KVA of required transformer capacity as determined by the Cooperative.

TERM OF CONTRACT:

Service under this rate schedule will be furnished

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
by *MCK*
ENGINEERING DIVISION

C11/78

H

DATE OF ISSUE May 17, 1978

DATE EFFECTIVE May 17, 1978

ISSUED BY Charles S. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 15

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 15

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule AES - All Electric School	RATE PER UNIT
------------------------------------	---------------

under an "Agreement for Purchase of Power" for a term of not less than five (5) years.

SPECIAL TERMS AND CONDITIONS:

Consumer shall furnish the Cooperative information necessary to permit the Cooperative to determine and install the necessary transformer capacity to adequately service the load under maximum operating conditions.

FUEL ADJUSTMENT CHARGE:

In case the rate under which the seller purchases power at wholesale is adjusted in accordance with a fuel cost adjustment provision in seller's wholesale power contract, the foregoing energy charges shall be adjusted each month by the same amount per kwh as the fuel cost adjustment per kwh in seller's wholesale power bill for the next preceding month.

C-11-78

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
by *MCK*
ENGINEERING DIVISION

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY Charles B. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 16

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 16

Fox Creek Rural Electric Coop. Corp.

Name of Issuing Corporation

CLASSIFICATION OF SERVICE

RATE
PER UNIT

Rural Lighting (Electric Rates A and F)

(1) The Cooperative will furnish, install, and make all necessary electrical connections at no expense to the member, a lighting unit of 175 watts, 120 volts, mercury vapor on a pole or an existing Cooperative owned pole at a location suitable to both parties. Location however shall not be more than 150 feet from an existing 120 volt Cooperative owned secondary line.

(2) The Cooperative shall furnish electric power to the lighting unit which shall be controlled by a photocell to energize the unity from dusk to dawn.

(3) Service for the above unit shall be unmetered and billed on the members monthly bill for other electrical service furnished by the Cooperative at a rate of \$3.60 each and every month.

(4) The Cooperative will maintain the unit free of charge. Burned out lamps will be replaced by the Cooperative's service personnel.

(5) The member agrees to furnish the location for the lighting unit and shall permit any tree trimming required for the conductors or unit installation.

(6) The member further agrees that the unit, together with the poles and conductors, may be removed at any time by the Cooperative upon failure of the member to pay the charges set forth herein in accordance with the Cooperatives established rules for billing and collecting electric accounts.

(7) The minimum term for this agreement shall be one

Cull 78

CHECKED
PUBLIC SERVICE COMMISSION
JUL 5 1978
MRK
ENGINEERING DIVISION

DATE OF ISSUE May 17, 1978

DATE EFFECTIVE May 17, 1978

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 5

4th Revision SHEET NO. 17

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CANCELLING P.S.C. NO. 4

3rd Revision SHEET NO. 17

CLASSIFICATION OF SERVICE

Rural Lighting (Electric Rates A and F)

RATE
PER UNIT

year. Service may be terminated by the member upon any anniversary date of this agreement.

(8) It is mutually agreed that the unit installed remain the property of the Cooperative on its premises and in the event of loss or damage to the Cooperative's property arising from negligence of member to care for same, the cost of necessary repair or replacement shall be paid by the member.

(9) It is mutually agreed that service interruptions to the lighting unit shall be reported by the member to the Cooperative. Replacement of lamps and all other necessary repairs shall be made only during the regular working hours of the Cooperative's service personnel as soon as possible after notice of such interruption of service is received. No reduction will be made to the member's monthly charge under this agreement for service interruption time due to lamp failure or other cause beyond the control of the Cooperative.

EW/78

DATE OF ISSUE May 17, 1978 DATE EFFECTIVE May 17, 1978

ISSUED BY *Charles G. Staples* TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6978 dated May 17, 1978

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 18

Fox Creek Rural Electric Coop. Corp.

CANCELLING P.S.C. NO. 2

Name of Issuing Corporation

1st Revision SHEET NO. 17

CLASSIFICATION OF SERVICE

RURAL LIGHTING (continued)

**RATE
PER UNIT**

year. Service may be terminated by the member upon any anniversary date of this agreement.

(8) It is mutually agreed that the unit installed remain the property of the Cooperative on its premises and in the event of loss or damage to the Cooperative's property arising from negligence of member to care for same, the cost of necessary repair or replacement shall be paid by the member.

(9) It is mutually agreed that service interruptions to the lighting unit shall be reported by the member to the Cooperative. Replacement of lamps and all other necessary repairs shall be made only during the regular working hours of the Cooperative's service personnel as soon as possible after notice of such interruption of service is received. No reduction will be made to the member's monthly charge under this agreement for service interruption time due to lamp failure or other cause beyond the control of the Cooperative.

C11/78

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 1

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 1

Fox Creek Rural Electric Coop. Corp.

Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule A Farm and Home Service

Electric Rates B and G
Revenue Code 1 and 2

**RATE
PER UNIT**

APPLICABLE:

Entire territory served.

AVAILABILITY OF SERVICE:

Available to members of the Cooperative for all farm, home, church, school, and recreational center uses subject to its established rules and regulations. The capacity of individual single-phase motors served under this schedule may not exceed ten (10) horsepower and the capacity of three-phase motors served under this schedule may not exceed thirty (30) horsepower.

TYPE OF SERVICE:

Single-phase 60 cycle at 120/240 volt alternating current or where available three-phase 4 wire 120/240 60 cycle alternating current, but not to exceed a total of 30 kva of transformer capacity.

RATES:

Minimum Bill	30 kwh	\$3.12
Next	50 kwh	.0639 per kwh
Next	420 kwh	.0239 per kwh
All over	500 kwh	.0199 per kwh

APPROVED
PUBLIC SERVICE COMMISSION
AUG 22 1975
by *[Signature]*
ENGINEERING DIVISION

I

[Handwritten Signature]

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles B. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 2

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 2

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule A Farm and Home Service	Electric Rates B and G Revenue Code 1 and 2	RATE PER UNIT
----------------------------------	--	------------------

MINIMUM MONTHLY CHARGE:

The Minimum Monthly Charge under the above rate shall be \$3.12 net where 3 kva or less of transformer capacity is required. For customers requiring more than 3 kva of transformer capacity shall pay, in addition to the above minimum, 75¢ for each kva or fraction thereof required.

(I)

DELAYED PAYMENT CHARGE:

In the event the current monthly bill is not paid within fifteen (15) days from the date of the bill, five percent (5%) may be added to the bill.

FUEL ADJUSTMENT CHARGE:

The above rate may be increased by an amount per kwh equal to 1.10 times the fuel adjustment per kwh in excess of 1.5 mills per kwh as billed by the wholesale supplier in the preceding month. The adjustment shall be applied to the nearest 0.1 mill per kwh.

Handwritten signature in blue ink

DATE OF ISSUE July 23, 1975 DATE EFFECTIVE July 23, 1975
ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer
Issued by authority of an Order of the Public Service Commission of Ky. in
Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 3

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 3

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule B Commercial and Small Power (49 kva or less)

RATE
PER UNIT

(Electric Rates C and H, Revenue Code 5 and 8)

AVAILABILITY:

Available to all commercial and industrial consumers for all uses including lighting and power, provided the required transformer capacity does not exceed 49 kva; and subject to the established rules and regulations of the Cooperative covering this type of service.

TYPE OF SERVICE:

Single-phase, and three-phase, 60 cycles, at available secondary voltages. Approval of the Cooperative must be obtained prior to the installation of any motor having a rated capacity of ten (10) horsepower or more.

CHECKED
PUBLIC SERVICE COMMISSION
AUG 22 1975
by *[Signature]*
ENGINEERING DIVISION

RATE:

Demand Charge

First 10 kw of billing demand per month, no demand charge. Excess above 10 kw of billing demand per month at \$1.55 per kw.

Minimum Bill	30 kwh	\$3.12
Next	50 kwh	.0639 per kwh
Next	20 kwh	.0239 per kwh
Next	900 kwh	.0339 per kwh
Next	2000 kwh	.0289 per kwh
All over	3000 kwh	.0219 per kwh

G/78

I

OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

SUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975.

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 4

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 4

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule B Commercial and Small Power (49 kva or less)

**RATE
PER UNIT**

(Electric Rates C and H, Revenue Code 5 and 8)

MINIMUM MONTHLY CHARGE:

The minimum monthly charge under the above rate shall be \$3.12 net where 3 kva or less of transformer capacity is required. Each customer who requires more than 3 kva of transformer capacity shall pay in addition to the above minimum, 75¢ for each additional kva or fraction thereof required. Where the minimum charge is increased in accordance with the terms of this section, additional energy therefore may be taken in accordance with the terms of the foregoing schedule.

(I)

DELAYED PAYMENT CHARGE:

In the event the current monthly bill is not paid within fifteen (15) days from the date of the bill, five percent (5%) may be added to the bill.

CHECKED
PUBLIC SERVICE COMMISSION
AUG 22 1975
BY [Signature]
ENGINEERING DIVISION

TERMS:

In those cases where additional investment is required for three-phase service, it will be rendered only after the following conditions are met.

(a) The customers will give satisfactory assurance by means of a written agreement as to the character, amount, and duration of the business offered.

(b) The customer will guarantee a minimum monthly bill for three-phase service which will be computed on the basis of 1 1/2 per cent of the additional investment,

Handwritten initials/signature

DATE OF ISSUE July 23, 1975 DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 5

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 5

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule B Commercial and Small Power (49 kva or less)

RATE
PER UNIT

which includes additional cost of transformers necessary to make three phase service available. The minimum bill will be effective for a period of three (3) years from the date on which service commences. After this period the regular monthly minimum charge will be effective.

(c) In no case, however, will the minimum bill for three-phase service be less than the previously specified "Minimum Monthly Charge".

SPECIAL RULES:

(a) Single-phase power service is limited to a single motor not in excess of ten (10) horsepower. Motors having a rated capacity in excess of ten (10) horsepower must be three phase.

(b) Service under this schedule is limited to customers whose load requirements can be met by a transformer having a capacity not to exceed 25 kva.

(c) Service under this schedule is limited to customers whose load requirements can be met by a transformer having a capacity not to exceed 25 kva. Service under this schedule is not available to seasonal customers unless otherwise provided for.

(d) Single phase customers having their homes on the same premises may include home on the same meter.

RECEIVED
PUBLIC SERVICE COMMISSION
AUG 2 1975
by *[Signature]*
ENGINEERING DIVISION

[Handwritten Signature]

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles E. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 6

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 5

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule B Commercial and Small Power (49 kva or less)

RATE
PER UNIT

FUEL ADJUSTMENT CLAUSE:

The above rate may be increased by an amount per kwh equal to 1.10 times the fuel adjustment per kwh in excess of 1.5 mills per kwh as billed by the wholesale supplier in the preceding month. The adjustment shall be applied to the nearest 0.1 mill per kwh.

C 7/78

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in
Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 7

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 6

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule LP Large Power Service (50 to 200 kw)

**RATE
PER UNIT**

(Electric Rates D and I, Revenue Code 6)

AVAILABILITY:

Available to consumers located on or near seller's three phase lines for all types of usage, subject to the established rules and regulations of the seller.

RATE:

50 to 200 kw - 3 phase service

Demand Charge \$1.55 per kw of billing demand

First	50 kwh per kw demand	\$.0289 per kwh
Next	100 kwh per kw demand	.0239 per kwh
Over	100 kwh	.0189 per kwh

I

DETERMINATION OF BILLING DEMAND:

The billing demand shall be the maximum kilowatt demand established by the consumer for any period of 15 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 follows:

POWER FACTOR ADJUSTMENT:

The consumer agrees to maintain unity power factor as nearly as practicable. Demand charges will be adjusted

PUBLIC SERVICE COMMISSION
AUG 28 1975
by *[Signature]*
ENGINEERING DIVISION

Cy/28

DATE OF ISSUE July 23, 1975 DATE EFFECTIVE July 23, 1975

ISSUED BY Charles S. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 8

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 7

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule LP Large Power Service (50 to 200 kw)

**RATE
PER UNIT**

(Electric Rates D and I, Revenue Code 6)

for consumers with 50 kw or more of measured demand to correct for average power factors lower than 90% and may be so adjusted for other consumers if and when the seller deems necessary. Such adjustments will be made by increasing the measured demand 1% for each 1% by which the average power factor is less than 90% lagging.

FUEL COST ADJUSTMENT CHARGE:

In case the rate under which seller purchases power at wholesale is adjusted in accordance with a fuel cost adjustment provision in seller's wholesale power contract, the foregoing energy charges shall be adjusted each month by the same amount per kwh as the fuel cost adjustment per kwh in seller's wholesale power bill for the next preceding month.

MINIMUM MONTHLY CHARGE:

The minimum monthly charge shall be the highest one of the following charges as determined for the consumer in question.

- (1) The minimum monthly charge specified in the contract for service.
- (2) A charge of \$0.75 per KVA of installed transformer capacity.
- (3) A charge of \$25.00.

MINIMUM ANNUAL CHARGE FOR SEASONAL SERVICE:

Consumers requiring service only during certain seasons

C7/78

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 9

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 7 & 8

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule LP Large Power Service (50 to 200 kw)

**RATE
PER UNIT**

(Electric Rates D and I, Revenue Code 6)

not exceeding nine (9) months per year may guarantee a minimum annual payment of twelve (12) times the minimum monthly charge determined in accordance with the foregoing section in which case there shall be no minimum monthly charge.

CHECKED
PUBLIC SERVICE COMMISSION
AUG 22 1975
[Signature]
ENGINEERING DIVISION

TYPE OF SERVICE:

Three phase, 60 cycle, at seller's standard voltage.

CONDITIONS OF SERVICE:

(1) Motors having a rated capacity in excess of 10 horsepower must be three phase.

(2) Both power and lighting shall be billed at the foregoing rate, if a separate meter is required for the lighting circuit, the registrations of the two watt hour meter shall be added to obtain total kilowatt hours used and the registrations of the two demand meters shall be added to obtain the total kilowatt demand for billing purposes.

(3) All wiring, pole lines, and other electrical equipment beyond the metering point shall be considered the distribution system of the consumer and shall be furnished and maintained by the consumer.

(4) If service is furnished at primary distribution voltage, a discount of 10% shall apply to the demand and energy charges; and if the minimum charge is based on transformer capacity, a discount of 10% shall also apply to the minimum charge. However, the seller shall have the

C/7/78

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 10

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 8

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule LP Large Power Service (50 to 200 kw)

RATE
PER UNIT

(Electric Rates D and I, Revenue Code 6)

option of metering at secondary voltage and adding the estimated transformer losses to the metered kilowatt hours and kilowatt demand.

TERMS OF PAYMENT:

The above rates are net, the gross rates being 10% higher on the first \$25, and 2% on the remainder of the bill. In the event the current monthly bill is not paid within fifteen (15) days from the date of the bill, the gross rates shall apply.

C/78

DATE OF ISSUE July 23, 1975 DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975.

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 11

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 11, 12, 13

Fox Creek Rural Electric Coop. Corp.

Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Large Power Services in excess of 100 kw

RATE
PER UNIT

RATE DELETED

D

Rate combined with Schedule LP Large Power Service
50 to 200 kw.

C 7/78

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in
Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 12

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 9

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule SL-3 Street Lighting Service

RATE
PER UNIT

AVAILABILITY:

Available to towns and villages for controlled multiple street lighting from dusk to dawn.

BASE RATE PER LAMP PER YEAR:

I

(1) Bare lamp with reflector:

Lamp size:

100 watt	\$21.65
150 watt	26.00
200 watt	30.30

(2) Luminaire with bracket attachment to wooden pole:

200 watt	\$35.75
300 watt	43.30
400 watt mercury vapor	70.40

DISCOUNTS:

Discounts from the above annual charges will apply as follows:

Average Distance Between Lamps	Discount per Lamp
200 feet or less	\$5.00
201-300 feet	4.00
301-400 feet	3.00
401-500 feet	2.00

C/S

DATE OF ISSUE July 23, 1975 DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 13

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 9,10

Fox Creek Rural Electric Coop. Corp.

Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule SL-3 Street Lighting Service

**RATE
PER UNIT**

DISCOUNTS: (cont'd)

501-600 feet	\$1.00
601-700 feet	None

For service from dusk to midnight, a discount of 10% of the base rate shall be allowed.

ADDITIONAL CHARGES:

The above charges apply to lamps mounted on brackets on existing poles of the supplier and where no additional poles are required for street lighting circuits. A charge of \$2.00 per year will be added to the total charge as determined above for each additional pole required.

CONDITIONS OF SERVICE:

(1) Street lighting equipment, including lamps, fixtures, timeswitches and necessary street lighting circuits, transformers, and additional guys and fittings will be furnished by the seller.

(2) Lamp replacements will be made by the seller. Any lamps replaced by the seller will be charged to the village at cost as a separate item on the monthly bill or service.

(3) The above rates are net, the gross being 5% higher. In the event the current monthly bill is not paid within fifteen (15) days from the date of the bill, the gross rates shall apply.

APPROVED
PUBLIC SERVICE COMMISSION
AUG 22 1975
BY *[Signature]*
ENGINEERING DIVISION

C7/38

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975.

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 14

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 10

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule SL-3 Street Lighting Service

**RATE
PER UNIT**

(4) Service will be furnished for future additional lamps in accordance with the above charges provided no such lamp requires more than 1,000 feet to be added to the street lighting circuit. The average spacing between lamps shall be recomputed to include the additional lamps.

C7/78

DATE OF ISSUE July 23, 1975 DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975.

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 15

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 14

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule AES - All Electric School

**RATE
PER UNIT**

APPLICABLE:

In all territory served by seller.

AVAILABILITY:

Available to all public or non-profit private schools whose total energy requirement, including but not limited to heating, air conditioning, lighting and water heating is supplied by electricity furnished by the Cooperative.

CHARACTER OF SERVICE:

The electric service furnished under this rate schedule will be 60 cycle, alternating current, single phase or three phase service, present facilities permitting, and at the following nominal voltages: single phase, 120, 120/240, 480, 240/480 volts; three phase, 120/240, 120/208Y, 240/480, 277/480Y volts.

RATE:

\$.0159 per KWH

MINIMUM CHARGE:

The minimum annual charge will be ~~not less~~ than \$9.00 per KVA of required transformer capacity as determined by the Cooperative.

TERM OF CONTRACT:

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.

CHECKED
PUBLIC SERVICE COMMISSION
AUG 22 1975
by *[Signature]*
ENGINEERING DIVISION

I

7/78

DATE OF ISSUE July 23, 1975 DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples TITLE General Manager
Name of Officer

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975.

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 16

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 15

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

Schedule AES - All Electric School

RATE
PER UNIT

SPECIAL TERMS AND CONDITIONS:

Consumer shall furnish the Cooperative information necessary to permit the Cooperative to determine and install the necessary transformer capacity to adequately service the load under maximum operating conditions.

FUEL COST ADJUSTMENT CLAUSE:

In case the rate under which the seller purchases power at wholesale is adjusted in accordance with a fuel cost adjustment provision in seller's wholesale power contract, the foregoing energy charges shall be adjusted each month by the same amount per kwh as the fuel cost adjustment per kwh in seller's wholesale power bill for the next preceding month.

C 7/78

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in
Case No. 6180 dated July 23, 1975

Form for filing Rate Schedules

For All territory served
Community, Town or City

P.S.C. NO. 3

2nd Revision SHEET NO. 17

CANCELLING P.S.C. NO. 2

1st Revision SHEET NO. 16

Fox Creek Rural Electric Coop. Corp.
Name of Issuing Corporation

CLASSIFICATION OF SERVICE

RURAL LIGHTING (Electric Rates A and F)

**RATE
PER UNIT**

(1) The Cooperative will furnish, install, and make all necessary electrical connections at no expense to the member, a lighting unit of 175 watts, 120 volts, mercury vapor on a pole or an existing Cooperative owned pole at a location suitable to both parties. Location however, shall not be more than 150 feet from an existing 120 volt Cooperative owned secondary line.

(2) The Cooperative shall furnish electric power to the lighting unit which shall be controlled by a photocell to energize the unit from dusk to dawn.

(3) Service for the above unit shall be unmetered and billed on the members monthly bill for other electrical service furnished by the Cooperative at a rate of \$3.25 each and every month.

(4) The Cooperative will maintain the unit free of charge. Burned out lamps will be replaced by the Cooperative's service personnel.

(5) The member agrees to furnish the location for the lighting unit and shall permit any tree trimming required for the conductors or unit installation.

(6) The member further agrees that the unit, together with the poles and conductors, may be removed at any time by the Cooperative upon failure of the member to pay the charges set forth herein in accordance with the Cooperatives established rules for billing and collecting electric accounts.

(7) The minimum term for this agreement shall be one

APPROVED
PUBLIC SERVICE COMMISSION
AUG 22 1975
by *[Signature]*
ENGINEERING DIVISION

C7/78

DATE OF ISSUE July 23, 1975

DATE EFFECTIVE July 23, 1975

ISSUED BY Charles L. Staples
Name of Officer

TITLE General Manager

Issued by authority of an Order of the Public Service Commission of Ky. in Case No. 6180 dated July 23, 1975.