

RATE TS TRAFFIC SIGNAL SERVICE

By order of the Alabama Public Service Commission dated December 7, 1998 in Docket # 24860.

The kWh charges shown reflect adjustment pursuant to Rates RSE and CNP for application to monthly bills effective for January 2025 billings.

PAGE 1 of 3	EFFECTIVE DATE January, 1999 Billings	REVISION Eighth
----------------	--	--------------------

AVAILABILITY

Available in all areas served from the interconnected system of the Company to any municipality, county, or to the State of Alabama for traffic signal service at a location adjacent to an electric distribution system of the Company.

APPLICABILITY

Applicable to the entire requirements of electric service for traffic signals when all fixtures, lamps, controls and other equipment including wiring to point of connection with Company's distribution system are owned, installed, operated and maintained by the municipality or other governmental body.

CHARACTER OF SERVICE

Single phase service at the available nominal secondary voltage for 24 or less hours per day operation.

MONTHLY RATE

2.13¢ per billing watt

DETERMINATION OF BILLING WATTS

Billing watts shall be determined by applying the appropriate adjustment factor identified in the "Special Rules Governing the Application of Rate TS" to the watts demand of a traffic signal as determined by test or, on agreement between the Customer and the Company, by taking the sum of manufacturers' ratings of all lamps and control equipment served hereunder and operated simultaneously.

MINIMUM BILL

In consideration of the readiness of the Company to furnish such service there shall be a monthly minimum bill of \$1.75.

RATE TS TRAFFIC SIGNAL SERVICE

By order of the Alabama Public Service Commission dated December 7, 1998 in Docket # 24860.

The kWh charges shown reflect adjustment pursuant to Rates RSE and CNP for application to monthly bills effective for January 2025 billings.

PAGE 2 of 3	EFFECTIVE DATE January, 1999 Billings	REVISION Eighth
----------------	--	--------------------

PAYMENT

Bills for service rendered hereunder are payable within ten (10) days from the due date and if not paid within such period become delinquent and subject to charges as set forth in the Company's Rules and Regulations.

TERM OF CONTRACT

Service under this rate shall be for an initial period of one (1) year and shall be extended thereafter from year to year until terminated by ninety (90) days written notice given by either party to the other prior to the expiration of any yearly period.

MONTHLY KWH

Monthly kWh in order to apply the Energy Cost Recovery factor under Rate ECR, shall be determined in the following manner.

$$\frac{\text{BILLING WATTS} \times \text{OPERATING HOURS}}{1000} = \text{MONTHLY kWh}$$

These kWh determinations shall also be used in applying kWh charges pursuant to Rate RSE or Rate CNP. The RSE and CNP consolidated factor is effective with January 2025 billings and thereafter is 5.3920¢ per kWh.

ENERGY COST RECOVERY

The amount calculated at the above rate will be increased under the provisions of the Company's Rate ECR (Energy Cost Recovery) by applying the effective Energy Cost Recovery factor.

RATE STABILIZATION AND EQUALIZATION

Rate RSE (Rate Stabilization and Equalization Factor) is incorporated in this rate and will be applied to adjust (increase or decrease) kWh charges calculated hereunder.

ADJUSTMENT FOR COMMERCIAL OPERATION OF CERTIFICATED NEW PLANT

Rate CNP (Adjustment for Commercial Operation of Certificated New Plant) is incorporated in this rate and will be applied to increase kWh charges calculated hereunder.

RATE TS TRAFFIC SIGNAL SERVICE

By order of the Alabama Public Service Commission dated December 7, 1998 in Docket # 24860.

The kWh charges shown reflect adjustment pursuant to Rates RSE and CNP for application to monthly bills effective for January 2025 billings.

PAGE 3 of 3	EFFECTIVE DATE January, 1999 Billings	REVISION Eighth
-----------------------	---	---------------------------

GENERAL

The amount calculated at the above rate is subject to possible tax adjustments as set forth in Rate T (Tax Adjustment) and to rules and regulations approved or prescribed by the Alabama Public Service Commission, including any Special Rules and Regulations governing the application of this rate.