

- 7.7 EXCESS TRANSFORMER CAPACITY – Whenever excess transformer capacity is provided by the Company for the exclusive use of a Customer using distribution system transformer installations with a total rated capacity greater than 15.0 kVA and, but not greater than 501 kVA, a monthly charge of fifty cents (50¢) per kVA per month of such excess transformer capacity will be added to the Customer's electric service billing. This added charge shall be waived when the Customer's total transformation requirements, including the excess capacity, are 15 kVA or less. When the required transformer installation exceeds a total rated capacity of 501 kVA, or when transformation is connected directly to the Company's transmission system, excess capacity required by a Customer will be provided at the Company's current rate for such excess transformer capacity; and, the Customer shall reimburse the Company for capacity and energy consumed as losses by such excess transformer capacity.
- 7.8 SEASONAL LOAD – Some Customers have certain loads that are used seasonally which can be and are entirely dispensed with for a part of each year. Such loads may be considered as part of the total service. Air conditioning does not qualify.

Example of Application

The capacity requirements for a Customer having 80 kW of seasonal load will be as follows:

25% of 80 kW (Seasonal Load) or 20 kW added to actual capacity for months when seasonal load is used.

The ninety percent (90%) ratchet applies to the highest capacity established during the billing months of June through September falling within the eleven (11) months preceding the billing period, disregarding the seasonal load and the twenty-five percent (25%) added. In the example above for a seasonal month, the ninety percent (90%) ratchet would apply to the actual capacity minus 80 kW.

- 7.9 WARNING SIREN SERVICE – Any warning siren can be billed as a separate Customer under the Light and Power Service - Small. Service to warning sirens may or may not be metered, at the Company's option. The customer base charge for warning sirens on this rate is located in Appendix A.
- 7.10 CONTINUOUS OR CONTROLLED UNMETERED SERVICE – Applicable to service for sign lighting, display lighting, ornamental lighting and other service where the load is practically constant and the hours of burning are continuous or controlled by equipment furnished and maintained by the Company or at Company's option from a circuit controlled by equipment furnished and maintained by the Customer.

Billing capacity shall be the average sixty (60) minute capacity in watts (or at the Company's option in volt amperes) as determined by tests, or, on agreement between Customer and the Company, may be taken as the sum of the manufacturer's rating of all lamps, equipment and controls served hereunder. The kWh for billing purposes shall be determined from the watts times the monthly burning hours. Total base monthly billing under the applicable Light and Power Rate shall be reduced by an amount equal to four dollars (\$4.00) per month.