

GLADES *Electric Cooperative, Inc.*

"Neighbors Working for Neighbors"

A Touchstone Energy® Cooperative

P.O. Box 519
Moore Haven, FL 33471

October 19, 2016

Division of Economics
Florida Public Service Commission
2540 Shumard Oak Blvd
Tallahassee, FL 32399-0850

To Whom It May Concern:

GEC is submitting the following information regarding changes in Miscellaneous Schedule, Revised sheet 4.0 and 5.0 made by Glades Electric Cooperative, Inc. and PowerPay! Schedule, Original sheet 9.5 and 9.6.

- 1 clean copy
- 1 Redline copy showing additions (Miscellaneous Schedule only)

Should you have any questions or need further assistance, please call my direct number 863-531-5004. I am also available via email: mellerbee@gladsec.com.

Sincerely,

Margaret Ellerbee
Chief Assistant

Cc: Jeff Brewington, CEO

GLADES ELECTRIC COOPERATIVE, INC.

MISCELLANEOUS

MEMBER DEPOSITS:

1. Members requesting residential service may be charged a deposit, based on credit history. The deposit amount is \$125.00 to \$200.00 or two (2) times the twelve (12) month average.
2. Members requesting a meter set for general service may be charged a deposit equal to two (2) months anticipated average usage, but not less than \$125.00.
3. In each case of a cash deposit accepted, the Cooperative shall issue to the member a membership application showing the deposit and date paid.
4. The Cooperative shall refund the deposit when service is disconnected after the final bill and all charges for services rendered have been paid. With a positive account credit history, a deposit may be refunded prior to disconnection of service.

BILLING PERIOD:

Bills for regular service will be rendered monthly. **Accounts participating in the PowerPay! program will be calculated and rendered via email and/or text daily. The PowerPay! service will be billed monthly.**

DELINQUENT ACCOUNTS:

1. Any account not paid within 22 days from date of bill will be considered delinquent. A five percent (5%) late payment penalty will be assessed on unpaid balances.
2. Any account disconnected for non-payment will be required to pay the Cooperative for all electrical service rendered up to and including the kilowatt hour reading on the meter when disconnected before electric service will be restored, plus all service charges for disconnecting and reconnecting.
3. In the event any member has established a record of delinquent payments, they will be required to provide additional security deposit equal to two (2) times the twelve (12) month average monthly energy billing. A "record of delinquent payments" is defined as having three (3) late payments on the collection list within the past twelve (12) months.

(Continued on Sheet 5.0)

Issued By: Jeffery R. Brewington
CEO

Effective: November 1, 2015
September 29, 2016

GLADES ELECTRIC COOPERATIVE, INC.

MISCELLANEOUS

(Continued from Sheet 4.0)

SERVICE CHARGES:

1. A one hundred fifty dollar (\$150.00) non-refundable service charge for temporary service.
2. A seventy-five dollar (\$75.00) meter installation fee for each connection at any service location during normal working hours and one hundred twenty-five dollars (\$125.00) all other times.
3. A thirty-five dollar (\$35.00) disconnection of service for non-payment of bill and a thirty-five (\$35.00) reconnection of service for non-payment of bill.
4. A service charge of thirty dollars (\$30.00) or five percent (5%) of the payment amount, whichever is greater, shall be charged to the member's bill for any payment dishonored by the bank.
5. A service charge for No Access (bad dog, locked out, etc.) may be charged. First visit: fifty dollars (\$50.00), second visit: seventy five dollars (\$75.00), third and each succeeding visit: one hundred dollars (\$100.00).
6. A fifty dollar (\$50.00) service charge may be billed during normal working hours for any trouble reported by a member that is determined to be a problem on the member's side of interconnection. The service charge shall be seventy five dollars (\$75.00) outside of normal working hours.
7. A fifty dollar (\$50.00) outdoor light installation fee on an existing pole, an eight hundred dollar (\$800.00) ~~one hundred twenty-five dollar (\$125.00)~~ pole installation fee for the outdoor light (if needed) and a ~~thirteen hundred dollar (\$1300.00)~~ ~~one hundred fifty dollar (\$150.00)~~ transformer installation fee for the outdoor light (if needed). An eighteen hundred dollar (\$1800.00) transformer and pole installation fee for an outdoor light (if needed). ~~Same charges apply to re-locate existing outdoor lights, poles and transformers.~~ A one hundred dollar (\$100.00) fee for relocation of an existing outdoor light and a two hundred, fifty dollar (\$250.00) fee for relocation of a pole and light. A one hundred dollar (\$100.00) wattage upgrade fee and a one hundred dollar (\$100.00) fee to change existing HPS to LED.
8. There is no charge for the first visit from a Staking Engineer. Additional or unnecessary trips for the second visit may incur a fifty dollar (\$50.00) charge. The Third visit is seventy five dollars (\$75.00), fourth visit is one hundred dollars (\$100.00) and each succeeding visit is one hundred, twenty five dollars (\$125.00).
9. A five percent (5%) late payment penalty will be assessed on unpaid balances.

(Continued on Sheet 5.1)

Issued By: Jeffery R. Brewington
CEO

Effective: ~~November 1, 2015~~
September 29, 2016

GLADES ELECTRIC COOPERATIVE, INC.

MISCELLANEOUS

MEMBER DEPOSITS:

1. Members requesting residential service may be charged a deposit, based on credit history. The deposit amount is \$125.00 to \$200.00 or two (2) times the twelve (12) month average.
2. Members requesting a meter set for general service may be charged a deposit equal to two (2) months anticipated average usage, but not less than \$125.00.
3. In each case of a cash deposit accepted, the Cooperative shall issue to the member a membership application showing the deposit and date paid.
4. The Cooperative shall refund the deposit when service is disconnected after the final bill and all charges for services rendered have been paid. With a positive account credit history, a deposit may be refunded prior to disconnection of service.

BILLING PERIOD:

Bills for regular service will be rendered monthly. Accounts participating in the PowerPay! Program will be calculated and rendered via email and/or text daily. The PowerPay! Service will be billed monthly.

DELINQUENT ACCOUNTS:

1. Any account not paid within 22 days from date of bill will be considered delinquent. A five percent (5%) late payment penalty will be assessed on unpaid balances.
2. Any account disconnected for non-payment will be required to pay the Cooperative for all electrical service rendered up to and including the kilowatt hour reading on the meter when disconnected before electric service will be restored, plus all service charges for disconnecting and reconnecting.
3. In the event any member has established a record of delinquent payments, they will be required to provide additional security deposit equal to two (2) times the twelve (12) month average monthly energy billing. A "record of delinquent payments" is defined as having three (3) late payments on the collection list within the past twelve (12) months.

(Continued on Sheet 5.0)

Issued By: Jeffery R. Brewington
CEO

Effective: September 29, 2016

GLADES ELECTRIC COOPERATIVE, INC.

MISCELLANEOUS

(Continued from Sheet 4.0)

SERVICE CHARGES:

1. A one hundred fifty dollar (\$150.00) non-refundable service charge for temporary service.
2. A seventy-five dollar (\$75.00) meter installation fee for each connection at any service location during normal working hours and one hundred twenty-five dollars (\$125.00) all other times.
3. A thirty-five dollar (\$35.00) disconnection of service for non-payment of bill and a thirty-five (\$35.00) reconnection of service for non-payment of bill.
4. A service charge of thirty dollars (\$30.00) or five percent (5%) of the payment amount, whichever is greater, shall be charged to the member's bill for any payment dishonored by the bank.
5. A service charge for No Access (bad dog, locked out, etc.) may be charged. First visit: fifty dollars (\$50.00), second visit: seventy five dollars (\$75.00), third and each succeeding visit: one hundred dollars (\$100.00).
6. A fifty dollar (\$50.00) service charge may be billed during normal working hours for any trouble reported by a member that is determined to be a problem on the member's side of interconnection. The service charge shall be seventy five dollars (\$75.00) outside of normal working hours.
7. A fifty dollar (\$50.00) outdoor light installation fee on an existing pole, an eight hundred dollar (\$800.00) pole installation fee for the outdoor light (if needed) and a thirteen hundred dollar (\$1300.00) transformer installation fee for the outdoor light (if needed). An eighteen hundred dollar (\$1800.00) transformer and pole installation fee for an outdoor light (if needed). A one hundred dollar (\$100.00) fee for relocation of an existing outdoor light and a two hundred, fifty dollar (\$250.00) fee for relocation of a pole and light. A one hundred dollar (\$100.00) wattage upgrade fee and a one hundred dollar (\$100.00) fee to change existing HPS to LED.
8. There is no charge for the first visit from a Staking Engineer. Additional or unnecessary trips for the second visit may incur a fifty dollar (\$50.00) charge. The Third visit is seventy five dollars (\$75.00), fourth visit is one hundred dollars (\$100.00) and each succeeding visit is one hundred, twenty five dollars (\$125.00).
9. A five percent (5%) late payment penalty will be assessed on unpaid balances.

(Continued on Sheet 5.1)

Issued By: Jeffery R. Brewington
CEO

Effective: September 29, 2016

GLADES ELECTRIC COOPERATIVE, INC.

SCHEDULE "P" PowerPay! SERVICE

AVAILABILITY:

Available throughout the area served by the Cooperative, subject to the established rules and regulations of the Cooperative.

LIMITATION:

This schedule is voluntary, and the Cooperative reserves the right to deny the applicability of this schedule for any reason.

APPLICABILITY:

Applicable to all residential dwellings whose primary function is to house individuals or families. All dwellings served under this schedule must include normal kitchen facilities. Separately metered pumps that provide service to the residence only shall qualify for this rate. The electric service provided to this account will be used exclusively to serve residential households and the meter will not serve commercial or business activities. Commercial or business activities include, but are not limited to, rental units that rent or lease for less than a one-month period, or such activities as sales or business office or any other activity that is not residential in nature.

RATE PER DAY:

Customer Charge	@	\$1.50 per day
Energy Charge each calendar month		
First 1,000 kWh	@	\$0.1025 per kWh
Over 1,000 kWh	@	\$0.1400 per kWh

CONDITIONS OF SERVICE:

Members electing service under this schedule shall enter into and abide by the PowerPay! Program Agreement.

(Continued on Sheet 9.6)

Issued By: Jeff Brewington, CEO

Effective: July 26, 2016

GLADES ELECTRIC COOPERATIVE, INC.

**SCHEDULE "P"
PowerPay! SERVICE**

(Continued from Sheet No 9.5)

WHOLESALE POWER COST ADJUSTMENT:

The energy charge shall be adjusted in accordance with the Cooperative's Wholesale Power Cost Adjustment clause which is incorporated by reference as a part of this rate schedule and as filed with the Florida Public Service Commission.

TIER TRACKER ADJUSTMENT:

The energy charge shall be adjusted in accordance with the Cooperative's TIER Tracker Adjustment clause which is incorporated by reference as a part of this rate schedule and as filed with the Florida Public Service Commission.

TAX ADJUSTMENT:

The amount computed at the above daily rate shall be adjusted in accordance with the Tax Adjustment Clause which is incorporated by reference as a part of this rate schedule and as filed with the Florida Public Service Commission.

Issued by: Jeff Brewington, CEO

Effective: July 26, 2016