 Supplement No. 13 to

 Water - Pa. P.U.C. No.1

GLENDALE YEAROUND WATER COMPANY

RATES, RULES AND REGULATIONS

GOVERNING THE DISTRIBUTION OF WATER

IN PORTIONS OF

TOWNSHIPS OF WHITE AND CHEST

CAMBRIA COUNTY, PENNSYLVANIA

NOTICE
Issued: January 21, 2000

Effective: January 24, 2000

By:

Ludwig Rudel, President

Glendale Yearound Water Company

110 Troxell Spring Road

P.O. Box 89

Flinton, Pennsylvania 16640

 Supplement No. 13 to

 Tariff Water - Pa. P.U.C. No. 1

 Tenth Revised Page No. 2

GLENDALE YEAROUND WATER COMPANY Canceling Ninth Revised Page No. 2

LIST OF CHANGES
This supplement to Water-Pa. P.U.C. No. 1 is filed in order to:

(1)
Revise the Schedule of Rates to reflect a proposed general increase in water rates according to the terms of the Order adopted by the Pennsylvania Public Utility Commission on January 12, 2000 and entered on January 19, 2000 at Docket Nos. R-00994661 and

 R-00994661C0001-C0011.

__

Issued: January 21, 2000

Effective: January 24, 2000

 Supplement No. 13 to

Tariff Water - Pa. P.U.C. No.1

 Tenth Revised Page No. 3

GLENDALE YEAROUND WATER COMPANY Canceling Ninth Revised page No. 3

TABLE OF CONTENTS
Title Page . Supplement No. 13

List of Changes . 10th Revised Page 2

Table of Contents . 10th Revised Page 3

Rules and Regulations:

1. Schedule of Rates . 7th Revised Page 4

2. Definitions . 1st Revised Page 5

3. Application for Service . 1st Revised Page 5

4. Service Connection . 1st Revised Page 5

5. Customers’ Deposits .Original Page 8

6. Miscellaneous . Original Page 8

7. Definitions . Original Page 10

8. Water Conservation Contingency Plan.Original Pages 11 & 12

9. Extension of Service First Revised Pages 13 - 16

__

Issued: January 21, 2000

Effective: January 24, 2000

 Supplement No. 13 to

 Tariff Water - Pa. P.U.C. No. 1

 Seventh Revised Page No. 4

GLENDALE YEAROUND WATER COMPANY Canceling Sixth Revised Page No. 4

SCHEDULE OF RATES

Application
This schedule is available to all customers.

Net Rate

Rates

Per Quarter

(I)

Utilization at Homesites of 5 or less spigots

 $45.92

Each additional spigot above 5

 6.37

Use of Spigot at Campsite

 30.61

Swimming Pool up to 10,000 gallons capacity

 39.51

Swimming Pool over 10,000 gallons capacity

 159.44

Dump Station

 127.55

Spigot other than Homesite or Campsite

 12.75

A charge of $39.55 for reconnection after disconnection from the water system for homesites, campsites and commercial.

Minimum Charge
The minimum charge for water service to each domestic customer with a homesite shall be $45.92 per quarter and to each domestic customer with a campsite shall be $30.61 per quarter. The minimum charge for water service to commercial and industrial customers shall be $21.11 per month.

Pursuant to the terms of the sales agreement utilized in connection with the sale of homesite lots within the Company’s service territory, and pursuant to beneficial restrictive covenants filed of record on the Company’s service territory, homesite lot owners within the Company’s service territory are required to pay a charge of $15.31 per lot per quarter when water lines are extended to their homesite lots and upon which no structure has been erected.

Terms of Payment
All rate service under this schedule will be billed in arrears quarterly or semiannually at the option of Glendale Yearound Water Company.

Issued: January 21, 2000

Effective: January 24, 2000

 Supplement No. 11 to

 Water - Pa. P.U.C. No.1

 Second Revised Page No. 5

GLENDALE YEAROUND WATER COMPANY Canceling First Revised Page No. 5

RULES AND REGULATIONS

DEFINITIONS

As used in this tariff, Company shall mean Glendale Yearound Water Company and Customer shall mean a person who receives service or service is available to be received pursuant to restrictive covenants for an approved subdivided lot or campsite, unless the deed prohibits the construction of a structure that may receive water service.

1. Annual Line Extension Costs: The sum of a Company’s additional annual operating and maintenance costs, debt costs and depreciation charges associated with the construction, operation and maintenance of the line extension.

2. Annual Revenue: (For Line Extension Purposes) The Company’s expected additional annual revenue from the line extension based on the Company’s currently effective tariff rates and on the average annual usage of customers similar in nature and size to the bona fide service applicant.

3. Bona Fide Service Applicant: (For Line Extension Purposes) A person or entity applying for water service to an existing or proposed structure within the utility’s certificated service territory for which a valid occupancy or building permit has been issued if the structure is either a primary residence of the applicant or a place of business. An applicant shall not be deemed a bona fide service applicant if:

(a) applicant is requesting water service to a building lot, subdivision or a secondary

 residence;

(b) the request for service is part of a plan for the development of a residential dwelling or subdivision; or

(c) the applicant is requesting special utility service.

4. Company service Line: The water line from the distribution facilities of the Company which connects to the customer service line at the hypothetical or actual line or the actual property line, including the control valve and valve box. The control valve and valve box determine the terminal point for the Company’s responsibility for the street service connection.

__

Issued: December 15, 1997

Effective: February 15, 1998

 Supplement No. 11 to

 Water - Pa. P.U.C. No. 1

GLENDALE YEAROUND WATER COMPANY Original Page No. 5a
5. Customer: A person or entity who is an owner or occupant and who contracts with the Company for water service.

6. Customer service line: The water line extending from the curb, property line or utility connection to a point of consumption.

7. Debt Costs: The Company’s additional annual cost of debt associated with financing the line extension investment based on the current debt ration and weighted long-term debt cost rate for that utility or that of a comparable jurisdictional water utility.

8. Depreciation charges: The utility’s additional annual depreciation charges associated with the specific line extension investment to be made based on the current depreciation accrual rates for that Company or that of a comparable jurisdictional water Company.

9. Line extension: (For Line Extension Purposes) An addition to the Company’s main line which is necessary to serve the premises of a customer.

10. Operating and Maintenance Costs: (For Line Extension Purposes) The utility’s average annual operating and maintenance costs associated with serving an additional customer, including customer accounting, billing, collections, water purchased, power purchased, chemicals, and other variable costs based on the current total Company level of such costs, as well as costs particular to the specific needs of that customer, such as line flushing.

11. Public Utility: Persons or corporations owning or operating equipment or facilities in this Commonwealth for diverting, developing, pumping, impounding, distributing or furnishing water to or for the public for compensation.

12. Short-term Supply Shortage: An emergency which causes the total water supply of a Company to be inadequate to meet maximum system demand.

13. Special Utility Service: Residential or business service which exceeds that required for ordinary residential purposes. See additional clarification in the main extension portion of this tariff.

__

Issued: December 15, 1997

Effective: February 15, 1998

 Supplement No. 11 to

 Water - Pa. P.U.C. No. 1

GLENDALE YEAROUND WATER COMPANY Original Page No. 5b
APPLICATION FOR SERVICE
14. Service connection will be made, and water will be furnished, upon written application by the prospective customer (or his properly authorized agent), on a form prepared by the Company for this purpose, and after the approval of such application by the company.

15. The application and these rules and regulations constitute the contract between the customer and the Company; and each customer, by the taking of water, agrees to be bound thereby.

16. A new application must be made to, and approved by, the Company upon any change in the identity of the contracting customer at a property, or in the services as described in the application, and the Company may, upon seven days’ notice, discontinue the water supply until such new application has been made and approved.
SERVICE CONNECTION
17. The Company will make all connections to its mains, furnish, install, and maintain all service lines from the main to, and including the curb cock and box, which shall be placed inside the curb line. Such facilities shall be the property of the company and shall be under its control.

18. All service lines from the curb to a structure shall be of pipe approve by the company and kept in good repair at the expense of the customer. All such service lines shall be laid subject to approval of the company and shall be placed at least four feet below the surface of the ground.

19. No service lines shall be laid in the same trench with the gas pipe, sewer pipe, or any other facility of the public service company, nor within three feet of any open excavation or vault.

6A.
 Each Customer shall own and be responsible for all water facilities except the curb stop, including the customer’s service line and frost free hydrant, on the Customer’s property that is served by the Company. The Company shall own and be responsible for all other water facilities other than those on the Customer’s property

A = Added

Issued: December 15, 1997

Effective: February 15, 1998

 Supplement No. 11 to

 Water - Pa. P.U.C. No. 1

 Third Revised Page No. 6

GLENDALE YEAROUND WATER COMPANY Canceling Second Revised Page No. 6
20. There shall be placed in the service line, within the wall of the structure supplied, and so located as to drain all pipes in the structure, a stop and waste valve easily accessible to the occupants, for their protection in enabling them to turn off the water in the case of leaks.

21. All leaks in service lines from the curb to, and in and upon, the premises shall be promptly repaired. On failure of the customer to make such repairs with reasonable dispatch, the Company may turn off the water supply, and it will not be again turned on until a charge of $35.00 shall have been paid for turning off and turning on the water supply.
22. The Company shall in no event be responsible for maintenance of, or for damage done by water escaping from, the service pipe or any other pipe or fixture on the outlet side of the curb cock. The customer shall, at all times, comply with stat and municipal regulations. The customer shall make any changes to facilities of the customer which shall be required because of change of grade, relocation of mains or otherwise.

23. The use of water service by a customer shall be in accordance with the class, scope and type of use, and for the purpose stated in his application and service contract. A customer shall not use or allow use by others of water service through his service facilities for other persons or for other purposes than as covered in his application. A new application will make service for other purposes, or character of use, available.

BILLS

24. Each customer is subject to a minimum charge, the amount of which is set forth in the Schedule of Rates.

25. Bills for water service will be rendered quarterly or monthly at
(C)

the option of the Company or customer. Said bills will be for service rendered (C)

during the period and are due and payable upon presentation. If a bill is not

paid within the first 25 days after the due date, a penalty at a monthly rate (C)

of 1.5 percent for residential customers and 5 percent for all other customers (I)(C)

will be added to the unpaid balance. If the bill is not paid within 30 days after the due date, 7 days’ notice will be given, after which, if the bill is not paid, the water may be

(I) Indicates Increase

(C) Indicates Change
Issued: January 5, 1998

Effective: February 4, 1998
GLENDALE YEAROUND WATER COMPANY

Supplement No. 4

to

Water-PA P.U.C. No. 1

First Revised Page No. 7

Canceling Original

Page No. 7

shut off from the premises of the delinquent customer. The water supply will not be turned on until after payment of all delinquent charges, until after payment of a charge of $35.00 for turning off and turning on the water supply and

 (I)

 until after a deposit shall have been made in accordance with Rule 18. Failure to pay a bill for any billing period shall not excuse the delinquent customer from the charge, under the Schedule of Rates, for any succeeding month.

13. The payment of any undisputed bill, within the meaning of the Public Utility Law, shall be payment of the bill with or without discount or penalty, within thirty days following the period for which the bill was rendered or payment within thirty days following presentation of the bill, or the payment of any contested bill, payment of which is withheld beyond the period herein mentioned and the dispute is terminated substantially in favor of the customer and payment made by the customer within ten days thereafter.

14. The presentation or non-presentation of a bill shall not be held to be a waiver of any of the rules and regulations.

DISCONTINUANCE OF SERVICE

15. Whenever the customer desires to have his service contract terminated or his water service discontinued, he shall notify the Company to that effect in writing. The customer will be responsible for the payment of all service rendered by the Company until such written notice is received.

16. Service to any customer may be discontinued for violation of any rule or regulation. Before service may be discontinued for such violation, the Company will give written notice to the customer, stating the rule violated, the manner of violation and a reasonable time after which service will be discontinued if the violation continues. After service is thus discontinued for violation of rules and regulations, service will not be resumed until reasonable assurance is given that the customer will comply with the rules and regulations and $35.00 has been paid to the company to cover the cost of turning off and turning on the service.

 (I)

17. If two or more customers are supplied through the same service line beyond the curb stop, any violation of a rule or regulation of the company by either or any of them shall be deemed a

Issued: August 6, 1985

Effective: October 6, 1985
 Water - Pa. P.U.C. No. 1

GLENDALE YEAROUND WATER COMPANY Original Page No. 8

violation as to all, and the company may take such action as could be taken against a single customer, except that such action shall not be taken until the customer(s) not in violation of the company’s rules or regulations has been given reasonable opportunity to attach his pipes to a separately controlled service line.

CUSTOMERS’ DEPOSITS
18. The company reserves the right to require a deposit equal to the estimated gross bill for any single billing period plus one month (The maximum number of months for calculating the maximum deposit shall be four months in the case of quarterly billing and shall be two months in the case of monthly billing.) With a minimum deposit, at the company’s option, of not less than $5.00. The purpose of such deposit is to secure payments where the credit of the customer has not been established to the satisfaction of the company. Upon this deposit, the company will pay six percent (6%) interest per annum. Upon deposits held for more than a year, the company will pay to the customer, at the end of each calendar year, interest accrued thereon.

19. The company will refund a deposit on notice to discontinue service and after payment in full has been made for all service rendered; or when the customer shall have paid undisputed bills for service over a period of twelve consecutive months. Any customer who has secured the return of a deposit shall not be required to make a new deposit unless the service has been discontinued and the customer’s credit standing impaired through failure to comply with tariff provisions.
MISCELLANEOUS
20. Water shall not be turned into any customer’s premises by any person who is not an agent of the company, except temporarily by a plumber, on company approval, to enable him to test his work, provided that the water supply shall be turned off again immediately after the test is made.

21. An authorized agent of the company shall have the right of access, at any reasonable hour, to the premises supplied with water for the purpose of examining pipes and fixtures, observing

Issued: July 23, 1974

Effective: July 24, 1974

 Water - Pa P.U.C. No. 1

GLENDALE YEAROUND WATER COMPANY Original Page No. 9
manner of using water, and for any other purpose which is proper and necessary in the conduct of the water company business, and will carry with them proper credentials denoting their employment by the company.

22. The company shall not be liable for any claim or damage arising from a shortage of water, the breaking of machinery or other facilities, or for any other cause beyond its control.

23. As necessity may arise in case of break in a main, an emergency or other unavoidable cause, the company shall have the right temporarily to cut off the water supply in order to make necessary repairs, connections, etc., but the company will use all reasonable and practicable measures to notify the customer, in advance, of such discontinuance of service. In such case, the company shall not be liable for any damage or inconvenience suffered by the customer, lessening of supply, inadequate pressure, poor quality of water, or any cause beyond its control The company may restrict or regulate the quantity of water used by customers in case of scarcity, or whenever the public welfare may require it.

24. No unauthorized person shall open or close any of the company’s stop cocks or valves in any public or private line.

25. No agent or employe of the company shall have the right or authority to bind it by any promise, agreement, or representation contrary to the provisions or intent of these rules and regulations.

26. Lawn, greenhouse, and garden sprinkling by use of automatic devices will be permitted only upon approval by the company.

27. Underground lawn sprinklers and irrigation systems may be installed only under special approval by the company. A customer must furnish schematic drawing of the proposed pipe layout, together with valves, sprinkler heads, and appurtenances, including sizes and specifications.

28. The company reserves the right to alter or amend these rules and regulations in the manner provided by law.

Issued: July 23, 1974

Effective: July 24, 1974

 Water - Pa. P.U.C. No. 1

GLENDALE YEAROUND WATER COMPANY Original Page No. 10
DEFINITIONS

29. The word “company”, as used herein, shall mean Glendale Yearound Water Company acting through its properly authorized officers, agents or employes, each acting within the scope of the particular duties entrusted to him.

30. The work “customer”, as used herein, shall mean the party contracting for a supply of water to either an unimproved property or an improved property. An improved property shall mean:

(a)
A building under one roof and occupied as one residence or business; or

(b)
One side of a double house having a solid vertical partition wall; or

(c)
One side or part of a house occupied by more than one family or business, even though the closet and other fixtures be used in common; or

(d)
Each apartment, office or suite of offices located in a building having several such apartments, offices or suites of offices and using in common one hall and one or more means of entrance; or

(e)
A mobile home, irrespective of whether wheels have been removed from the mobile home; or

(f)
A campsite lot with an accessible water spigot.

31. The work “spigot”, as used herein shall mean either a wash basin or sink with one or two faucets, a lone faucet, a flush toilet, a shower facility, a bath facility, an automatic dishwasher hook-up, or a laundry washer hook-up.

Issued: July 23, 1974

Effective: July 24, 1974

GLENDALE YEAROUND WATER COMPANY

 Tariff - PA P.U.C. No. 1

 Original Page No. 11

RULES AND REGULATIONS

Rule 32 Water Conservation Contingency Plan.

(a) General

 If the Company is experiencing a short term supply shortage, the Company may request general

 conservation of inside water uses and may impose mandatory conservation measures to reduce or eliminate nonessential uses of water.

(b) Voluntary Conservation
 The Company shall first request voluntary curtailment of all nonessential uses of water.

(c) Mandatory Conservation

 If voluntary cooperation does not achieve satisfactory results, mandatory compliance will be imposed. If any customer refuses to comply with such mandatory measurers the company may either adjust the outside water valve connection in a manner which will restrict water flow by up to ½, or otherwise restrict flow such as by the insertion of a plug device.

(d) Nonessential uses of water include:
 (1) The use of hoses, sprinklers, or other means for sprinkling or watering of shrubbery, trees, lawns, grass, plants, vines, gardens, vegetables, flowers, or other vegetation.

 (2) The use of water for washing automobiles, trucks, trailers, trailer houses, or any other type of mobile equipment.

 (3) The washing of streets, driveways, parking lots, service station aprons, office buildings exteriors of homes, sidewalks, apartments, or other outdoor surfaces.

 (4) The operation of any ornamental fountain or other structures making a similar use of water.

 (5) The use of water for filling swimming or wading pools.

 (6) The operation of any water-cooled comfort air-conditioning which does not have water conserving equipment.

 (7) The use of water from fire hydrants for construction purposes or fire drills.

 (8) The use of water to flush a sewer line or sewer manhole.

 (9) The use of water for commercial farms and nurseries other than a bare minimum to preserve plants, crops, and livestock.

__

Issued: April 1, 1985

Effective: June 1, 1985

GLENDALE YEAROUND WATER COMPANY

Supplement No. 3

to

 Tariff Water - PA P.U.C. No. 1

 1st Revised Page No. 12

Canceling

 Original Page No. 12

32 (e)
In addition to the provisions as set forth above, the Pennsylvania Emergency Management Council is authorized to promulgate, adopt, and enforce a Water Rationing Plan by virtue of the emergency Management Services Code, 35 Pa. C.S. 1701 et seq. as implemented by the Drought Emergency Proclamation date November 6, 1980.

32 (f)

In the event of a drought emergency, as declared by a Basin Commission and by a proclamation or executive order issued by the Governor, the Glendale Yearound Water Company is authorized to collect fines set forth in its Local Rationing Plan as filed with and approved by the Pennsylvania Emergency Management Agency.

Issued: July 1, 1985

Effective: July 10, 1985

GLENDALE YEAROUND WATER COMPANY

 Supplement No. 11 To

 Tariff - PA P.U.C. No. 1

First Revised No. 13

 Canceling Original Page No. 13

RULES AND REGULATIONS

EXTENSION OF SERVICE
Rule 33
Whenever the developer/owner or occupant (“Applicant”) of a property within the service territory of the Utility requests the Utility to extend its system to service such property, the Utility shall agree to extend its service upon Applicant’s execution of a Main Extension Agreement and Applicant’s payment of an Advance in an amount as determined below. Alternatively, the Utility may agree to have such extension service lines constructed, installed and financed by the developer, with the Utility arranging to reimburse the developer for cost of such construction out of revenues to be derived from the service connections so constructed.

Whenever a developer, owner or occupant of a property within the service territory of the Company requests the Company to extend service to such property, the Company will extend service under the following conditions:

26. Requests by Bona Fide Service Applicant: Each Company shall file with the Commission, as part of its tariff, a rule setting forth the conditions under which facilities will be extended to supply service to an applicant within its service area. Upon request by a bona fide service applicant, a utility shall construct line extensions within its franchised territory consistent with the following directives:

(a)
Line extensions to bona fide service applicants shall be funded without customer advance where the annual revenue from the line extension will equal or exceed the Company’s annual line extension costs.

Issued: December 15, 1997

Effective: February 15, 1998

Supplement No. 11 To

GLENDALE YEAROUND WATER COMPANY

 Tariff - PA P.U.C. No. 1

First Revised Page No. 14

 Canceling Original Page No. 14

(b)
If the annual revenue from the line extension will not equal or exceed the Company’s annual line extension costs, a bona fide service applicant may be required to provide a customer advance to the utility’s cost of construction for the line extension. The utility’s investment for the line extension shall be the portion of the total construction costs which generate annual line extension costs equal to annual revenue from the line extension. The customer advance amount shall be determined by subtracting the utility’s investment for the line extension from the total construction costs.

(c)
The Company’s investment for the line extension shall be based on the following formula, where X equals the utility’s investment attributed to each bona fide applicant:

X = [AR - OM] divided by [I + D] ; and ,

AR = the Company’s annual revenue

OM = the Company’s operating and maintenance costs

I = the Company’s current debt ratio multiplied by the Company’s weighted long-term debt cost rate

D = the Company’s current depreciation accrual rate

27. Customer advance financing, refunds and facilities on private property:
(a)
When a customer advance is required of a service applicant and an additional customer or customers attach service lines to the line extension within ten years, the utility shall refund a portion of the advance to the customer. Deposits made for additional facilities other than the line extension, such as booster pumps, storage tanks and the like, are

Issued: December 15, 1997

Effective: February 15, 1998

GLENDALE YEAROUND WATER COMPANY

 Supplement No. 11 To Tariff - PA P.U.C. No. 1

First Revised Page No. 15

 Canceling Original page No. 15

contributions in aid of construction and need not be refunded.

(b)
The Company will refund to the applicant, during a period of ten (10) years from the date of the extension deposit, a per-customer amount for each additional bona fide service applicant from whom a street service connection shall be directly attached to such main extension as distinguished from extensions or branches thereof. Provided, however, that the total amount refunded shall not exceed the original deposit without interest, and provided that all or any part of the deposit not refunded within said 10 year period shall become the property of the Company and shall be treated as contributions in Aid of Construction for ratemaking purposes. The per customer refund amount shall equal the utility’s investment attributed to each bona fide applicant as calculated in the formula contained in this tariff.

(c)
A utility shall require a customer to pay, in advance, a reasonable charge for service lines and equipment installed on private property for the exclusive use of the customer.

(d)
Special Utility Service shall mean residential or business service which exceeds that required for ordinary residential purposes. Section G (1) parts (a) through (c) of this tariff does not apply to special utility service. By way of illustration and not limitation, special utility service shall include: the installation of facilities such as oversized mains, booster pumps and storage tanks as necessary to provide adequate flows or to meet specific pressure criteria, or service to large water consuming commercial and industrial facilities. An otherwise bona fide applicant requesting service which includes a “special utility service” component is entitled to Bona Fide applicant status, including the corresponding Company contribution toward the costs to the line extension which do not meet the special utility service criteria.

Issued: December 15, 1997

Effective: February 15, 1998

GLENDALE YEAROUND WATER COMPANY

 Supplement No. 11 To

 Tariff - PA P.U.C. No. 1

First Revised Page No. 16

 Canceling Original Page No. 16

28. Requirement for Extension Deposit Agreement: Where extension of facilities is not fully funded by the Company pursuant to Rule 1 of this Section, the execution by the applicant of an Extension Deposit Agreement for customer contribution or advance shall be a condition of extending the facilities. Upon notice that the company is prepared and able to go forward with the work, the applicant will deposit with the Company the amount specified in the Extension Deposit Agreement.

29. Size of Line: The Company shall have the exclusive right to determine the type and size of lines to be installed and the other facilities required to render adequate service. However, where the Company decides to install a pipe larger than necessary to render extension of adequate service to the applicant, estimated or actual cost figures in the Extension Deposit Agreement shall include only the material and installation cost for a pipe the size which is necessary to provide adequate service to the applicant. Any incremental costs of a larger pipe will be the responsibility of the Company. All estimated or actual cost figures referred to in the Extension Deposit Agreement shall include a reasonable allowance for overhead costs and taxes as appropriate. The minimum pipe size for main extensions will be six (6) inches pursuant to commission regulation at 52 Pa. Code §65.17 (b).

30. Length of Extension: In determining the necessary length of an extension, the terminal point of such extension shall be at that point in the curb line, which is equidistant from the side property lines of the last lot for which water service is requested. A Company service connection will be provided only for customer service lines that extend at right angles from the curb line in a straight line to the premises to be served.

31. Cost True-up: At the conclusion of the line extension project there shall be a reconciliation of the actual costs incurred to the amount of extension deposit that has been paid by the customer. If the actual cost exceeds the deposit, the applicant shall be responsible for payment to the Company of the difference. If the deposit exceeds the actual cost, the Company shall refund the difference.

Issued: December 15, 1997

Effective: February 15, 1998

