

Messages (Continued)

Explanation of Terms

Bypassable Generation and Transmission Related Component - Charges for purchasing power and delivering it through the transmission system. These charges are avoided when switching to a Certified Retail Electric Service provider.

Cost Recovery Charges - Charges to recover previously incurred costs.

Customer Charge - Monthly charge that offsets costs for billing, meter reading, equipment, and service line maintenance.

Distribution Related Component - Charge for moving electricity over distribution lines to a service location.

Economic Development Component - Charges related to economic development support.

Estimated Reading - On the months we do not read a meter, we calculate the bill based on past electrical usage.

KWH (Kilowatt Hour) - A unit of measure for electricity usage equal to 1,000 watts used for one hour.

Late Payment Charge - A charge added to the bill on balances owed after the Due Date.

Price to Compare (PTC) - The utility's price per KWH for bypassable generation and transmission; can be compared with the price offered by another supplier.

Residential Distribution Credit - A distribution credit for a qualifying rate applied to all usage over 500 KWH during the winter billing period.

Residential Generation Credit - A credit for a qualifying rate and usage applied to all usage over 2,000 KWH during the billing periods beginning October 31 and ending March 31. All-Electric apartments receive the credit on all usage up to 2,000 KWH during the billing periods beginning October 31 and ending March 31.

Residential Non-Standard Credit - A generation credit for a qualifying rate applied to all usage over 500 KWH during the winter billing period.

Important Information

If you have billing questions or complaints about your Toledo Edison account or for a written explanation of the Price to Compare:

Call Customer Service at 1-800-447-3333 from Monday - Friday, 8:00 a.m. - 6:00 p.m.

Call Payment Options at 1-800-995-0095 from Monday - Friday, 8:00 a.m. - 6:00 p.m.

Visit our web site at <http://www.firstenergycorp.com>

Write to us at Toledo Edison, 76 S. Main St., A-RPC, Akron, OH 44308-1890.

For customers who have a hearing or speech impairment and use a text telephone, call the TTY (Teletype) at 1-800-750-0750.

We welcome the opportunity to work with you and will try to answer your questions. If your complaint is not resolved after you have called your electric utility, or for general utility information, residential and business customers may contact the public utilities commission of Ohio (PUCO) for assistance at 1-800-686-7826 (toll free) from eight a.m. to five p.m. weekdays, or at <http://www.puco.ohio.gov>. Hearing or speech impaired customers may contact the PUCO via 7-1-1 (Ohio relay service).

The Ohio consumers' counsel (OCC) represents residential utility customers in matters before the PUCO. The OCC can be contacted at 1-877-742-5622 (toll-free) from eight a.m. to five p.m. weekdays, or at <http://www.pickocc.org>.

For Energy Assistance: Contact the Home Energy Assistance Program (HEAP) at 1-800-282-0880 (TDD/TTY 1-800-686-1557) Monday - Friday between 8:00 a.m. and 5:00 p.m.

For your protection, all of our employees wear Photo I.D. badges.

Electronic Check Conversion - Your check authorizes us either to make a one-time electronic funds transfer (EFT) from your account or process as a check. If you have questions about this program, or do not wish to participate, call 1-866-283-8081.

To provide a customer meter reading, use the dials provided and enter the reading on-line at www.firstenergycorp.com/aboutyourbill or by calling 1-800-447-3333. Have the date you took the reading available.

Provide reading by telephone or on-line only: DO NOT MAIL

Draw hands on the dials exactly as they appear on your electric meter. When reading your meter, if the hand falls between two numbers, always report the lower number.

If you have a **DIGITAL METER** write the numbers here: