

ELECTRIC SERVICE RULES

GENERAL INFORMATION

Issued Jan 2017

107. APPLICATION FOR SERVICE

Applications for a new service and/or changes to an existing service shall be made in writing and made in advance of the required service date. This will permit Alliant Energy to plan and schedule work to provide service by the date required. Please call 1-800-ALLIANT (800-255-4268).

A. Application forms:

The proper application for service shall be submitted when applying for service.

B. Service Location:

- 1. The customer shall call Alliant Energy Engineering for assistance and approval when determining the service location on the building or where the structure supporting the service will be located.
- 2. The customer shall provide Alliant Energy with all load information and the proposed service entrance size and voltage requirements with the application.

C. Charges:

After a review of the site and facilities in the area, Alliant Energy will notify the customer if additional charges are required to cover the cost for the service.

D. Easements:

- 1. The customer shall provide Alliant Energy a recorded copy of the Certified Survey Map or a Plat of the property where the service will be required.
- 2. The customer shall provide government approved forms indicating the location of any existing or proposed septic systems.
- **3.** The customer shall provide easements for service and/or distribution facilities where required.

E. Line Clearance:

The customer shall be responsible for clearing any trees or brush preventing service installation of Alliant Energy facilities.

F. Wiring Inspections:

- 1. Customer wiring installations shall meet the minimum requirements set forth by the state regulatory commissions and the local Authority Having Jurisdiction (AHJ). Alliant Energy shall receive written approval from the AHJ.
- 2. Where no inspection authority exists, Alliant Energy shall receive a signed copy of the Wiring Statement Certificate of Electrical Inspection before energizing any new or rewired electrical service available from Alliant Energy.
- 3. Alliant Energy reserves the right to inspect for compliance with this ESR Manual but assumes no responsibility for inspection of the customer's installation.

For additional information, contact Alliant Energy Engineering at 1-800-ALLIANT (800-255-4268).