

## Customer Testimonials


### **Waffle House**

What we like about Summary Billing is “everything.” All of the information that we need to complete our utility spreadsheets is on the summary. It is easy to read and is presented in a nice flowing format. Of all of the bills that we pay, Southern Company’s is the easiest and most accurate.

### **AmSouth Bank**


The electronic summary billing reduces our process time for several reasons including:

- Receiving the invoice via email allows us to process the payment 5 to 7 days earlier
- Giving us the option of converting the file into our own Excel spreadsheet
- The ability to copy and paste the G/Ls and cost centers
- We are able to upload the invoice spreadsheet into our database without having to manually key each entry individually.

### **Charter Communications**

Summary Billing is a very helpful and much needed billing method. The most helpful thing is not having to process thousands of individual bills a month. Now the bills are all processed and paid on one invoice. Another benefit is the excellent customer service provided by the representatives at Southern Company.

# SUMMARY BILLING


Alabama Power

Georgia Power

Gulf Power

Mississippi Power

Savannah Electric


## Simplify your monthly payment processing with Summary Billing.


In today's fast-paced business environment, we all want to do business as effectively and efficiently as possible. But with all that's involved in day-to-day operations, it can be difficult sometimes. Summary Billing can help.


With Summary Billing, we consolidate the monthly bills for all your electric service accounts.


This helps you simplify your record keeping as well as your payment processes - saving you time and money.


We will continue to read the electric meter for each of your accounts at the same time of the month we do now. Then we consolidate the bills for your accounts on a Summary Bill.


## Summary Billing Benefits

- It's **free**; there is no extra cost for this convenient service.
- Pay multiple electric bills easily and efficiently, saving time and reducing paperwork.
- All accounts have the same "pay by" date, making processing even easier.
- Electronic versions of your Summary Bill are available providing the benefits of online processing.
- Bills can be combined for customers who have accounts in two or more of our operating companies (Alabama Power, Georgia Power, Gulf Power, Mississippi Power and Savannah Electric) onto one Summary Bill.
- Receive detailed billing information for each account (historical data, metering and usage, explanation of charges, etc.) to help you manage your usage and costs.

## Customer Eligibility

To qualify for Summary Billing, you must have 10 or more accounts, with a good payment record. Participants agree to pay each Summary Bill by the "pay by" date shown on the bill.

## Sign up Now

Summary Billing can make your life a lot simpler – and make your business more efficient. Sign up today! Just contact the Summary Billing Department for an application. Call toll free (866) 506-2640, or in the Metro Atlanta area, call (404) 506-2640 Monday-Friday, 7 a.m. to 4 p.m. You can also e-mail us at [summbill@southernco.com](mailto:summbill@southernco.com)


For a more detailed description of an actual summary Bill, visit <https://customerservice.southerncompany.com/commercial/summarybilling>