

Executive Message

from Greg Andress

Executive Vice President
and General Manager

Members are the reason Union Power exists, we remain committed to putting you first. As our employees go about their daily tasks—whether working on the lines or answering calls—we keep in mind that our jobs are about improving your quality of life.

Members are the focus of the Cooperative's efforts to provide safe, reliable electricity and energy services. As a not-for-profit business, our motivation is to deliver exceptional value, whether it's on your monthly electric bill or through the many services we provide. Members are the faces of our communities, and the Co-op will continue to do its part to help our communities thrive.

Member Satisfaction

At Union Power, member satisfaction is always at the forefront of our minds as we evaluate ways to deliver the exceptional member experience that lets you know you are not just a number. The Co-op:

- Provides personalized, cutting-edge online home energy analysis tools and resources to help you save energy in the home and money on your electric bill
- Connects with you on social media channels to communicate with you faster about important programs and timely news, such as outages/outage restoration
- Offers a completely redesigned website to make it easier for you to connect to all the news and services we offer
- Offers improved programs, such as My Energy Report and Pay Your Way, that can help you be an energy-conscious consumer and proactively take control of your energy use.

As always, your feedback matters. We appreciate the comments we receive through mail, email, on the phone and through member surveys that help us identify areas in which the Co-op is exceeding your expectations as well as those areas where improvement is needed.

Operational Excellence

We know that you rely on the Cooperative to keep your life powered 24/7. Our goal of providing you with the safe, reliable power you've come to depend on motivates us to:

- Look for ways to increase system reliability and provide faster restoration while maintaining a cost-effective system
- Advance with technology so we can keep outages to a minimum and restore power quickly when outages do occur
- Communicate with you about planned outages and restoration efforts
- Be innovative, putting processes in place that improve efficiency
- Continually monitor performance to ensure quality and value

At Union Power, we have your best interests in mind as we work to improve daily processes and hold down operating costs. We work together to ensure that the light comes on when you flip the switch, that your electronics are powered for work and school, and that your family can enjoy the conveniences of life that electricity brings.

Strengthening Our Communities

As a cooperative business, we do more than deliver electricity. We deliver on a promise to enhance life in the communities we serve by investing in education, supporting essential community services, and helping make our cooperative communities vibrant places to live and work. As a responsible community partner, the Co-op:

- Advances education through Bright Ideas grants, college scholarships and the Electric Cooperative Youth Tour
- Supports community programs including Hospice, a variety of local charities and causes that help the less fortunate, and programs that stimulate economic growth
- Puts money back in the pockets of members through our capital credits program – money that goes back into our communities

Union Power will continue to take a leadership role in supporting initiatives that improve the quality of life for members and our communities. It is our privilege to serve you, providing you with safe and reliable power and a member-focused dedication to excellence.

Board Members

B. L. Starnes
President,
District III

Lee Roy Kirk, Jr.
Vice President,
District I

Jan Haigler
Secretary-Treasurer,
District V

Dent H. Turner, Jr.
Asst. Secretary-Treasurer,
District I

Neil W. Hasty
District IV

Carole P. Jones
District IV

Jim T. Hartsell
District VI

David G. Hyatt
District II

Tom J. Caudle
District II

Union Power Cooperative's mission is

To enhance the quality of life of our members and the communities we serve by delivering on our promise to provide safe, reliable electric power and energy services with exceptional value.

Service Territories

UNION COUNTY

Miles of energized line: **3,699** Meters covered: **49,230**

STANLY COUNTY

Miles of energized line: **1,019** Meters covered: **8,592**

CABARRUS COUNTY

Miles of energized line: **604** Meters covered: **7,275**

MECKLENBURG COUNTY

Miles of energized line: **353** Meters covered: **6,192**

ROWAN COUNTY

Miles of energized line: **159** Meters covered: **1,110**

THREE-YEAR SUMMARY OF *Financial Data*

BALANCE SHEET	December 31,		
	2013	2014	2015
Cash and Temporary Investments	\$ 22,477,800	\$ 7,418,270	\$ 8,372,551
Accounts/Notes Receivable - net of uncollectibles	\$ 11,483,377	\$ 18,739,392	\$ 23,227,144
Materials and Supplies	\$ 1,889,423	\$ 1,919,528	\$ 1,846,334
Other Current Assets	\$ 338,833	\$ 471,942	\$ 391,243
Investments in Associated Organizations	\$ 15,332,750	\$ 17,324,515	\$ 20,067,821
Other Assets	\$ 4,728,199	\$ 3,725,321	\$ 3,747,398
Total Current and Other Assets	\$ 56,250,382	\$ 49,598,968	\$ 57,652,491
Property, Plant and Equipment - net of depreciation	\$ 234,133,414	\$ 245,657,506	\$ 256,186,170
Total Assets	\$ 290,383,796	\$ 295,256,474	\$ 313,838,661
Patronage Capital	\$ 91,996,725	\$ 102,640,632	\$ 104,671,400
Other Equity	\$ 21,937,928	\$ 23,519,268	\$ 27,566,672
Total Equity	\$ 113,934,653	\$ 126,159,900	\$ 132,238,072
Notes Payable - including current portion	\$ 153,356,880	\$ 146,664,105	\$ 156,599,126
Accounts Payable	\$ 8,621,223	\$ 9,954,099	\$ 8,927,802
Customer Deposits	\$ 3,253,020	\$ 3,284,321	\$ 3,224,165
Other Current Liabilities	\$ 3,888,167	\$ 4,500,843	\$ 5,066,358
Other Liabilities	\$ 7,329,853	\$ 4,693,206	\$ 7,783,138
Total Liabilities	\$ 176,449,143	\$ 169,096,574	\$ 181,600,589
Total Equity and Liabilities	\$ 290,383,796	\$ 295,256,474	\$ 313,838,661

Complete audited financial statements are available at Union Power Cooperative's headquarters. The independent audit of 2013, 2014 and 2015 financial statements were completed by the certified public accounting firm of Adams, Jenkins & Cheatham of Richmond, Virginia.

THREE-YEAR SUMMARY OF *Financial Data*

STATEMENT OF OPERATIONS	December 31,		
	2013	2014	2015
Operating Revenues	\$ 138,269,304	\$ 145,702,114	\$ 147,230,785
Less: Cost of Purchased Power	\$ (87,414,553)	\$ (94,051,198)	\$ (95,247,913)
Gross Margin	\$ 50,854,751	\$ 51,650,916	\$ 51,982,872
Operating Expense	\$ 23,943,400	\$ 26,844,583	\$ 28,252,604
Depreciation	\$ 8,835,003	\$ 9,336,542	\$ 10,005,342
Tax Expense	\$ 4,390,783	\$ 2,156,938	\$ 4,445
Interest Expense	\$ 6,295,791	\$ 7,262,669	\$ 7,083,482
Other Deductions	\$ 73,030	\$ 56,354	\$ 90,615
Total Operating Margins	\$ 7,316,744	\$ 5,993,830	\$ 6,546,384
Interest and Other Income	\$ 298,097	\$ 1,036,087	\$ 1,047,945
Income (Loss) from Affiliates	\$ 180,071	\$ 91,717	\$ 102,447
Capital Credits from Associated Organizations	\$ 2,320,828	\$ 2,353,195	\$ 2,951,402
Total Non-Operating Margins	\$ 2,798,996	\$ 3,480,999	\$ 4,101,794
Net Margins	\$ 10,115,740	\$ 9,474,829	\$ 10,648,178

THREE-YEAR SUMMARY OF *Financial Data*

OTHER INFORMATION	December 31,		
	2013	2014	2015
Service Accounts Billed	69,338	70,910	72,399
Sales, kilowatt hours (kWh)	1,177,947,320	1,256,144,610	1,296,246,645
Average kWh Use per Month (Residential)	1,245	1,303	1,312
Equity as a % of Assets	39.24%	42.73%	42.14%
Capital Credit Retirements (\$ in millions)	\$ 3.31	\$ 5.52	\$ 5.87

Capital Credit Retirements

(\$37 million since 2004)

UNION POWER COOPERATIVE *By the Numbers*

Customer
Service
calls taken

121,000+

9,250

Online and
In-home
energy audits

New
services
connected
1,582

99.9%
*Reliability
Rating*

\$90,000+

*to support communities
and local schools*

Money raised by employees for the
Hospices of Union & Stanly counties
over the past 6 years
\$248,000+

101 residential
solar accounts
interconnected
with our
system

Bright Ideas
Grants awarded to
Teachers since 1994

\$256K
324 projects

Saved our members

\$52,000

in Rx Savings by using the
Co-op Connections card

Our Core Values
Accountability
INTEGRITY
SAFETY
Continuous Improvement
MEMBER FOCUS
COOPERATIVE PRINCIPLES

Monroe Corporate Office

1525 North Rocky River Road

Monroe, NC 28110

Phone: (704) 289-3145

or (800) 922-6840

Fax: (704) 296-0408

Oakboro Office

474 S. Main Street

Oakboro, NC 28129

Phone: (704) 485-3335

Fax: (704) 485-4725

union-power.com

This institution is an
equal opportunity provider
and employer.

**Union Power
Cooperative**

A Touchstone Energy® Cooperative