

Tuesday, March 22nd : Group 1 (Original Schedule: 9:20 ~ 13:00)

-Blackout Period: Approximately 3 hours between (9:20 ~ 13:00)

-Expected Number of Customers: Approximately 2,500,000

-Applicable Region: Chiba pref., Tochigi pref., Saitama pref., Gunma pref., Kanagawa pref., Shizuoka pref.

No. (※)	Areas
A	Kyonan Town, Kamogawa City, Tateyama City, Kimitsu City, Ichihara City, Sodegaura City, Chonan Town, Nagara Town, Minamiboso City, Futtsu City, Mobara City, Kisarazu City
B	Sakura City, Otawara City, Nasukarasuyama City, Nasushiobara City, Nakagawa Town, Nasu Town, Yaita City
C	Saitama City (Nishi ward), Fujimino City, Sayama City, Sakado City, Shiki City, Tokorozawa City, Niiza City, Kawagoe City, Asaka City, Miyoshi Town, Iruma City, Fujimi City, Wako City
D	Yotsukaido City, Isumi City, Sakura City, Oamishirasato Town, Ichihara City, Chiba City (Inage Ward, Hanamigawa Ward, Wakaba Ward, Chuo Ward, Mihama Ward, Midori Ward), Funabashi City, Ichinomiya Town, Chosei Village, Chonan Town, Nagara Town, Shirako Town, Mutsuzawa Town, Togane City, Yachimata City, Yachiyo City, Mobara City
E	Minano Town, Ogano Town, Chichibu City, Yorii Town, Nagatoro Town, Higashichichibu Village, Yokoze Town, Hanno City, Ogawa Town, Tokigawa Town, Ranzan Town
F	Yokosuka City, Yokohama City (Isogo Ward, Sakae Ward, Kanazawa Ward, Konan Ward), Kamakura City, Chigasaki City, Hayama Town, Zushi City, Fujisawa City
G	Kamagaya City, Funabashi City, Shiroy City
H	Kawasaki City (Kawasaki Ward)
I	Midori City, Isesaki City, Kiryu City, Tamamura Town, Maebashi City
J	Gotemba City, Oyama Town
K	Aikawa Town, Kiyokawa Village, Ayase City, Isehara City, Ebina City, Chigasaki City, Atsugi City, Samukawa Town, Zama City, Sagami City (Chuo Ward, Minami Ward), Yamato City, Fujisawa City, Hiratsuka City
L	Oyama City, Mashiko Town, Ichikai Town, Haga Town, Motegi Town, Utsunomiya City, Mooka City, Tochigi City, Shimotsuke City, Takanezawa Town, Kaminokawa Town
M	Shibukawa City, Maebashi City, Showa Village
N	Ayase City, Yokohama City (Sakae Ward, Totsuka Ward, Konan Ward, Izumi Ward), Kamakura City, Chigasaki City, Yamato City, Fujisawa City, Hiratsuka City

※ No. is based on each substation's coverage area.

- Start time and end time may slightly differ in each Group.
- Depending upon the demand-supply conditions during the designated day, additional blackout may occur at other than the scheduled time.
- We will make maximum efforts to continue supplying electricity to the railroad services and may not carry out the rolling blackout to them.
- The blackouts may not be carried out for all the customers in the appointed regions.

Tuesday, March 22nd : Group 2 (Original Schedule: 12:20 ~ 16:00)

-Blackout Period: Approximately 3 hours between (12:20 ~ 16:00)

-Expected Number of Customers: Approximately 2,970,000

-Applicable Region: Saitama pref, Chiba pref., Kanagawa pref, Tokyo, Tochigi pref.,Yamanashi pref, Shizuoka pref.

No. (※)	Areas
A	Sayama City, Sakado City, Tokorozawa City, Kawagoe City, Tsurugashima City, Hidaka City, Ogose Town, Moroyama Town, Iruma City, Hanno City, Tokigawa Town, Kawashima Town
B	Sakura City, Narashino City, Yachiyo City
C	Sagamihara City (Chuo Ward, Minami Ward, Midori Ward), Kawasaki City (Asao Ward), Machida City
D	Hanyu City, Okegawa City, Kazo City, Kuki City, Kumagaya City, Satte City, Gyoda City, Kounosu City, Ageo City, Shiraoka Town, Kitamoto City
E	Inagi City, Komae City, Mitaka City, Koganei City, Tama City, Chofu City, Fuchu City, Musashino City
F	Kanuma City, Oyama City, Tochigi City
G	Saitama City (Urawa Ward, Sakura Ward, Omiya Ward, Chuo Ward, Minami Ward, Midori Ward), Koshigaya City, Yoshikawa City, Toda City, Misato City, Kasukabe City, Kawaguchi City, Soka City, Matsubushi Town, Warabi City
H	Mishima City, Gotemba City, Susono City, Nagaizumi Town
I	Ichikawa City, Matsudo City, Funabashi City
J	Chigasaki City, Samukawa Town, Oiso Town, Hiratsuka City
K	Ichikawa City, Narashino City, Chiba City (Hanamigawa Ward, Wakaba Ward, Mihama Ward, Midori Ward), Funabashi City, Yachiyo City
L	Hino City, Hachioji City
M	Akishima City, Hino City, Hachioji City
N	Saitama City (Urawa Ward, Iwatsuki Ward, Sakura Ward, Minami Ward, Midori Ward), Koshigaya City, Kazo City, Kuki City, Toda City, Satte City, Kasukabe City, Kawaguchi City, Miyashiro Town, Shiraoka Town, Matsubushi Town, Sugito Town
O	Kofu City, Ichikawamisato Town, Chuo City, Fuefuki City, Minami-Alps City, Fujikawa Town
P	Numazu City, Atami City, Mishima City, Susono City, Kannami Town, Shimizu Town, Nagaizumi Town
Q	Ayase City, Yokohama City (Asahi Ward, Seiya Ward, Aoba Ward, Izumi Ward, Tsuzuki Ward, Hodogaya Ward, Midori Ward), Ebina City, Yamato City
R	Kunitachi City, Mitaka City, Tama City, Machida City, Chofu City, Hino City, Hachioji City, Fuchu City

※ No. is based on each substation's coverage area.

- Start time and end time may slightly differ in each Group.
- Depending upon the demand-supply conditions during the designated day, additional blackout may occur at other than the scheduled time.
- We will make maximum efforts to continue supplying electricity to the railroad services and may not carry out the rolling blackout to them.
- The blackouts may not be carried out for all the customers in the appointed regions.

Tuesday, March 22: Group 3 (Original Schedule 15:20~19:00)

-Blackout Period: Approximately 3 hours (15:20 ~ 19:00)

-Expected Number of Customers: Approximately 2,570,000

-Applicable Region: Saitama pref., Tokyo, Chiba pref., Kanagawa pref., Tochigi pref., Yamanashi pref., Gunma pref. and Shizuoka pref.

No. (※)	Areas
A	Inzai City, Shisui Town, Sakura City (Chiba Pref.), Shibayama Town, Narita City, Yachimata City, Tomisato City
B	Miura City, Yokosuka City, Zushi City
C	Akiruno City, Hamura City, Akishima City, Okutama Town, Mizuho Town, Hinode Town, Hinohara Village, Oume City, Hachioji City, Musashimurayama City, Fussa City, Kosuge Village, Tabayama Village, Iruma City, Moroyama Town, Hanno City, Tokorozawa City
D	Utsunomiya City, Shioya Town, Mibu Town, Shimotsuke City, Kanuma City, Nishikata Town, Tochigi City, Nikko City
E	Yokohama City (Isogo Ward, Totsuka Ward, Kounan Ward, Kouhoku Ward, Kanagawa Ward, Naka Ward, Tsurumi Ward, Minami Ward, Hodogaya Ward), Kawasaki City (Saiwai Ward, Kawasaki Ward, Nakahara Ward)
F	Saitama City (Urawa Ward, Iwatsuki Ward, Minuma Ward, Nishi Ward, Omiya Ward, Chuo Ward, Kita Ward, Midori Ward), Kasukabe City, Miyashiro Town, Sugito Town
G	Kai City, Nirasaki City, Hokuto City
H	Odawara City, Hadano City, Manazuru Town, Yugawara Town, Matsuda Town, Minamiashigara City, Atami City
I	Kokubunji City, Kunitachi City, Mitaka City, Koganei City, Kodaira City, Akishima City, Nishitokyo City, Chofu City, Higashimurayama City, Higashiyamato City, Fuchu City, Musashimurayama City, Musashino City, Tachikawa City
J	Tatebayashi City, Ota City, Chiyoda Town, Oizumi Town, Oura Town, Mooka City, Ashikaga City
K	Saitama City (Urawa Ward, Minuma Ward, Sakura Ward, Nishi Ward, Omiya Ward, Chuo Ward, Minami Ward, Kita Ward, Midori Ward), Hanyu City, Okegawa City, Toda City, Gyoda City, Konosu City, Ageo City, Ina Town, Kitamoto City, Hasuda City, Warabi City
L	Yokosuka City, Kamakura City, Hayama Town, Miura City, Zushi City
M	Iwafune Town, Mibu Town, Shimotsuke City, Kaminokawa Town, Sano City, Oyama City, Mooka City, Ashikaga City, Tochigi City
N	Isesaki City, Kumagaya City, Gyoda City, Kamisato Town, Kamikawa Town, Misato Town, Fukaya City, Ota City, Yorii Town, Higashimatsuyama City, Namegawa Town, Yoshimi Town, Ogawa Town, Ranzan Town, Honjo City, Oizumi Town
O	Numazu City, Mishima City, Shimizu Town, Nagaizumi Town
P	Yokohama City (Sakae Ward, Totsuka Ward, Konan Ward)

※ No. is based on each substation's coverage area.

- Start time and end time may slightly differ in each Group.
- Depending upon the demand-supply conditions during the designated day, additional blackout may occur at other than the scheduled time.
- We will make maximum efforts to continue supplying electricity to the railroad services and may not carry out the rolling blackout to them.
- The blackouts may not be carried out for all the customers in the appointed regions.

Tuesday 22nd: Group 4 (Original Schedule: 18:20 ~ 22:00)

-Blackout Period: Approximately 3 hours (18:20 ~22:00)

-Expected Number of Customers: Approximately 1,950,000

-Applicable Region: Saitama pref., Kanagawa pref., Tokyo, Yamanashi pref., Gunma pref., and Tochigi pref.

No. (※)	Areas
A	Kawaguchi City, Soka City, Yashio City, Warabi City
B	Saitama City (Urawa Ward, Minuma Ward, Sakura Ward, Nishi Ward, Omiya Ward, Chuo Ward, Minami Ward, Kita Ward, Midori Ward), Toda City, Kawaguchi City, Warabi City
C	Isehara City, Atsugi City, Zama City, Sagami City (Chuo Ward, Minami Ward, Midori Ward), Machida City, Aikawa Town
D	Saitama City (Iwatsuki Ward), Okegawa City, Kazo City, Kuki City, Satte City, Ageo City, Miyashiro Town, Shiraoka Town, Ina Town, Hasuda City
F	Inagi City, Kunitachi City, Akishima City, Hino City, Hachioji City, Tachikawa City
G	Yokohama City (Tsurumi Ward), Kawasaki City (Saiwai Ward, Kawasaki Ward, Nakahara Ward)
H	Saitama City (Minuma Ward, Nishi Ward, Omiya Ward, Chuo Ward, Kita Ward), Fujimino City, Okegawa City, Sayama City, Kumagaya City, Kounosu City, Sakado City, Ageo City, Niiza City, Fukaya City, Kawagoe City, Yorii Town, Yokoze Town, Minano Town, Nagatoro Town, Higashichichibu Village, Chichibu City, Asaka City, Tsurugashima City, Higashimatsuyama City, Hidaka City, Ogose Town, Moroyama Town, Iruma City, Hanno City, Tokigawa Town, Namegawa Town, Yoshimi Town, Ogawa Town, Kawajima Town, Hatoyama Town, Ranzan Town, Fujimi City, Wako City
I	Koshu City, Kofu City, Yamanashi City, Ichikawamisato Town, Chuo City, Showa Town, Fuefuki City
J	Isesaki City, Ota City, Chiyoda Town, Oizumi Town, Oura Town, Kumagaya City
K	Midori City, Isesaki City, Kiryu City, Ota City, Honjo City, Ashikaga City
L	Saitama City (Urawa Ward, Minami Ward, Midori Ward), Toda City, Warabi City, Kawaguchi City
M	Saitama City (Urawa Ward, Omiya Ward, Minami Ward, Midori Ward), Toda City, Kawaguchi City, Hatogaya City, Warabi City, Adachi Ward
N	Odawara City, Hadano City, Yugawara Town, Hakone Town, Kaisei Town, Yamakita Town, Matsuda Town, Ooi Town, Nakai Town, Minamiashigara City
O	Tatebayashi City, Sano City, Ashikaga City, Tochigi City, Chiyoda Town, Itakura Town, Meiwa Town, Oura Town

※ No. is based on each substation's coverage area.

- Start time and end time may slightly differ in each Group.
- Depending upon the demand-supply conditions during the designated day, additional blackout may occur at other than the scheduled time.
- We will make maximum efforts to continue supplying electricity to the railroad services and may not carry out the rolling blackout to them.
- The blackouts may not be carried out for all the customers in the appointed regions.