

EnergyNews

FOR YOUR HOME & FAMILY

Just click for a chance to win

It's easy to save up to \$250 per year on your energy bill with FPL's Online Home Energy Survey. Now, just click to complete the survey by Sept. 30 and you'll be automatically entered to win a \$5,000 home energy makeover for upgrades, such as ENERGY STAR® appliances, a central air conditioning system and ceiling insulation.

Just click to change the current way you use energy and make your bill even lower. Let us help you get started:

>> FPL.com/EasyToSave

Changing the current way you fuel up

Want to test drive an electric vehicle? Meet other drivers who have already made about the benefits of plugging in? Then, join us as we help celebrate National **Drive Electric Week** Sept. 15-21.

Ask the **Energy Exper**

Which A/C fan setting costs more, "on" or "auto?" My friend believes the auto setting uses more electricity.

The on/auto switch on your A/C thermostat can affect the price you pay to cool your home. We recommend always keeping it set to "auto." Find out why:

>> FPLblog.com/fansetting

Did you know about 2-1-1?

There is a free community resource available at your fingertips 24/7. By dialing 2-1-1, you can get answers to your questions and help get connected to available community programs for food, housing, employment, health care, crisis counseling and more.

Generator tips for storm season

If a portable generator is part of your storm plan, stay safe by always:

- » Following the manufacturer's operating instructions.
- » Running it outside, away from open windows.
- » Plugging appliances into it never connecting it directly to your home's wiring.

Get more information at:

>> FPL.com/generatortips

automatically With FPL Automatic Bill Pav.®

Pay on time,

you'll never have to remember to pay your bill again. Enroll today: >> FPL.com/autopay

Storm charge adjustment

You will see a decrease in the storm charge portion of your bill as part of a routine adjustment effective this month. This charge, which helps pay for previous hurricane restoration costs, is adjusted periodically during the year following Florida Public Service Commission review and approval. The storm charge, effective Sept. 2, will be \$1.16 per 1,000 kWh for residential customers. View information about your rates:

>> FPL.com/rates

Connect with us

f E B You

Facebook.com/FPLconnect Twitter.com/insideFPL

FPLblog.com YouTube.com/FPL

FPL Energy News is published by Florida Power & Light Company P.O. Box 14000, Juno Beach, FL 33408

