Monthly Promotions June 2018 Puget Sound Energy bill inserts and information

Included in your electronic or mailed statement is information on ways to save energy and manage costs, as well as safety tips.

Download Inserts

- The Voice customer newsletter
- Envelope messaging for current month's bill
- Bill print messages
- <u>eBill notification</u>

THE VOICE OF MYPSE

The latest news on what's powering our neighborhoods

For a limited time, get increased instant discounts on select energy-saving LEDs from Greenlite:

- A-lamp LED (60- or 75-watt equivalent) 2-pack for \$1.98
- Reflector LED 2-pack for \$1.98

Offers available only at participating stores from June 2 to July 27, 2018. For a list of stores, visit **pse.com/savenow**.

For PSE electric customers only. Discounts taken at the register. Limit 14 bulbs per customer.

Are you ready to electrify your ride?

If you've given thought to purchasing an electric car, we have the resource for you. On our website you can now calculate the costs and benefits of driving an electric car, discover the right car based on your travel needs and find answers to your charging questions.

We're also hosting ride and drive events in your area, where you can test drive multiple models of electric cars with zero sales pressure. Our next ride and drive will be on June 23 at the Bellevue Strawberry Festival. To learn more and sign up for our newsletter go to pse.com/electriccars.

The PSE mobile app has been updated! Access your account, view and pay bills

Now accessing your account information on the go has never been easier. Our mobile app now offers new self-service capabilities, allowing you to manage your account, review your account summary and make payments. You can still track and report power outages, check status and estimated restoration times, all in the palm of your hand.

For more information go to **pse.com/app**.

Natural gas energy efficiency report card

Your efforts in saving natural gas resources in 2016 and 2017 surpassed the conservation target, and demonstrated once again that our customers are leaders in energy efficiency.

Each year, we measure our effectiveness in encouraging customers to take steps to reduce their energy usage.

Key measurement	Target	2016-17 performance*	Achieved
Natural gas savings	7.43 million therms	8.19 million therms of first-year savings, as reported at the customer meter—enough natural gas to serve nearly 9,900 homes in one year.	✓

^{*} Failure to meet the target in either year can result in penalties of up to \$750,000.

Your ongoing energy-saving steps help lessen our need for additional investments in natural gas resources. Thank you.

PRESORTED
FIRST-CLASS MAIL
U.S. POSTAGE PAID
PSE

YOUR PUGET SOUND ENERGY BILL ENCLOSED

Use less, save more.

Schedule a free home energy assessment today. Visit pse.com/energyassessment.

Look up, look out.

Always keep at least 10 feet—more for high voltage lines—between you and power lines.

Save a stamp. Go paperless. Visit **pse.com** for more information.

PLACE STAMP HERE

BELLEVUE, WA 98009-9269

արիկիկիրիկորհվայիցուննիանորդակինիկիկի

Go paperless

Sign up to manage your account and pay online at pse.com/mypse.

June 2018 bill print messages Summary page

Safety tip: Call before you dig

Call 811 before digging so you don't hurt yourself or damage pipes or wires. Make the call two full business days (not including the day you call) before you dig so utilities can come out and mark the buried lines for free.

washington811.com

Detail section

For bimonthly electric customers:

Your bill reflects changes in rates that went into effect on May 1, 2018.

Bill-print message for electric and natural gas customers, City of Edgewood:

The City of Edgewood implemented a city tax, effective June 1. The city tax rate on your electric service and on your natural gas service is 6.013%. This rate includes the effect of state and local taxes on the city tax and deductions allowed by the city.

For customers with electric lighting service:

Your bill reflects changes in rates that went into effect on June 1, 2018.

For transmission schedules 449, 459, NETWEC:

The past month's transmission system peak occurred on May 14 at hour ending 1800.

Customer Account # 0000000000000

Your energy bill

Amount due:

\$000.00

Bill due on Month 00, 2018.

VIEW & PAY

Thank you for being a Puget Sound Energy customer.

Energy Analysis

Here's an estimate of how your home used energy this billing period.*

Heating and cooling were 80% of your energy use.

Want a complete breakdown? Answer a few questions about your home.

UPDATE HOME PROFILE

*We calculate heating and cooling based on weather patterns and how your home uses energy.

Did you find this email helpful?

YES NO