

Monthly promotions

March 2019 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](#)
- [eBill notification](#)

The latest news on what's powering our neighborhoods

Residential and commercial rebates for you!

Take advantage of our award winning energy efficiency programs that help save energy and money on your bill. Sign up for a free home energy assessment, upgrade old appliances, or replace an aging furnace or hot water heater. Save even more with yearly lighting programs headed your way soon. Be on the lookout for great discounts on LED bulbs! Learn how to save more by visiting pse.com/rebates.

Do you own or manage a business and make decisions about energy use? How you manage your business' energy directly impacts your operating cost.

From efficient heating and cooling systems, to instant discounts on lighting and increased incentives for smart lighting controls, to efficient kitchen and laundry equipment, you could save hundreds of dollars each year. These significant savings are worth the initial investment, and PSE eases up-front costs with an array of business incentives and programs.

The more energy-efficient you make your business, the more money you save. Find out how at pse.com/foryourbusiness.

Save a stamp, save a tree and save time.

Switch your account to paperless billing and you'll receive your PSE bill notification by email. You can securely make payments online using your credit or debit card saving you time, postage and a tree. It's a quick and convenient way to pay your bill. There's no fee for paying online and it's available 24 hours a day, seven days a week.

Switch to paperless billing today at pse.com/paperlessbill.

How do you keep a gas system safe? "Sniff" for risks!

Every day, technicians venture out across our service area to inspect our nearly 26,000 miles of natural gas pipeline. Carrying sensitive sniffers, these techs walk over gas mains in the street and service lines that extend to your house. They check for leaks and inspect the general condition of above-ground facilities, such as meters. Our service partner, Hydromax USA, is conducting this work. You may see these employees in specially equipped white vans bearing both the Hydromax USA and PSE logos.

pse.com/gasinspection

Be prepared for all seasons

There's no way to be ready for everything, but being prepared for an outage or an emergency will minimize the inconvenience. Download our mobile app to find out information about outages and check out pse.com/prepare for tips on being prepared.

PUGET SOUND ENERGY

P.O. Box 97034
Bellevue, WA 98009-9734

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

YOUR PUGET SOUND ENERGY BILL ENCLOSED

Start saving today

With energy efficiency rebates and offers.
Visit pse.com/rebates.

Consider supporting renewable energy

Join the over 50,000 PSE customers who are participating in a PSE program to support renewable projects in our region.
pse.com/renewables

PLACE
STAMP
HERE

We'll work with you to help manage your bills. Visit **pse.com**
or call **1-888-225-5773** to make payment arrangements.

BELLEVUE, WA 98009-9269

Go paperless.

Sign up for an online account at pse.com to pay your bill, report outages, manage your account, and much more.

Get Help with your heating bill

Depending on income and household size, you may be eligible for free weatherization assistance as well as payment assistance.

pse.com/assistance

Detail section

March 1st price change message

Your bill reflects changes in rates that went into effect on March 1, 2019.

March 1st tax change message – City of Lake Stevens

The City of Lake Stevens increased the city tax, effective March 1, 2019. The city tax rate 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.

Transmission peak message for February 2019.

The past month's transmission system peak occurred on February 6 at hour ending 0900.

Customer
Account # 000000000000

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.

Month 1, 2018 – Month 31, 2018

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](#)