

We're prepared for hurricane season. Are you?

Severe weather can impact your business at any time. That's why we prepare year-round to respond to bad weather so we can get your business back on track safely and as quickly as possible.

In May, we tested the response of more than 3,000 FPL employees during our annual hurricane drill, which included local first responders. The drill provided us the opportunity to test and demonstrate the many ways we work to improve our ability to get communities back up and running after a storm.

We're also making critical investments in hardening and technology to make the energy grid stronger, smarter and more storm-resilient. This means we're able to improve the reliability of your service in good weather and bad.

Learn more about how your business can prepare for hurricane season: [» FPL.com/storm](https://www.fpl.com/storm)

The new FPL Business Energy Manager

Introducing a new tool that puts you in control.

The FPL Business Energy Manager features tools to help you diagnose your energy use, analyze it and help you find ways to keep costs down.

Start saving today. [» FPL.com/BusinessManager](https://www.fpl.com/BusinessManager)

Scams heat up during summer

Look out for phone scammers threatening to shut off your power unless immediate payment is made. We will never demand you pay only with a prepaid card or wire transfer. [» FPL.com/protect](https://www.fpl.com/protect)

Stay safe, stay away: power line safety

Safety is a cornerstone of our commitment to customers and employees. We urge you to always stay safe and stay far away from power lines.

You can be seriously injured or worse if the object you are holding contacts a power line. Even non-metallic ladders and equipment can conduct electricity. You must stay at least 10 feet away from any power line, including any object you are holding or carrying. Additionally, be sure to allow even greater distance for safety near higher voltage lines such as transmission lines.

Finally, it's important to keep trees and vegetation at a safe distance from power lines. Never attempt to trim vegetation growing on or near power lines. Only a licensed professional qualified to trim vegetation near power lines should do this work, so check your local listings to find certified vegetation management companies.

For more information, visit: FPL.com/trees

Help us help you faster

It's faster and easier to get the help your business needs if we have your accurate contact information. Log into your account today, and make sure your contact information is up to date.

FPL.com/profile

We're always working to keep your lights on – streetlights included

If you notice a problem, please report it at FPL.com/streetlight.

Please have the following information ready:

- » The location of the streetlight or the 11-digit number on the pole
- » A description of the problem
- » Your contact information (name, address, email address or phone number)

Not all streetlights are maintained by FPL. We'll let you know if your local municipality is responsible for the light.

Also, during sea turtle nesting and hatching season, we intentionally turn off some streetlights to avoid disorienting turtles near the beach.

In compliance with Florida law, we annually publish these procedures so customers and the general public know how to report inoperative or malfunctioning streetlights.

Where does your energy come from?

FPL's power comes from a variety of sources, including clean-burning natural gas and emissions-free nuclear and solar. We've significantly reduced our use of coal while substantially increasing our investment in cost-effective solar.

See our latest fuel mix:

Sources of electricity generation for the 12 months between April 2018 – March 2019

See how we compare to the rest of the nation:

Major energy sources and percent share of total U.S. electricity generation as of Dec. 2018
Source: U.S. Energy Information Administration

Connect with us

Facebook.com/FPLconnect
Twitter.com/insideFPL

FPLblog.com
YouTube.com/FPL

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

