

Summary of your rates

The Florida Public Service Commission approved the following rates and charges effective May 2020, including a one-time fuel credit. Visit **FPL.com/rates** for a complete list of all rates or other information about your bill.

RESIDENTIAL RATE CLASS	Monthly Customer Charge ¹	< 1,000 kWh/ On-Peak Energy Charge ¹	> 1,000 kWh/ Off-Peak Energy Charge ¹	Conservation ¹ Capacity ¹		Environmental ¹	< 1,000 kWh /On-Peak Fuel Charge ^{1, 2}	> 1,000 kWh /Off-Peak Fuel Charge ^{1, 2}				
	¢/kWh											
Residential Service (RS-1)	\$8.34	6.160	7.222	0.139	0.230	0.155	-0.365	0.635				
Residential TOU Rider (RTR-1) ²	\$8.34	10.989	-4.889	0.139	0.230	0.155	-0.008	0.003				

BUSINESS RATE CLASS	Monthly Customer Charge ¹	Base Demand Charge ¹ per kW	On-Peak Demand Charge ¹ \$/kW	Demand Charges Firm ¹ \$/kW	Maximum Demand Charge ¹ \$/kW	Energy Charges¹ ¢/kWh	On-Peak Energy Charge ¹ ¢/kWh	Off-Peak Energy Charge ¹ ¢/kWh	Conservation ¹ ¢/kWh or \$/kW	Capacity ¹ ¢/kWh or \$/kW	Environmental ¹ ¢/kWh	Fuel Charge ¹ ¢/kWh	On-Peak Fuel Charge¹ ¢/kWh	Off-Peak Fuel Charge ¹ ¢/kWh
General Service Non-Demand (GS-1)	\$10.62					6.013			0.137	0.225	0.152	-0.039		
General Service Non-Demand-TOU (GST-1)	\$10.62						11.022	3.774	0.137	0.225	0.152		-0.047	-0.036
General Service Constant Usage (GSCU-1)	\$14.86					3.730			0.102	0.153	0.111	-0.039		
General Service Demand (GSD-1)	\$26.50	\$9.98				2.222			\$0.47	\$0.75	0.139	-0.039		
C/I Load Control, General Service [CILC-1(G)]	\$158.71	\$4.23	\$2.78	\$10.58			1.576	1.576	\$0.57	\$0.87	0.119		-0.047	-0.036
General Service Demand-TOU (GSDT-1)	\$26.50		\$9.98				4.533	1.199	\$0.47	\$0.75	0.139		-0.047	-0.036
High Load Factor-TOU (21 - 499 kW)	\$26.50		\$11.76		\$2.44		1.922	1.199	\$0.47	\$0.75	0.139		-0.047	-0.036
General Service Large Demand (GSLD-1)	\$79.45	\$12.19				1.755			\$0.53	\$0.85	0.138	-0.039		
General Service Large Demand-TOU (GSLDT-1)	\$79.45		\$12.19				2.873	1.266	\$0.53	\$0.85	0.138		-0.047	-0.036
Curtailable Service (CS-1)	\$105.94	\$12.19				1.755			\$0.53	\$0.85	0.138	-0.039		
Curtailable Service-TOU (CST-1)	\$105.94		\$12.19				2.873	1.266	\$0.53	\$0.85	0.138		-0.047	-0.036
High Load Factor-TOU (500 - 1,999 kW)	\$79.45		\$12.81		\$2.75		1.134	1.084	\$0.53	\$0.85	0.138		-0.047	-0.036
LED Lighting Pilot (LT-1)						3.063			0.037	0.018	0.035	-0.038		
General Service Large Demand (GSLD-2)	\$238.17	\$12.69				1.579			\$0.53	\$0.81	0.120	-0.039		
General Service Large Demand-TOU (GSLDT-2)	\$238.17		\$12.69				2.452	1.237	\$0.53	\$0.81	0.120		-0.047	-0.036
Curtailable Service (CS-2)	\$264.63	\$12.69				1.579			\$0.53	\$0.81	0.120	-0.039		
Curtailable Service-TOU (CST-2)	\$264.63		\$12.69				2.452	1.237	\$0.53	\$0.81	0.120		-0.047	-0.036
High Load Factor-TOU (2,000 kW or more)	\$238.17		\$12.90		\$2.74		1.008	1.000	\$0.53	\$0.81	0.120		-0.047	-0.036
General Service Large Demand (GSLD-3)	\$2,114.77	\$9.84				1.135			\$0.54	\$0.84	0.121	-0.038		
General Service Large Demand-TOU (GSLDT-3)	\$2,114.77		\$9.84				1.296	1.078	\$0.54	\$0.84	0.121		-0.046	-0.035
Curtailable Service (CS-3)	\$2,141.21	\$9.84				1.135			\$0.54	\$0.84	0.121	-0.038		
Curtailable Service-TOU (CST-3)	\$2,141.21		\$9.84				1.296	1.078	\$0.54	\$0.84	0.121		-0.046	-0.035
C/I Load Control Program, Transmission [CILC-1(T)]	\$2,342.78		\$3.37	\$12.31			0.984	0.984	\$0.56	\$0.84	0.110		-0.046	-0.035
C/I Load Control Program, Distribution [CILC-1(D)]	\$264.16	\$4.44	\$3.17	\$11.51			1.061	1.061	\$0.57	\$0.87	0.119		-0.047	-0.036

¹Rates as approved by the Florida Public Service Commission in Docket Nos. 20200001, 20190001, 20190002 and 20190007.

² Except for customer charge, all rates and chargers under Rate Schedule RS-1 shall apply to RTR-1. RTR-1 Base Energy and Fuel Charges and Credits applicable to on- and off-peak usage are in addition to the RS-1 charges.

This guide has information about your monthly bill, including an overview of the charges for your electricity and programs we offer to help you make your bill even lower.

Working to always provide the most affordable and reliable energy to you

You want electricity you can count on at an affordable price, and we're always working to give you that. Our customers have service reliability that's among the best in the country and electric bills that are well below the national average largely because of our ongoing investments in smarter, more efficient technologies and efforts to keep costs down for you.* In fact, both our typical residential and business customer bills are among the lowest in the state.

We're also committed to helping you find new ways to save and make your bill even lower. Learn about the energyefficiency programs and rebates available to you by visiting FPL.com/programs or FPL.com/bizprograms.

How your rate is determined

While the price of other essential items can change at any time, what you pay for electricity is closely regulated, with price changes requiring approval from an independent regulator – the Florida Public Service Commission. The PSC approves decreases or increases in the charges that make up your bill, including the base rate, the price of fuel and other bill components.

Standard residential service – Most residential customers have standard "RS-1," residential service. This includes a price incentive to conserve energy. Electricity usage at or below 1.000 kWh a month is billed at a lower rate.

Business rate classification – Electric rate classification for business customers is based on your maximum monthly electrical usage and when you use electricity. There are multiple business rates available. Qualifying for the right one may produce savings.

Time-of-use rates – If your home or business can shift a significant part of electric usage to off-peak times when the demand for electricity is lower, FPL's time-of-use, or TOU, may be worth considering. With TOU, you are billed at a lower rate for off-peak usage and a higher rate for peak-period usage. To benefit, you must shift electricity use away from these on-peak hours, Monday through Friday:

- » April 1 to Oct. 31, noon to 9 p.m.
- » Nov. 1 to March 31, 6 a.m. to 10 a.m. and 6 p.m. to 10 p.m.**

For more information about your bill or to view available rate options that might be more economical for you, please visit: **FPL.com/yourbill**

Learn about deposits

Since all customers are billed for electricity after it's used, we may ask those opening new accounts to pay a deposit amount based on the expected average cost of two months of service at the address, with a \$25 minimum. If your actual average usage is higher than what was initially projected, we may ask you to increase the deposit. Also, we may waive this deposit for those with excellent credit scores.

Residential customers – After six months, your deposit will earn 2% interest from the time the deposit is paid in full. The interest is credited to your account annually. The deposit and any unapplied earned interest is returned to your account after 23 months of service and the last 12 consecutive months of good payment history, or after you close your account. Learn more: FPL.com/deposit

Business customers – Acceptable alternatives to a cash or check deposit include an irrevocable bank letter of credit or a surety bond. However, these alternatives are only recommended for deposit requirements in excess of \$1,000 because they are not cost effective for smaller amounts.

For deposits held more than six months, you will earn 2% interest from the time the deposit is paid in full, and 3% interest for a deposit held 23 continuous months after 12 months of on-time payments. This interest is credited to your account annually. Business customer deposits may be refunded if the account meets certain criteria. Learn more about refunds and other business deposit information: FPL.com/bizdeposits

Gross receipts tax

FPL pays about 2.5% of gross electric revenues to the state in the form of a gross receipts tax. This tax appears as a separate line item on your bill.

Service charges

The Florida Public Service Commission allows utilities to recover the costs of providing certain services.

- » Service charge of \$25.00 is charged to transfer, open or reopen an existing account.
- » Field collection charge of \$48.00 is charged when a field visit is made and payment is collected on a delinquent account.
- » Late payment charge, the greater of \$5 or 1.5 percent, is applied to any past-due unpaid balance of accounts.
- » Reconnect charge of \$13.00 is charged for reconnection of service after disconnection for nonpayment.
- » Returned payment charge equal to \$25.00 for payments of \$50.00 or less, \$30.00 for payments of \$50.01-\$300.00, \$40 for payments of \$300.01-\$800.00, and 5 percent for payments greater than \$800.00.
- » A meter tampering penalty of \$200 for residential and non-demand commercial customers and \$1,000 for all other customers.

Help for customers in need

When a severe storm threatens, help is available to ensure those with special needs stay safe. Your local government can help assist with evacuations. Make sure to register with your local emergency management office by checking your phone directory under "county government." We have more information for you online about help available from FPL or our community partners. Just visit: FPL.com/gethelp

For more information

- » For a complete list of all rates and to learn how to read your bill, visit: FPL.com/rates
- » Residential customers, please call the customer service number on your bill. Business customers may call your FPL Account Manager or an FPL representative at 1-800-FPL-5566.
- » Para ver esta información en español, por favor visite: FPL.com/rates

^{*} Source for national and state bill comparisons available at FPL.com/lowbill and FPL.com/lowbusinessbill

^{**} Excludes New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day and Christmas Day