

Energy news for our gas customers on Long Island and the Rockaway Peninsula

Connect with us on

nationalgrid

WeConnect

Summer 2019

Gas Emergency
1-800-490-0045
or **911**

Customer Service
1-800-930-5003
nationalgridus.com

Follow these tips for a safe summer

Inspect customer-owned gas lines

Contact a qualified contractor in your area to complete a safety inspection of customer-owned gas lines. Lines begin at the outlet of a gas meter, extend either above or below the ground, and are connected to outside lighting, pool and hot tub heaters, barbecues or appliances.

Call us at:

- ▶ **1-800-930-5003** if you added a pool heater or large appliance like a stove after a gas meter installation. Not having the right size meter could result in poor pressure and is a safety hazard.
- ▶ **1-800-490-0045** or call **911** if you come into contact with gas meters, piping, or valves. Always keep power tools and lawn mowers away from gas systems.

Seek repairs after flooding

Floodwaters can cause permanent damage. Seek professional repairs to make sure appliances are safe to operate.

Combat heat stroke

The risk for heat stroke increases when temperatures stay at or above 90° for several days combined with high humidity.

Drink water/
clear fluids

Avoid
alcohol

Eat a
well-balanced
diet

Wear light, loose-
fitting clothing and
a sun hat

Take a cool
shower/bath

Seek shade

Visit
air-conditioned
buildings

Avoid the hottest
part of the day,
11 am - 3 pm

Call **811** at least two business days prior to the start of any project involving digging.

Reminder: Keep pets and our workers safe by restraining pets prior to our arrival. Failure to do so could result in a delay of service.

Our employees and contractors carry identification cards. Without proper ID, don't let them in.

Your bill ►

TTY service available

Deaf, hard-of-hearing, and speech-impaired customers looking for assistance can call **711** with compatible TTY devices. Provide our customer service number **1-800-930-5003** to connect with us.

Go paperless

When you go paperless, your energy bill arrives via email, providing a secure way to pay.

ngrid.com/enroll

Budget Plan

Avoid the highs and lows of seasonal bills by spreading your projected annual energy costs into 12 predictable monthly payments.

ngrid.com/balancemybill

New natural gas delivery rates proposed for April 2020

To continue to meet our customers' energy needs, we filed a proposal on April 30 for new natural gas delivery* rates on Long Island and the Rockaway Peninsula with the New York State Public Service Commission (PSC) effective April 1, 2020. For the rest of 2019 and through March 31, 2020, current delivery rates will stay in place.

This proposal will allow us to continue investing to make our natural gas networks safer and more reliable, move toward a cleaner energy future, and improve service to our 595,000 customers on Long Island and the Rockaway Peninsula.

Our proposal will undergo a thorough review by the NYS Department of Public Service and other interested parties. The process typically takes 11 months.

Visit ngrid.com/liratefiling for more information.

*Delivery rates cover our costs to operate, maintain and modernize our gas networks and are fixed by regulatory rate agreements.

Get cool savings with a smart thermostat

During the summer months a smart thermostat can help you save an average of 15% on cooling costs. With smart thermostat apps, you can change the temperature in your home anywhere, anytime.

Save \$75 instantly when you buy a smart thermostat on our online Marketplace: ngrid.com/shop

Savings will vary significantly from home to home. Data based on 500 kWh monthly residential usage at 15 cents per kWh per month.

Schedule a no-cost home energy assessment

Income-eligible customers can call the Home Energy Affordability Team (HEATSM) to help manage energy costs and increase home safety and comfort. HEATSM provides qualifying Long Island customers a no-cost home energy assessment that may further reveal no-cost steps to improve home energy use. Email NGridLIHEAT@clearesult.com or call **1-844-375-HEAT (4328)** to learn more.

Making an impact in honor of Earth Day

As part of our community commitment, 100 employees planted more than 2,000 flowers, shrubs and trees, and washed the exterior of the Freeport Recreation Center. Volunteers received a proclamation from the town of Hempstead in honor of their efforts. Visit freeportny.gov and select recreation center to learn more.

Multi-family, apartment or business complex owners please post.

This is an important safety notice. Please have it translated. See "select language" link at nationalgridus.com

Vea el enlace «seleccionar idioma» en nationalgridus.com

Voir le lien «sélectionner la langue» sur nationalgridus.com

Vedere il collegamento "seleziona lingua" su nationalgridus.com

Ver a ligação "selecionar língua" em nationalgridus.com

См. ссылку "Выбрать язык" на сайте nationalgridus.com

Xem liên kết "lựa chọn ngôn ngữ" tại nationalgridus.com

**Smell gas.
Act fast.**

Gas Emergency?

1-800-490-0045

or call **911**