

People power.

Energy works better when we're in it together.

People power.

It's what keeps us plugged
in to our community.

TABLE OF CONTENTS

3	Who We Are	10	Core Services
4	Letter from the President & CEO	11	Low-Cost Energy
5	Board of Directors	12	Commitment to Community
6	Power to the People	13	Manage and Save Energy
8	Our Road Map to Success	14	Corporate Profile

WHO WE ARE

Our core values describe fundamental beliefs regarding the operations of our company. The following are the guiding principles upon which our decisions are based.

SAFETY

We are committed to protecting the safety of our employees, members and the communities we serve. To achieve this, we provide ongoing training for our employees and create a safety culture promoting awareness that safety is a top priority.

INTEGRITY

We conduct business in an honest manner. We place trust in each other, and through a collaborative effort, decisions affecting all aspects of our business are made, and full cooperation to support these efforts is expected. Employee, member and supplier opinions are valued. Faith and confidence in the organization, honor, trust, respect, treating others the way we want to be treated, doing what is right and leading by example are standards of integrity which drive our company.

COMMITMENT

We are dedicated to our members, customers, employees, communities and to ourselves. We do what we say we will do. We maintain our tradition of citizenship and service with actions that demonstrate care for the people and communities around us. We work to create an environment that nurtures employee pride, self-esteem and a productive workforce. Continuing and open communications are encouraged and endorsed.

EXCELLENCE

We continually strive to improve our products and services. To prosper both as individuals and as a corporation, we give our best and commit to maintain the highest standard of excellence in all that we do.

OUR MISSION

EnergyUnited is a member-owned business committed to delivering reliable energy services at competitive prices.

OUR PURPOSE

To improve the quality of life for our members, customers and communities.

OUR VISION

EnergyUnited strives to be the leading energy services cooperative.

LETTER FROM THE PRESIDENT & CEO

Not that long ago, we were all marveling over the wonders of a new thing called “smart phones.” Now, just a few short years later, there is a rapidly growing list of “smart” things. From cars, TVs, and watches to smart homes and a smart utility grid, it’s hard to imagine daily life without all the advantages that modern technology offers.

For decades, EnergyUnited’s primary focus has been to keep the lights on and the rates low. While we will never shift away from our commitment of providing safe, reliable and affordable energy, we understand that members like you need more than just reliable energy. You need expertise and advice to help you navigate a new world with rapidly-changing technology.

For instance, you may be wondering if purchasing an electric vehicle will impact your power bill. Or, you may be considering solar panels, other renewable options, whole-house battery storage, smart sensors and switches or a home energy management solution. We want you to know that EnergyUnited is here to help.

We’ve recently launched several initiatives as part of our overall commitment to help you find, evaluate and implement the new technologies that can help you save both energy and money.

The most visible example of this is our new online Energy Efficiency Store, which features a wide variety of energy products such as LED lighting, smart

H. Wayne Wilkins

Dr. Max Walser

thermostats and many other energy efficient measures to help you save and manage your energy better.

We are also launching pilot programs with small groups of EnergyUnited members to test new energy efficiency products and services. These programs are designed to help EnergyUnited better understand how our members interact with products such as smart thermostats to help us provide useful information when advising you on energy decisions.

We recognize that installing new energy-efficient products and appliances is only part of the equation. We know that our members also want the ability to control and monitor their power usage. That’s why we continue to provide our members with online billing and payment options, the ability to track daily usage and a wealth of other resources to help our members manage their energy costs.

Each of the programs that EnergyUnited develops is created with your interests in mind. We strive to create opportunities that not only provide benefits to members today, but also set a foundation that can adapt and grow as our community and cooperative continue to evolve.

In 2016, we continued to make progress toward preparing our cooperative for all that the future of energy consumption has to offer. We’re excited to share the results from the past year, and outline future steps to continue our growth, in this Annual Report.

As members, and therefore owners of EnergyUnited, you play a key role in the future of this cooperative. We hope you take pride in the work that we’ve accomplished by working together as a community of energy-minded individuals, and we thank you for your continued support of EnergyUnited.

President, Board of Directors
DR. MAX WALSER

Chief Executive Officer
H. WAYNE WILKINS

Executive Staff

CHIEF EXECUTIVE OFFICER

H. Wayne Wilkins

CHIEF INFORMATION OFFICER

Kathleen Hart

VICE PRESIDENT, CUSTOMER CARE, SALES, MARKETING AND COMMUNICATION

Tim Holder

VICE PRESIDENT, POWER SUPPLY

Dave Meisinger

VICE PRESIDENT, HUMAN RESOURCES

Pam Britt

GENERAL MANAGER, ENERGYUNITED PROPANE

Jeff Ruffner

CHIEF FINANCIAL OFFICER

Alec Natt

VICE PRESIDENT, ENGINEERING AND OPERATIONS

Vacant

CORPORATE ATTORNEY, BRINKLEY WALSER STONER, PLLC

Roy McDonald

BOARD OF DIRECTORS

District One

Jerry Anderson

Edgar Cartner
Vice President

Ann Eller

EnergyUnited is a not-for-profit cooperative built and owned by the members who purchase electricity from the company. Our members control the direction of the cooperative by electing fellow members to serve on the board of directors.

District Two

Jeannette Overby
Secretary

Mack Shoaf

Dr. Max Walser
President

Our board of directors is made up of members from diverse backgrounds. From farmers and small business owners to bankers and educators, we have a variety of experience that helps provide leadership and direction for the EnergyUnited staff.

District Three

Ronnie Harrison
Treasurer

Brian Sisson

Glenn Smith

POWER TO THE PEOPLE

EnergyUnited members are the foundation of this cooperative. As a member, you are not only an owner of this cooperative, but our primary reason for existing. From the early days of the cooperative structure, we have worked hard to provide power to the people, both in the form of safe, reliable and affordable energy, and by giving our members a say in how we run this business.

In 2016, EnergyUnited continued to focus its time and resources on making member satisfaction a priority. We know that the needs of our members are ever-changing. We are continuously working to improve our products and services to ensure we are keeping current and relevant and meeting your energy needs. The future of energy consumption and technology is an uncertain and rapidly changing environment. To meet the needs of our community, EnergyUnited will need to be able to adapt to using more technology and other enhanced electronic options for our members and customers.

We continue to seek feedback from our members through monthly surveys, by gathering input from our Member Advisory Committee (MAC) members and in everyday conversations with you. Reviewing this feedback has provided us with four areas that are essential to your satisfaction; and, as we move forward and focus on these areas, we will be better positioned to influence our member satisfaction; beyond the tank and meter.

CORE SERVICES

We know that you rely on EnergyUnited for our Core Services: safe, reliable and affordable electricity and propane to power your home. But in today's fast-paced, technology-driven

society, we also understand that our members need more from their cooperative. Throughout 2016, we made strides to improve all aspects of our core services by ensuring our members receive maximum value from EnergyUnited. We are committed to ensuring that we provide power in a safe and reliable manner, while also providing our members with high-quality energy expertise and advice. We do this by developing programs that support our ability to work effectively in the field and improve multiple aspects of member services.

Of course, safety will always be of great importance to the Core Services EnergyUnited provides. Both internally

People power.

It's the difference between our energy cooperative and an energy conglomerate.

and externally, EnergyUnited promotes programs that raise awareness about how to work safely around energy, especially for emergency response personnel.

PROVIDING LOW-COST ENERGY

We understand that your energy bill can influence your satisfaction level and we will continue to do whatever we can to make sure we are providing low-cost energy. We work diligently to provide our services for the lowest possible cost. We are constantly evaluating ways to standardize and optimize our operations to ensure that our business processes run smoothly and continue to offer our members value.

Electronic options for interacting with our members are quickly taking the place of higher-cost, in-person transactions. Paperless options, such as e-billing, online bill payment and the EnergyUnited Account App, also reduce the cooperative's reliance on paper,

which is good for both the environment and our members.

COMMITMENT TO THE COMMUNITY

Cooperatives stand for more than just energy. Our rich legacy traces its way through the history of our service area. This long-standing history, and our commitment to serve our members, drives our participation in a variety of community activities. Owned by our members, EnergyUnited is made up of your friends and neighbors who are committed to making our communities, cities and towns better places to live.

Our community focus takes many forms. From economic development opportunities, to helping recruit companies and jobs to the areas we serve, EnergyUnited is a trusted partner for local governments. We also work with our members on an individual level by providing support like the Operation Round-Up program, which funds the EnergyUnited

Foundation, a charitable program that provides assistance to families and individuals with urgent needs they cannot meet themselves.

HELPING YOU SAVE & MANAGE ENERGY

EnergyUnited strives to be your trusted energy advisor for energy efficiency tips, research and advice. We work hard to ensure that access to reliable information about the latest energy efficiency trends is readily available through our website and by contacting one of our many energy experts. No matter what energy challenge you face, EnergyUnited will be there to offer guidance every step of the way.

We're proud of all we have accomplished through people power. In the pages of this report, you'll find more examples of all the ways that EnergyUnited works hard to provide our members with high-quality products and services every day.

OUR ROAD MAP TO SUCCESS

At EnergyUnited, our vision is to become the leading energy services provider for the members we serve. Everything we do as a business is centered around this idea. In this way, we continue the proud cooperative tradition of placing power into the hands of our members and providing services that greatly impact their lives.

Our path towards success begins, as many do, with a road map that outlines the specific areas of our business that must be preserved and strengthened. We use this as a guide to detail the specific areas of our business where complementary products and services offer growth opportunities. Narrowing our focus on this guide allows EnergyUnited to envision the future of this cooperative and to plan for the new technologies and challenges that will impact our members in the coming years.

A NICHE MARKET

One of EnergyUnited's greatest strengths is our reputation in the market in which we operate. We are fortunate to be located in a prime area of North Carolina that is not

Narrowing our focus on this guide allows EnergyUnited to envision the future of this cooperative and to plan for the new technologies and challenges that will impact our members in the coming years.

only economically stable, but poised for future growth. We serve nearly 126,000 meters spread across 19 counties in North Carolina. We have a sizable and growing number of customers who rely on EnergyUnited for their propane needs, and a number of key commercial and industrial accounts across a variety of industries.

EFFECTIVE ENERGY MANAGEMENT SOLUTIONS

Commercial and Industrial (C&I) accounts are seeing the benefits of our partnership with GridPoint by leveraging a unique cloud-based technology to collect real-time data and report on energy usage. This allows consumers with large power needs the opportunity to see real savings through energy efficiency and control. This partnership is a key initiative that has positioned EnergyUnited well, both inside and outside of our service area, and will continue to be a focus in 2017.

We are also interested in bringing energy management solutions to our residential members. The recently launched online EnergyUnited Energy Efficiency Store offers a number of

affordable smart thermostats that can help members better control their energy usage and save on their monthly energy bills. EnergyUnited is also sponsoring pilot programs to help us better understand member interactions with energy-saving devices. One of our pilot programs puts smart thermostats, such as the Ecobee thermostat, into member's homes. Through these pilot programs we hope to uncover information that will help you better manage and save energy.

AUTOMATIC BACKUP GENERATION

Both residential and commercial consumers require near 100% reliability to avoid inconvenient disruptions. Affordable home and industrial backup generators are a great way for members to bridge the gap between an outage and restoration. This solution is especially critical for members who have medical needs such as oxygen tanks or businesses with sensitive equipment or technology.

EnergyUnited has partnered with generator manufacturers to provide affordable residential and commercial solutions for automatic backup generation. In 2017, we hope to expand the awareness of these products throughout our service area to better serve our members.

RENEWABLE PORTFOLIO

There is interest from our members to provide renewable options for their energy consumption. Our residential net metering pilot program was a success, allowing members to take advantage of special rates should they choose to install rooftop solar panels at

their home. EnergyUnited will continue to offer advice and solutions to any members considering installing solar panels or other renewable resources to help them make the best possible energy management decisions.

ENERGY EFFICIENCY

Advances in LED lighting, building controls, HVAC upgrades and other technologies have the opportunity to provide real savings to our members. While each building or facility has its own unique energy challenges, our experts have the experience necessary to identify opportunities for energy efficiency and leverage our vendor/partners to deliver impactful solutions.

ALTERNATIVE-FUELED VEHICLES

EnergyUnited is positioned to support our service area's growing interest in alternative-fueled vehicles. Many new car buyers are evaluating the possibility of electric vehicles for their primary mode of transportation. To show our support for this advancing technology, we currently offer rebates specifically for members to help offset the cost of a charging station installation. EnergyUnited will continue to provide information about this emerging

technology and work to further equip our service area with the necessary infrastructure and help our members make the best possible decision about this high-impact purchase.

Commercial customers have also shown growing interest in vehicles powered by propane, which provides a more environmentally friendly and cost-effective way to power work trucks. EnergyUnited has already seen the benefit of propane in our own fleet. We currently operate 10 propane-powered, dual-fuel pickup trucks and two propane-powered home delivery trucks. We will continue to leverage this cost-effective alternative fuel solution in our fleet, and lead by example as we help our commercial customers evaluate similar vehicles.

Our road map to success is constantly evolving as trends and technology change. Regardless of the program, everything we do is devoted to providing high-quality energy solutions to the members we serve.

People power.

It's why our 99.98% reliability rating is only 0.02 points off our goal.

1

CORE SERVICES

EnergyUnited is focused on safely delivering reliable, affordable energy services to our members. We consider this to be our core service as a cooperative and providing this effectively is the driving factor behind the decisions we make. We are committed to enhancing the way we deliver these services and have developed new initiatives to help us reach success.

In 2016, we began a three-year project to inventory facilities and equipment throughout our electric system. The inventory of all system assets includes poles, underground facilities, pad mount transformers and meters at each service location. The inventory will provide EnergyUnited a more accurate location of equipment in the field in order to better maintain a safe and reliable electric system. We are working on creating proactive outage communication alerts, with individual notification preferences, that are sent out to members affected by an outage. We have also worked on distribution automation projects to enhance reliability in remote parts of our service area. These system upgrades will allow power to be restored automatically to as many

members as possible by reconfiguring our system around the problem section of line.

EnergyUnited spent over \$4.4 million on system improvements to distribution lines to increase capacity and improve reliability for our members last year. This included three major upgrades that were either started or completed in 2016.

To further increase the reliability of our services, we completed the 2017-2020 Construction Work Plan, which determines the work that will need to be done to meet our projected growth. This plan calls for over 190 miles of new underground construction and over 35 miles of new overhead construction, as well as the addition

of six new substations and additional work at 53 of our existing stations.

Safety is one of our highest priorities and we are committed to creating a culture of safety for our employees and communities. In 2016, EnergyUnited received the Safety and Health Achievement and Recognition Program (SHARP) designation from the North Carolina Department of Labor. We also placed 10 new Automated External Defibrillators (AEDs) on field vehicles as part of a three-year implementation plan to install this equipment in all field vehicles. Many EnergyUnited work sites are remote and access to outside emergency services can be limited, so the AED program is an extremely valuable initiative for our workers in the field.

LOWEST POSSIBLE COST

As a not-for-profit cooperative, it is our goal to provide safe, reliable electric service to our members at the lowest cost possible. We are constantly looking out for members by utilizing technologies and automation to enhance your experience.

We have focused our efforts to offer and encourage electronic options to reduce traditionally costly transactions. These efforts include enhancements to our website, phone menu and automated account information system to make it easier to communicate with our members through an electronic interface.

In 2016, we implemented automation to handle the simple, yet time-consuming calls that our Customer Care Representatives (CCRs) had been receiving. As a result, our CCRs have been able to transition to more of an energy advisor role, allowing them to spend more time with members. We are committed to continuing to evaluate our systems and making

updates as needed to help better serve our members daily.

EnergyUnited has recently made changes to our phone menu and enhanced our automated account information system to better serve your needs. The answers to most account-related inquiries as well as some self-service options can be obtained 24/7, 365 days per year by utilizing our automated system. The enhancements to our automated system provide the information you need without the wait time to speak with a representative during normal business hours.

In addition to our automated phone systems, you can also find key information by logging into our secure account portal at EnergyUnited.com or our mobile account app, both of which

provide full account information as well as a variety of self-service options.

When you talk, we listen. We understand that each of our members has a unique schedule and preference for interacting with the cooperative, which is why we have a variety of billing and payment options. These billing options include pre-paid metering, budget billing and custom due dates. Payment options include bank draft, authorized payment agents, mobile app and a payment kiosk located at our headquarters office in Statesville.

We will continue to add enhancements for self-service options that help lower the costs of interacting with the cooperative. Savings that we can pass along to our members.

People power.

It's how our energy cooperative offers energy at-cost to our members.

COMMITMENT TO COMMUNITIES

Electric cooperatives like EnergyUnited have a unique commitment to the communities they serve. Because you are a member, not a customer, we have an increased responsibility to be a good citizen to the areas where you live, work and play. We're proud to support our communities in ways that benefit both the cooperative and the members who support us. We strive to be a cornerstone of our community and work hard every day to make our service areas stronger.

Electric cooperatives have a proud history of giving back. As part of our Economic Development program, we have partnered with local communities to recruit businesses to the service area. We also provide access to zero-interest loans from the United States Department of Agriculture (USDA) to counties and towns to aid in infrastructure development and to EMS and fire departments to purchase equipment.

EnergyUnited members help us give back, too. Through the EnergyUnited Foundation's Operation Round-Up program, members can round up their energy bills to the next dollar amount and the extra change goes toward helping those in need. In 2016, the EnergyUnited Foundation granted over

\$400,000 to individuals and families in-need who live in the communities we serve.

We understand the importance of maintaining local presence and accessibility in our service areas and have hosted safety demonstrations and participated in community sponsorship programs. In 2016, we continued working with leaders to ensure our members' needs are considered within State and Federal regulations. We also encourage and provide support to our employees to get involved in local organizations that are important to them.

EnergyUnited is committed to supporting youth and educators throughout our 19-county service area.

Partnerships with local educational and athletic institutions allow our cooperative to help young people and educators of all ages learn and share ideas through programs like the Bright Ideas grant, the Washington, D.C., Youth Tour and Sports Camp basketball scholarship programs.

Our commitment to community goes beyond our service area as well. We have donated equipment and sent linemen to other areas in need so they can help bring power to thousands of people in the event of extended power outages due to severe inclement weather.

No matter how great or small the act, every time we give back, we strengthen our community.

**BRIGHT
IDEAS**

Touchstone Energy
**Sports Camp
Scholarships**

**FIRST
RESPONDERS**

**UP
ROUND**

EnergyUnited
YOUR LOCAL CONNECTION
Foundation

A photograph showing two hands, one on the left and one on the right, with palms facing each other. In the center, between the hands, is a white electrical wall outlet with two standard slots and a ground hole. The background is a light, neutral color.

People power.

It's why our energy cooperative wants to help you save energy.

4

MANAGE AND SAVE ENERGY

In EnergyUnited's continued effort to provide our members with the highest levels of satisfaction, we are continually looking for opportunities to help our members manage and save energy. We communicate ideas with you in our monthly member newsletter, on our website and in other publications. Our goal is to do everything we can to help you save on your energy bill.

You aren't just a customer; you're a member of EnergyUnited. Each member owns a part of the cooperative. So, it's only natural for us to operate the cooperative with your best interests in mind. This means that it's our job to help you manage and save energy. In 2016, we implemented several initiatives designed to provide more options for energy management.

Our new online Energy Efficiency Store, at EnergyUnited.com, provides low-cost energy savings products such as LED light bulbs, smart thermostats, energy-efficient shower heads and more. This online store makes it easier than ever for you to control the way you use energy and can help you save money on your monthly bills.

We encourage you to consider installing a smart thermostat in your home to help better manage room temperatures and achieve more predictable energy bills. Smart thermostats are available to purchase through our online Energy Efficiency Store.

Additionally, EnergyUnited members may be eligible to save money through the various rebates on residential products. Opportunities such as the heat pump rebate, for purchasing a high-efficiency unit, and propane tankless water heater rebates can help save on needed upgrades. We also offer lighting rebates that allow commercial accounts to upgrade to high-efficiency lighting systems.

In 2016, we increased our focus on alternative energy. We successfully

launched our net metering program to benefit residential members interested in adding solar to their homes. For members interested in electric vehicles, we offer a Plug-In Vehicle Charging Station Rebate that provides homeowners an incentive to offset their initial charging station installation cost. We have also created a partnership with GridPoint, a comprehensive, data-driven energy management system to help our commercial and industrial accounts better understand energy cost drivers and build sustainable businesses.

At EnergyUnited, we are here to serve you because that is the way a cooperative operates, plain and simple. We're here to help you through any energy decision you may face, with expert advice that will help you save.

CORPORATE PROFILE

CONSOLIDATED BALANCE SHEETS

Assets

UTILITY PLANT

Electric plant in service	\$566,144,308	\$545,275,409
Property and equipment – subsidiaries	28,104,016	26,474,923
Construction work in progress	7,435,678	11,060,799
Gross utility plant	601,654,002	582,811,131
Less accumulated depreciation	220,151,762	206,910,579
Total Utility Plant	381,502,240	375,900,552

OTHER PROPERTY AND INVESTMENTS

Restricted property and investments	1,067,876	1,042,978
Investments in associated organizations	16,484,080	14,755,230
Goodwill	2,554,985	2,879,225
Investment in leases	317,279	416,298
Other assets	1,945,674	1,873,606
Notes receivable	3,677,500	2,132,500
Total Other Property & Investments	26,047,394	23,099,837

CURRENT ASSETS

Cash and cash equivalents	15,336,043	11,149,445
Consumer accounts receivable, less allowance for doubtful accounts of \$1,521,008 and \$1,415,574 for 2014 and 2013, respectively	14,007,946	11,787,089
Other accounts receivable	353,274	94,707
Unbilled accounts receivable	14,295,721	12,467,250
Inventories and supplies	5,600,108	6,029,675
Current maturities of notes receivable	455,000	255,000
Current investment in leases	208,496	192,947
Other current assets	4,680,519	1,931,520
Total Current Assets	54,937,107	43,907,633

Deferred Charges	3,957,002	3,893,647
-------------------------	------------------	------------------

TOTAL ASSETS	\$466,443,743	\$446,801,669
---------------------	----------------------	----------------------

CAPITAL CREDITS

When EnergyUnited has sufficient margins, a portion of the excess funds is returned to members in the form of a capital credit refund. We do this both because we are a not-for-profit organization and because we do everything in our power to give back to our members.

In 2016, EnergyUnited returned over \$3.5 million in capital credits to its members, a reminder that as a cooperative, we are all in this together.

2016 2015

Equities and Liabilities

EQUITIES

Member shares	\$ 529,402	\$ 522,627
Patronage capital	47,857,422	58,101,704
Other equities	140,403,780	124,759,659
Accumulated comprehensive gain/(loss)	1,121,070	(6,509,666)
Total Equities	189,911,674	176,874,324

NON-CURRENT LIABILITIES

Long-term debt, less current maturities	181,687,644	186,327,337
Accumulated obligation for pensions and benefits, less current amount	10,212,223	8,815,406
Other non-current accrued liabilities	4,048,186	3,906,781
Total Non-Current Liabilities	195,948,053	199,049,524

CURRENT LIABILITIES

Current maturities of long-term debt	14,693,309	13,367,266
Short-term and line-of-credit borrowings	—	—
Accounts payable	22,281,723	23,669,030
Consumer deposits	3,473,906	3,507,564
Other current liabilities	5,294,539	10,757,708

Total Current Liabilities	45,743,477	51,301,568
----------------------------------	-------------------	-------------------

Deferred Credits	34,840,539	19,576,253
-------------------------	-------------------	-------------------

TOTAL EQUITIES AND LIABILITIES	\$466,443,743	\$446,801,669
---------------------------------------	----------------------	----------------------

CONSOLIDATED STATEMENTS OF REVENUES, EXPENSES AND PATRONAGE CAPITAL

Operating Revenue	\$291,287,078	\$281,289,957
Cost of Sales	237,108,768	225,721,379

Gross Profit on Sales	54,178,310	55,568,578
------------------------------	-------------------	-------------------

Other Expenses

Advertising, marketing and sales	694,792	679,187
Product services and labor	8,623,508	8,672,189
Other G&A expenses	12,443,514	11,740,750
Depreciation and amortization	20,177,394	19,529,569
Interest	8,924,865	9,422,996
Other	29,171	23,984

Total Expenses	50,893,244	50,068,675
-----------------------	-------------------	-------------------

NET OPERATING MARGINS	3,285,066	5,499,903
------------------------------	------------------	------------------

Non-Operating Margins

Interest income	3,246,930	3,308,025
Other income	2,562,995	1,261,796
Gain (Loss) on disposal of property	110,867	(272,425)

Total Non-Operating Margins	5,920,792	4,297,396
------------------------------------	------------------	------------------

NET MARGINS	\$9,205,858	\$9,797,299
--------------------	--------------------	--------------------

Our Commitment to
CORE SERVICES

99.98%
RELIABILITY
RATING

\$4.4 MILLION

INVESTED IN DISTRIBUTION LINE IMPROVEMENTS
TO IMPROVE CAPACITY AND RELIABILITY

25,000

PROPANE CUSTOMERS

Our Commitment to
LOW-COST ENERGY

Our Commitment to
MANAGE & SAVE ENERGY

Up to
\$300

IN REBATES FOR PROPANE
APPLIANCES AVAILABLE
FOR OUR CUSTOMERS

**\$3.5
MILLION**

**CAPITAL CREDITS
RETURNED TO MEMBERS**

Our Commitment to
COMMUNITY

\$400,000+

IN GRANTS AWARDED BY THE
ENERGYUNITED FOUNDATION

\$20,000

DONATED TO VICTIMS OF
HURRICANE MATTHEW

3 Students

WERE AWARDED
SCHOLARSHIPS FOR
BASKETBALL CAMPS AT
TWO OF THE STATE'S
BIGGEST COLLEGES

2 Students

TRAVELED TO
WASHINGTON, D.C., WITH
THE RURAL ELECTRIC
YOUTH TOUR PROGRAM

\$3 MILLION

RURAL ECONOMIC
DEVELOPMENT LOANS

\$40,000+

GRANTED TO 47 TEACHERS
FOR THE BRIGHT IDEAS
EDUCATION PROGRAM

People power.

It's why we have members instead of customers.

EnergyUnited.
YOUR LOCAL CONNECTION

ENERGYUNITED

Post Office Box 1831
Statesville, NC 28687

PHONE

1-800-522-3793

WEBSITE

EnergyUnited.com

TO REPORT AN OUTAGE

1-800-EUNITED or (1-800-386-4833)

24-HOUR ACCOUNT INFORMATION

1-800-MEMBER1 or (1-800-636-2371)

FACEBOOK.COM/ENERGYUNITED

@ENERGYUNITEDMC

**ENERGYUNITED ELECTRIC
COOPERATIVE**