

Fixed Price Energy
A Guaranteed Deal

Fixed Price Energy November 2014
Prices effective from 27th July 2012

SCOTTISHPOWER
The Energy People

Fixed Price Energy November 2014

Product Offer	Fixed Price
What this means	<ul style="list-style-type: none"> ◆ Prices are guaranteed to remain the same until 31st October 2014 ◆ Your Direct Debit and/or bill amount may vary depending on your gas and/or electricity usage
Product End Date	31st October 2014
Cancellation Charge	<ul style="list-style-type: none"> ◆ Yes – if you switch supplier ◆ £30.64 for electricity and £20.42 for gas
Payment Methods	Monthly Direct Debit, Variable Direct Debit, Quarterly Direct Debit, Online by Debit Card or Quarterly by Cash, Cheque or Postal Order
Product Options	<ul style="list-style-type: none"> ◆ Standing Charge and No Standing Charge ◆ Dual Fuel or Electricity only ◆ Online and Offline
Annual Discounts	<ul style="list-style-type: none"> ◆ Gas & Electricity annual discount - £16.80 for monthly Direct Debit customers or £10.50 for all other customers* ◆ Online Energy Service annual discount - £5.25 for gas and £10.50 for electricity** ◆ Prompt Payer discount for those who pay by variable Direct Debit and Online Debit Card or Quarterly by Cash, Cheque or Postal Order within 24 days of their bill being issued***
What happens at the end of the Product Offer?	<ul style="list-style-type: none"> ◆ We will write to you before the end date of the Offer and tell you what your options are ◆ Unless you choose another option you will automatically move to our standard prices for your payment method
Cancellation	<ul style="list-style-type: none"> ◆ You can cancel at any time before 31st October 2014 by switching supplier but you will pay a cancellation charge ◆ The agreement will also be cancelled if you move house – you do not need to pay a cancellation charge

All amounts above are inclusive of VAT at the current rate.

Your Payment Methods Explained:

Monthly by Direct Debit

Your monthly Direct Debit payment plan will be based on your annual energy use. We will take your monthly payment directly from your bank account every month, to spread your annual bill over 12 payments. We will review your payment amount every three months to check whether you're on the right track. If we need to change your monthly payment, we'll let you know in advance so you can discuss it with us if you need to.

Variable by Direct Debit

Variable Direct Debit allows you to choose the frequency of making payments each quarter. You will be required to submit your meter reads online and generate a bill which will be based on actual energy consumption. Full payment of that bill will then be collected 10 days later from your bank account by Direct Debit. Customers who pay by variable Direct Debit automatically receive a daily Prompt Payer discount***. You can decide not to do this every month but you must do it within 90 days of your last bill. If you do not submit a meter read then an estimated bill will be generated and a payment collected via Direct Debit 10 days later. Bill amounts tend to be higher during the winter months and lower in the summer.

Quarterly by Direct Debit

Quarterly Direct Debit allows you to submit your meter reads by telephone or online. If you do not submit a meter read then an estimated bill will be generated. A bill will be generated each 90 days and a Direct Debit will then be collected 10 days later from your bank account. Customers who pay by Quarterly Direct Debit automatically receive a daily Prompt Payer discount***. Bill amounts tend to be higher during the winter months and lower in the summer.

Online by Debit Card

Paying online by Debit Card allows you to choose the frequency of making payments each quarter. You will be required to submit your meter reads online and generate a bill which will be based on actual energy consumption. You will then have 28 days to make a payment online using your Debit Card. If this is done within 24 days you will benefit from the Prompt Payer discount. You can decide not to do this every month but you must do it within 90 days of your last bill. If you do not submit a meter read then an estimated bill will be generated and you will be required to pay this amount. Bill amounts tend to be higher during the winter months and lower in the summer.

Quarterly by Cash, Cheque or Postal Order

Quarterly by Cash, Cheque or Postal Order allows you to submit your meter reads by telephone or online. If you do not submit a meter read then an estimated bill will be generated. A bill will be generated each 90 days and you will then have 28 days to make a payment by Cash, Cheque or Postal Order. If this is done within 24 days you will benefit from the Prompt Payer discount. Bill amounts tend to be higher during the winter months and lower in the summer.

What happens after you apply for Fixed Price Energy November 2014 Offer?

We will write to you to confirm the next steps (including telling you when your new Fixed Price Energy November 2014 Offer prices will take effect). Please note that if you are a new customer it should take approximately 3 weeks to complete the transfer of your gas and/or electricity supply from the date that we get confirmation from your current supplier(s) that you can switch. When the transfer is complete we will write to you to confirm your energy supply start date(s).

What terms and conditions apply to the Fixed Price Energy November 2014 Offer?

Full product terms and conditions apply (Fixed Price Energy November 2014 Offer terms and Conditions and ScottishPower General Terms and Conditions for domestic customers), which are detailed at the end of this leaflet.

Prices set out in this leaflet are effective from 27th July 2012.

Finding your prices

To help find your own prices for this Offer you will need the following information.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 26th July 2012.

No Standing Charge Options

Pay monthly by Direct Debit

Electricity Prices			excluding VAT			including VAT		
Supply Area Code	Supply Area	Meter Type	First 225kWh used each quarter	All/Day remaining kWh	Night kWh	First 225kWh used each quarter	All/Day remaining kWh	Night kWh
10	Eastern	Single Rate	20.948p	10.590p	---	21.995p	11.120p	---
10	Eastern	Two Rate	22.267p	11.706p	5.817p	23.380p	12.291p	6.129p
11	East Midlands	Single Rate	21.250p	10.681p	---	22.313p	11.215p	---
11	East Midlands	Two Rate	21.640p	10.990p	5.692p	22.731p	11.435p	5.977p
12	London	Single Rate	22.934p	10.857p	---	24.081p	11.400p	---
12	London	Two Rate	24.538p	11.159p	5.819p	25.765p	11.717p	6.110p
13	Manweb	Domestic 'S'	24.313p	11.546p	---	25.529p	12.123p	---
13	Manweb	Economy 7	26.341p	12.877p	6.025p	27.658p	13.521p	6.326p
14	Midlands	Single Rate	21.998p	10.882p	---	23.098p	11.426p	---
14	Midlands	Two Rate	23.129p	11.230p	5.652p	24.285p	11.792p	5.935p
15	Northern	Single Rate	22.952p	10.425p	---	24.100p	10.946p	---
15	Northern	Two Rate	24.443p	11.384p	5.749p	25.665p	11.953p	6.036p
16	Northwest	Domestic Rate	21.807p	11.176p	---	22.807p	11.747p	---

1 2 3

1 Your local 'Supply Area' for both Gas & Electricity

S				
10				

This can be found on the first page of your electricity bill using the diagram above. Simply match your local area number against the same number in the table.

2 Your Meter Type

You can find this out by checking your bill.

- If two sets of prices are shown in the 'How we calculated your statement' section of your bill under 'your electricity charges' you should refer to the 'Single Rate' prices in the booklet.
- If three sets of prices are shown in the 'How we calculated your statement' section of your bill under 'your electricity charges' you should refer to the 'Two Rate' prices in the booklet.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 26th July 2012.

Pay monthly by Direct Debit

Electricity Heating - ScottishPower Area - Supply Area code 18

Electricity Prices		excluding VAT			including VAT			
Meter Type	Daily Service Charge	All/Day kWh	Night/Off-Peak kWh	Control kWh	Daily Service Charge	All/Day kWh	Night/Off-Peak kWh	Control kWh
Comfortplus Control	36.28p	11.652p	---	6.098p	38.09p	12.235p	---	6.403p
ComfortPlus White Meter	26.91p	13.021p	6.212p	5.452p	28.26p	13.672p	6.523p	5.725p
Domestic & Economy 2000	26.72p	11.652p	6.839p	---	28.06p	12.235p	7.181p	---
Domestic & Off-Peak C	26.72p	11.652p	7.841p	---	28.06p	12.235p	8.233p	---
Domestic & Off-Peak 2#	26.72p	11.652p	10.619p	---	28.06p	12.235p	11.150p	---
Domestic & Off-Peak All	26.72p	11.652p	6.402p	---	28.06p	12.235p	6.722p	---
Domestic & Off-Peak DM	26.72p	11.652p	9.357p	---	28.06p	12.235p	9.825p	---

1 3

3 Are you a 'Standing Charge' or 'No Standing Charge' customer?

You can find this out by checking your bill.

- If you pay a 'Daily Service Charge' you are a 'Standing Charge' customer - this will be stated in the 'How we calculated your statement' section of your bill. If so, please refer to the 'Standing Charge Options' pages in the booklet.
- If you don't pay a 'Daily Service Charge' you are a No Standing Charge' (NSC) customer - this will be stated in the 'How we calculated your statement' section of your bill. If so, please refer to the 'No Standing Charge Options' pages in the booklet.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 27th July 2012.

Standing Charge Options

Pay monthly by Direct Debit

Electricity Prices			excluding VAT			including VAT		
Supply Area Code	Supply Area	Meter Type	Daily Service Charge	All/Day kWh	Night kWh	Daily Service Charge	All/Day kWh	Night kWh
10	Eastern	Single Rate	25.54p	10.590p	---	26.82p	11.120p	---
10	Eastern	Two Rate	26.04p	11.706p	5.837p	27.34p	12.291p	6.129p
11	East Midlands	Single Rate	26.06p	10.681p	---	27.36p	11.215p	---
11	East Midlands	Two Rate	26.53p	10.890p	5.692p	27.86p	11.435p	5.977p
12	London	Single Rate	29.78p	10.857p	---	31.27p	11.400p	---
12	London	Two Rate	32.99p	11.159p	5.819p	34.64p	11.717p	6.110p
13	Manweb	Domestic 'S'	31.48p	11.546p	---	33.05p	12.123p	---
13	Manweb	Economy 7	33.20p	12.877p	6.025p	34.86p	13.521p	6.326p
14	Midlands	Single Rate	27.41p	10.882p	---	28.78p	11.426p	---
14	Midlands	Two Rate	29.34p	11.230p	5.652p	30.81p	11.792p	5.935p
15	Northern	Single Rate	30.89p	10.425p	---	32.43p	10.946p	---
15	Northern	Two Rate	32.20p	11.384p	5.749p	33.81p	11.953p	6.036p
16	Norweb	Single Rate	26.20p	11.176p	---	27.51p	11.735p	---
16	Norweb	Two Rate	28.77p	12.012p	5.466p	30.21p	12.613p	5.739p
17	Scottish Hydro	Single Rate	25.57p	12.123p	---	26.85p	12.729p	---
17	Scottish Hydro	Two Rate	27.11p	14.909p	6.548p	28.47p	15.654p	6.875p
18	ScottishPower	Domestic	23.84p	11.652p	---	25.03p	12.235p	---
18	ScottishPower	White Meter No.1V	25.84p	13.021p	6.212p	27.13p	13.672p	6.523p
19	SEEBOARD	Single Rate	23.64p	11.244p	---	24.82p	11.806p	---
19	SEEBOARD	Two Rate	25.86p	11.415p	5.502p	27.15p	11.986p	5.777p
20	Southern	Single Rate	29.02p	10.899p	---	30.47p	11.444p	---
20	Southern	Two Rate	29.51p	11.416p	5.754p	30.99p	11.987p	6.042p
21	SWALEC	Single Rate	29.71p	11.449p	---	31.20p	12.021p	---
21	SWALEC	Two Rate	30.46p	12.270p	5.614p	31.98p	12.884p	5.895p
22	SWEB	Single Rate	31.35p	11.496p	---	32.92p	12.071p	---
22	SWEB	Two Rate	31.81p	12.145p	6.401p	33.40p	12.752p	6.721p
23	Yorkshire	Single Rate	29.58p	10.560p	---	31.06p	11.088p	---
23	Yorkshire	Two Rate	30.07p	11.214p	5.698p	31.57p	11.775p	5.983p

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 27th July 2012.

No Standing Charge Options

Pay monthly by Direct Debit

Electricity Prices			excluding VAT			including VAT		
Supply Area Code	Supply Area	Meter Type	First 225kWh used each quarter	All/Day remaining kWh	Night kWh	First 225kWh used each quarter	All/Day remaining kWh	Night kWh
10	Eastern	Single Rate	20.948p	10.590p	---	21.995p	11.120p	---
10	Eastern	Two Rate	22.267p	11.706p	5.837p	23.380p	12.291p	6.129p
11	East Midlands	Single Rate	21.250p	10.681p	---	22.313p	11.215p	---
11	East Midlands	Two Rate	21.649p	10.890p	5.692p	22.731p	11.435p	5.977p
12	London	Single Rate	22.934p	10.857p	---	24.081p	11.400p	---
12	London	Two Rate	24.538p	11.159p	5.819p	25.765p	11.717p	6.110p
13	Manweb	Domestic 'S'	24.313p	11.546p	---	25.529p	12.123p	---
13	Manweb	Economy 7	26.341p	12.877p	6.025p	27.658p	13.521p	6.326p
14	Midlands	Single Rate	21.998p	10.882p	---	23.098p	11.426p	---
14	Midlands	Two Rate	23.129p	11.230p	5.652p	24.285p	11.792p	5.935p
15	Northern	Single Rate	22.952p	10.425p	---	24.100p	10.946p	---
15	Northern	Two Rate	24.443p	11.384p	5.749p	25.665p	11.953p	6.036p
16	Norweb	Single Rate	21.802p	11.176p	---	22.892p	11.735p	---
16	Norweb	Two Rate	23.680p	12.012p	5.466p	24.864p	12.613p	5.739p
17	Scottish Hydro	Single Rate	22.493p	12.123p	---	23.618p	12.729p	---
17	Scottish Hydro	Two Rate	25.903p	14.909p	6.548p	27.198p	15.654p	6.875p
18	ScottishPower	Domestic	21.320p	11.652p	---	22.386p	12.235p	---
18	ScottishPower	White Meter No.1Y	23.501p	13.021p	6.212p	24.676p	13.672p	6.523p
19	SEEBBOARD	Single Rate	20.831p	11.244p	---	21.873p	11.806p	---
19	SEEBBOARD	Two Rate	21.903p	11.415p	5.502p	22.998p	11.986p	5.777p
20	Southern	Single Rate	22.668p	10.899p	---	23.801p	11.444p	---
20	Southern	Two Rate	23.384p	11.416p	5.754p	24.553p	11.987p	6.042p
21	SWALEC	Single Rate	23.498p	11.449p	---	24.673p	12.021p	---
21	SWALEC	Two Rate	24.623p	12.270p	5.614p	25.854p	12.884p	5.895p
22	SWEB	Single Rate	24.210p	11.496p	---	25.421p	12.071p	---
22	SWEB	Two Rate	25.046p	12.145p	6.401p	26.298p	12.752p	6.721p
23	Yorkshire	Single Rate	22.556p	10.560p	---	23.684p	11.088p	---
23	Yorkshire	Two Rate	23.409p	11.214p	5.698p	24.579p	11.775p	5.983p

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 27th July 2012.

Standing Charge Options

Pay monthly by Direct Debit

Gas Prices		excluding VAT		including VAT	
Supply Area Code	Supply Area	Daily Service Charge	All kWh	Daily Service Charge	All kWh
10	Eastern	31.02p	3.382p	32.57p	3.551p
11	East Midlands	31.02p	3.336p	32.57p	3.503p
12	London	30.97p	3.371p	32.52p	3.540p
13	Manweb	30.89p	3.369p	32.43p	3.537p
14	Midlands	30.60p	3.317p	32.13p	3.483p
15	Northern	30.60p	3.317p	32.13p	3.483p
16	Norweb	30.69p	3.296p	32.22p	3.461p
17	Scottish Hydro	30.60p	3.317p	32.13p	3.483p
18	ScottishPower	30.29p	3.288p	31.80p	3.452p
19	SEEBOARD	30.69p	3.333p	32.22p	3.500p
20	Southern	30.88p	3.359p	32.42p	3.527p
21	SWALEC	30.88p	3.359p	32.42p	3.527p
22	SWEB	30.60p	3.317p	32.13p	3.483p
23	Yorkshire	30.26p	3.244p	31.77p	3.406p

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

No Standing Charge Options

Pay monthly by Direct Debit

Gas Prices		excluding VAT		including VAT	
Supply Area Code	Supply Area	First 670kWh used each quarter	All remaining kWh	First 670kWh used each quarter	All remaining kWh
10	Eastern	7.606p	3.382p	7.986p	3.551p
11	East Midlands	7.560p	3.336p	7.938p	3.503p
12	London	7.589p	3.371p	7.968p	3.540p
13	Manweb	7.576p	3.369p	7.955p	3.537p
14	Midlands	7.484p	3.317p	7.858p	3.483p
15	Northern	7.484p	3.317p	7.858p	3.483p
16	Norweb	7.476p	3.296p	7.850p	3.461p
17	Scottish Hydro	7.484p	3.317p	7.858p	3.483p
18	ScottishPower	7.413p	3.288p	7.784p	3.452p
19	SEEBOARD	7.512p	3.333p	7.888p	3.500p
20	Southern	7.564p	3.359p	7.942p	3.527p
21	SWALEC	7.564p	3.359p	7.942p	3.527p
22	SWEB	7.484p	3.317p	7.858p	3.483p
23	Yorkshire	7.365p	3.244p	7.733p	3.406p

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 27th July 2012.

Pay monthly by Direct Debit

Electricity Heating – ScottishPower Area – Supply Area code 18

Electricity Prices	excluding VAT				including VAT			
Meter Type	Daily Service Charge	All/Day kWh	Night/Low Off-Peak kWh	Control kWh	Daily Service Charge	All/Day kWh	Night/Low Off-Peak kWh	Control kWh
Comfortplus Control	36.28p	11.652p	---	6.098p	38.09p	12.235p	---	6.403p
ComfortPlus White Meter	26.91p	13.021p	6.212p	5.452p	28.26p	13.672p	6.523p	5.725p
Domestic & Economy 2000	26.72p	11.652p	6.839p	---	28.06p	12.235p	7.181p	---
Domestic & Off-Peak C	26.72p	11.652p	7.841p	---	28.06p	12.235p	8.233p	---
Domestic & Off-Peak 2#	26.72p	11.652p	10.619p	---	28.06p	12.235p	11.150p	---
Domestic & Off-Peak A#	26.72p	11.652p	6.402p	---	28.06p	12.235p	6.722p	---
Domestic & Off-Peak D#	26.72p	11.652p	9.357p	---	28.06p	12.235p	9.825p	---

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

Electric Heating – Manweb – Supply Area code 13

Pay monthly by Direct Debit

Electricity Prices	excluding VAT				including VAT			
Meter Type	Daily Service Charge	All/Day kWh	Night/Low Off-Peak kWh	Control kWh	Daily Service Charge	All/Day kWh	Night/Low Off-Peak kWh	Control kWh
Option 14	35.27p	16.673p	6.462p	---	37.03p	17.507p	6.785p	---
Twinheat A and B	33.20p	14.208p	6.504p	---	34.86p	14.918p	6.829p	---
Economy 7 Plus	34.52p	12.877p	6.025p	5.190p	36.25p	13.521p	6.326p	5.450p
White Meter 8#	33.20p	15.427p	6.573p	---	34.86p	16.198p	6.902p	---
Domestic 'S' & Off-Peak A#	35.14p	11.546p	7.283p	---	36.90p	12.123p	7.647p	---
Domestic 'S' & Off-Peak C#	35.14p	11.546p	5.750p	---	36.90p	12.123p	6.038p	---
Domestic 'S' & Off-Peak D#	35.14p	11.546p	6.875p	---	36.90p	12.123p	7.219p	---
Domestic 'S' & Off-Peak E#	35.14p	11.546p	4.974p	---	36.90p	12.123p	5.223p	---

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 27th July 2012.

Standing Charge Options

Pay quarterly by Direct Debit, cash, cheque or postal order***

Electricity Prices			excluding VAT			including VAT		
Supply Area Code	Supply Area	Meter Type	Daily Service Charge	All/Day kWh	Night kWh	Daily Service Charge	All/Day kWh	Night kWh
10	Eastern	Single Rate	32.28p	12.019p	---	33.89p	12.620p	---
10	Eastern	Two Rate	32.78p	12.324p	6.390p	34.42p	12.940p	6.710p
11	East Midlands	Single Rate	33.87p	12.108p	---	35.56p	12.713p	---
11	East Midlands	Two Rate	34.34p	12.285p	5.634p	36.06p	12.899p	5.916p
12	London	Single Rate	38.15p	11.982p	---	40.06p	12.581p	---
12	London	Two Rate	38.62p	12.205p	5.979p	40.55p	12.815p	6.278p
13	Manweb	Domestic 'S'	34.19p	12.970p	---	35.90p	13.619p	---
13	Manweb	Economy 7	35.91p	13.450p	6.527p	37.71p	14.123p	6.853p
14	Midlands	Single Rate	33.55p	12.309p	---	35.23p	12.924p	---
14	Midlands	Two Rate	35.48p	12.498p	5.669p	37.25p	13.123p	5.952p
15	Northern	Single Rate	38.28p	11.852p	---	40.19p	12.445p	---
15	Northern	Two Rate	39.59p	12.004p	6.303p	41.57p	12.604p	6.618p
16	Norweb	Single Rate	31.67p	12.602p	---	33.25p	13.232p	---
16	Norweb	Two Rate	34.24p	12.784p	5.887p	35.95p	13.423p	6.181p
17	Scottish Hydro	Single Rate	31.47p	13.546p	---	33.04p	14.223p	---
17	Scottish Hydro	Two Rate	33.01p	15.520p	7.081p	34.66p	16.296p	7.435p
18	ScottishPower	Domestic	27.01p	13.076p	---	28.36p	13.730p	---
18	ScottishPower	White Meter No.1V	29.01p	13.620p	6.739p	30.46p	14.301p	7.076p
19	SEEBOARD	Single Rate	31.41p	12.671p	---	32.98p	13.305p	---
19	SEEBOARD	Two Rate	33.63p	12.843p	5.402p	35.31p	13.485p	5.672p
20	Southern	Single Rate	37.46p	12.326p	---	39.33p	12.942p	---
20	Southern	Two Rate	37.95p	12.532p	5.909p	39.85p	13.159p	6.204p
21	SWALEC	Single Rate	37.45p	12.872p	---	39.32p	13.516p	---
21	SWALEC	Two Rate	38.20p	13.056p	6.043p	40.11p	13.709p	6.345p
22	SWEB	Single Rate	39.46p	12.920p	---	41.43p	13.566p	---
22	SWEB	Two Rate	39.92p	13.168p	6.619p	41.92p	13.826p	6.950p
23	Yorkshire	Single Rate	36.46p	11.988p	---	38.28p	12.587p	---
23	Yorkshire	Two Rate	36.95p	12.200p	5.942p	38.80p	12.810p	6.239p

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 27th July 2012.

No Standing Charge Options

Standard package – Pay quarterly by Direct Debit, cash, cheque or postal order***

Electricity Prices			excluding VAT			including VAT		
Supply Area Code	Supply Area	Meter Type	First 225kWh used each quarter	All/Day remaining kWh	Night kWh	First 225kWh used each quarter	All/Day remaining kWh	Night kWh
10	Eastern	Single Rate	25.110p	12.019p	---	26.366p	12.620p	---
10	Eastern	Two Rate	25.618p	12.324p	6.390p	26.899p	12.940p	6.710p
11	East Midlands	Single Rate	25.844p	12.108p	---	27.136p	12.713p	---
11	East Midlands	Two Rate	26.212p	12.285p	5.634p	27.523p	12.899p	5.916p
12	London	Single Rate	27.454p	11.982p	---	28.827p	12.581p	---
12	London	Two Rate	27.868p	12.205p	5.979p	29.261p	12.815p	6.278p
13	Manweb	Domestic 'S'	26.836p	12.970p	---	28.178p	13.619p	---
13	Manweb	Economy 7	28.014p	13.450p	6.527p	29.415p	14.123p	6.853p
14	Midlands	Single Rate	25.915p	12.309p	---	27.211p	12.924p	---
14	Midlands	Two Rate	26.887p	12.498p	5.669p	28.231p	13.123p	5.952p
15	Northern	Single Rate	27.377p	11.852p	---	28.746p	12.445p	---
15	Northern	Two Rate	28.060p	12.004p	6.303p	29.463p	12.604p	6.618p
16	Norweb	Single Rate	25.446p	12.602p	---	26.718p	13.232p	---
16	Norweb	Two Rate	26.670p	12.784p	5.887p	28.004p	13.423p	6.181p
17	Scottish Hydro	Single Rate	26.308p	13.546p	---	27.623p	14.223p	---
17	Scottish Hydro	Two Rate	28.907p	15.520p	7.081p	30.352p	16.296p	7.435p
18	ScottishPower	Domestic	24.030p	13.076p	---	25.232p	13.730p	---
18	ScottishPower	White Meter No.1Y	25.385p	13.620p	6.739p	26.654p	14.301p	7.076p
19	SEEBOARD	Single Rate	25.410p	12.671p	---	26.681p	13.305p	---
19	SEEBOARD	Two Rate	26.482p	12.843p	5.402p	27.806p	13.485p	5.672p
20	Southern	Single Rate	27.518p	12.326p	---	28.894p	12.942p	---
20	Southern	Two Rate	27.923p	12.532p	5.909p	29.319p	13.159p	6.204p
21	SWALEC	Single Rate	28.060p	12.872p	---	29.463p	13.516p	---
21	SWALEC	Two Rate	28.548p	13.056p	6.043p	29.975p	13.709p	6.345p
22	SWEB	Single Rate	28.923p	12.920p	---	30.369p	13.566p	---
22	SWEB	Two Rate	29.358p	13.168p	6.619p	30.826p	13.826p	6.950p
23	Yorkshire	Single Rate	26.774p	11.988p	---	28.113p	12.587p	---
23	Yorkshire	Two Rate	27.185p	12.200p	5.942p	28.544p	12.810p	6.239p

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 27th July 2012.

Standing Charge Options

Standard package – Pay quarterly by Direct Debit, cash, cheque or postal order***

Gas Prices		excluding VAT		including VAT	
Supply Area Code	Supply Area	Daily Service Charge	All kWh	Daily Service Charge	All kWh
10	Eastern	35.54p	3.841p	37.32p	4.033p
11	East Midlands	35.54p	3.841p	37.32p	4.033p
12	London	35.49p	3.831p	37.26p	4.023p
13	Manweb	35.41p	3.875p	37.18p	4.069p
14	Midlands	35.12p	3.777p	36.88p	3.966p
15	Northern	35.12p	3.777p	36.88p	3.966p
16	Norweb	35.21p	3.793p	36.97p	3.983p
17	Scottish Hydro	35.12p	3.777p	36.88p	3.966p
18	ScottishPower	34.81p	3.794p	36.55p	3.984p
19	SEEBOARD	35.21p	3.793p	36.97p	3.983p
20	Southern	35.40p	3.819p	37.17p	4.010p
21	SWALEC	35.40p	3.819p	37.17p	4.010p
22	SWEB	35.12p	3.777p	36.88p	3.966p
23	Yorkshire	34.78p	3.738p	36.52p	3.925p

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

No Standing Charge Options

Standard package – Pay quarterly by Direct Debit, cash, cheque or postal order***

Gas Prices		excluding VAT		including VAT	
Supply Area Code	Supply Area	First 670kWh used each quarter	All remaining kWh	First 670kWh used each quarter	All remaining kWh
10	Eastern	8.681p	3.841p	9.115p	4.033p
11	East Midlands	8.681p	3.841p	9.115p	4.033p
12	London	8.664p	3.831p	9.097p	4.023p
13	Manweb	8.697p	3.875p	9.132p	4.069p
14	Midlands	8.560p	3.777p	8.988p	3.966p
15	Northern	8.560p	3.777p	8.988p	3.966p
16	Norweb	8.588p	3.793p	9.017p	3.983p
17	Scottish Hydro	8.560p	3.777p	8.988p	3.966p
18	ScottishPower	8.535p	3.794p	8.962p	3.984p
19	SEEBOARD	8.588p	3.793p	9.017p	3.983p
20	Southern	8.640p	3.819p	9.072p	4.010p
21	SWALEC	8.640p	3.819p	9.072p	4.010p
22	SWEB	8.560p	3.777p	8.988p	3.966p
23	Yorkshire	8.475p	3.738p	8.899p	3.925p

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount** may apply.

ScottishPower Gas and Electricity Prices

For domestic Fixed Price Energy November 2014 Offer customers effective from 27th July 2012.

Electric Heating – ScottishPower Area – Supply Area code 18

Standard package – Pay quarterly by Direct Debit, cash, cheque or postal order***

Electricity Prices	excluding VAT				including VAT			
Meter Type	Daily Service Charge	All/Day kWh	Night/Low Off-Peak kWh	Control kWh	Daily Service Charge	All/Day kWh	Night/Low Off-Peak kWh	Control kWh
Comfortplus Control	40.91p	13.076p	---	6.697p	42.96p	13.730p	---	7.032p
ComfortPlus White Meter	31.54p	13.620p	6.739p	6.051p	33.12p	14.301p	7.076p	6.354p
Domestic & Economy 2000	29.89p	13.076p	7.438p	---	31.38p	13.730p	7.810p	---
Domestic & Off-Peak C	29.89p	13.076p	8.440p	---	31.38p	13.730p	8.862p	---
Domestic & Off-Peak 2#	29.89p	13.076p	11.218p	---	31.38p	13.730p	11.779p	---
Domestic & Off-Peak A#	29.89p	13.076p	7.001p	---	31.38p	13.730p	7.351p	---
Domestic & Off-Peak D#	29.89p	13.076p	9.956p	---	31.38p	13.730p	10.454p	---

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount may apply.**

Electric Heating – Manweb – Supply Area code 13

Standard package – Pay quarterly by Direct Debit, cash, cheque or postal order***

Electricity Prices	excluding VAT				including VAT			
Meter Type	Daily Service Charge	All/Day kWh	Night/Low Off-Peak kWh	Control kWh	Daily Service Charge	All/Day kWh	Night/Low Off-Peak kWh	Control kWh
Option 14	39.35p	17.246p	7.035p	---	41.32p	18.108p	7.387p	---
Twinheat A and B	37.28p	14.781p	7.077p	---	39.14p	15.520p	7.431p	---
Economy 7 Plus	38.60p	13.450p	6.598p	5.763p	40.53p	14.123p	6.928p	6.051p
White Meter 8#	37.28p	16.000p	7.146p	---	39.14p	16.800p	7.503p	---
Domestic 'S' & Off-Peak A#	37.85p	12.970p	7.856p	---	39.74p	13.619p	8.249p	---
Domestic 'S' & Off-Peak C#	37.85p	12.970p	6.323p	---	39.74p	13.619p	6.639p	---
Domestic 'S' & Off-Peak D#	37.85p	12.970p	7.448p	---	39.74p	13.619p	7.820p	---
Domestic 'S' & Off-Peak E#	37.85p	12.970p	5.547p	---	39.74p	13.619p	5.824p	---

The Gas & Electricity Offer annual discount* and the Online Energy Service annual discount may apply.**

Domestic Fixed Price Energy November 2014

Offer customers (ScottishPower Area):

Descriptions and Recommended Applications

These descriptions cover general principles. Actual prices charged vary from time to time, depending on choice of payment method, and are listed separately.

Domestic

This tariff has a Daily Service Charge which applies regardless of usage and a single kWh rate for all electricity used. The Domestic tariff is intended for customers who make use of electricity for general domestic purposes only. It is also suitable for most customers who use direct acting electric heating (i.e. non-storage based systems). For customers who are supplied on the "No Standing Charge" option, there is a primary block rate which is applied to the first 900 kWh used per annum. The "No Standing Charge" option will be of financial benefit to customers who use up to the primary block limit per annum.

White Meter No. 1 (WM1)^Y

This tariff has a Daily Service Charge which applies regardless of usage and two different kWh rates: these apply to all electricity used during Day and Night times respectively. 'Night' is formally defined as any period of 8.5 hours at ScottishPower's discretion between 22.00 and 08.30 GMT, but in practice should be one of the following:

23.00 to 07.30 GMT

(i.e. 00.00 to 08.30 BST in summer),

23.45 to 08.15 Local Time

(i.e. same clock time all year), or

00.00 to 08.30 Local Time at the choice of ScottishPower

'Day' means at all other times.

Compared to Domestic tariff, the WM1 Daily Service Charge and the Day kWh rate are slightly higher. The Night kWh rate is, however, significantly lower. WM1 is intended for customers who make substantial use of electricity at Night. About 35% of the electricity used by continuously operating appliances such as freezers is automatically taken at night. Early morning use of lighting, heating and cooking is also likely to occur in the Night period, and other appliances such as washing machines and dishwashers can be deliberately operated at Night to take advantage of the low price.

Prior to 1991 customers could choose WM1 for operation of storage heaters, which were normally arranged to only use electricity at Night. Customers who choose WM1

following its re-introduction in 2004 may not use it for storage heating. WM1 customers who did use storage heaters prior to this may continue to do so, but a better option would be to request a transfer to ScottishPower's ComfortPlus White Meter tariff (CPWM) - described below. CPWM gives enhanced heater performance combined with a lower kWh price. For customers who are supplied on the "No Standing Charge" option, there is a primary block rate which is applied to the first 900 'day' kWh used per annum. The "No Standing Charge" option will be of financial benefit to customers who use up to the primary block limit per annum.

ComfortPlus White Meter (CPWM)

This tariff has a Daily Service Charge which applies regardless of usage and three different kWh rates. These are the 'Day', 'Night' and 'Controlled Circuit' rates and are applied as follows:

- Day and Night rates apply to electricity used for general purposes, excluding storage space heating, during Day and Night times respectively.
- Night is formally defined as any period of 8.5 hours at ScottishPower's discretion between 22.00 and 08.30 Local Time, but in practice would normally be 00.00 to 08.30 Local Time.
- Day means at all other times
- The Controlled Circuit kWh price applies to electricity supplied via a separate controlled circuit to storage space heating. The controlled circuit operates in one of two ways according to customer's choice as described below.

ComfortPlus White Meter with Weathercall Option

The Controlled Circuit is energised for periods having an aggregate daily duration between 0 and 14 hours chosen by ScottishPower on the basis of forecast weather conditions. The intention is that the customer should be able to leave all storage heaters switched on with their charge controllers set to maximum and obtain a substantially constant daily average indoor temperature in each heated room throughout the year. For this temperature to provide acceptable comfort conditions it is essential that the heating system is correctly sized. The Weathercall Option is therefore recommended for houses with correctly sized heating systems using high capacity storage heaters.

ComfortPlus White Meter without Weathercall

The Controlled Circuit is energised for two or more periods with an aggregate daily duration of 8.5 hours. The customer must control the storage heating manually by varying the setting of individual heaters' charge controllers. As an alternative, some form of automatic controller can be installed.

CPWM without Weathercall is recommended for houses having partial or inadequately sized heating systems using high capacity storage heaters.

Compared to WM1, the CPWM Daily Service Charge is slightly higher but Day and Night kWh rates are essentially unchanged. The Controlled Circuit kWh rate, which applies to the storage heating usage, is however some 10% lower than Night rate.

CPWM is intended for customers who use storage heating - and indeed is only made available to customers who do - but it also offers the same benefits as WM1 for those customers who make substantial other use of electricity at Night. About 35% of the electricity used by continuously operating appliances such as freezers is automatically taken at night. Early morning use of lighting, heating and cooking is also likely to occur in the Night period, and other appliances such as washing machines and dishwashers

can be deliberately operated at Night to take advantage of the low price. Storage water heating would normally be wired to take most or all energy at Night using either the water heating control incorporated in the metering equipment or some other time control system.

ComfortPlus Control (CPC)

This tariff has a Daily Service Charge which applies regardless of usage and two different kWh rates. These are Heating kWh rate and the Other rate and are applied as follows:

Heating rate applies to all electricity supplied by the heating meter and is made available on three circuits which operate as follows:

- (a) The controlled circuit supplies storage space heating and is energised for periods having an aggregate daily duration between 0 and 14 hours chosen by ScottishPower on the basis of forecast weather conditions. The intention is that the customer should be able to leave all storage heaters switched on with their charge controllers set to maximum and obtain a substantially constant daily average indoor temperature in each heated room throughout the year. For this temperature to provide acceptable comfort conditions it is essential that the heating system is correctly sized. CPC is only permitted where the system provides whole house heating and storage heating forms at least 60% of the total installed heating load.
- (b) The storage water heating circuit supplies storage water heating and is energised for periods formally defined as being at ScottishPower's discretion totalling 4 hours per day, but in practice would normally be 04.00 to 08.30 Local Time.
- (c) The direct space and water heating circuit supplies direct acting space and water heating and is energised 24 hours per day.

The "Other" rate applies to electricity used for all other purposes. This will include any space or water heating not supplied by the appropriate heating circuit.

CPC has an advantage over CPWM in that all heating is supplied at the same low kWh price but, on the other hand, the Daily Service Charge is higher and the Heating rate is higher than CPWM's Controlled Circuit rate. With a well sized and properly operated heating system it should be possible to achieve a lower annual cost with CPWM (with Weathercall) than CPC.

Economy 2000

This tariff is intended for medium capacity storage boilers providing space heating or both space and water heating. Electricity for all other purposes must be taken on Domestic tariff and a combined Daily Service Charge applies. The Economy 2000 supply is made available for periods at ScottishPower's discretion totalling 18 hours per day, but with the proviso that no interruption will exceed 2 hours. It is important, therefore, that the boiler stores sufficient energy to supply space (and possibly water) heating requirements for 2 hours. Direct acting boilers without storage capacity are not permitted to make use of Economy 2000.

Off-Peak C

This tariff was originally designed for medium capacity storage heating equipment that has now been obsolete for more than 20 years. Modern high capacity storage heating can always be operated more economically on CPWM or CPC. Some systems however, e.g. underfloor storage heating, require longer availability and Off-Peak C may be suitable.

The Off-Peak C supply is made available for 24 hours per day on Saturday and Sunday and for periods at ScottishPower's discretion totalling 12 hours per day on Monday to Friday. Electricity for all other purposes must be taken on Domestic tariff and a combined Daily Service Charge applies.

Preserved Off-Peak Tariffs

Preserved tariffs are not available to new customers, but a customer with a preserved tariff may continue to use it. A transfer to a more modern tariff might be financially beneficial. It is important to note, however, that the heating equipment currently supplied on the off-peak tariff may not operate satisfactorily on a different tariff. More guidance on this is given below. If the original heating system has been replaced using adequately sized modern high capacity storage heaters a transfer to ScottishPower's ComfortPlus White Meter tariff (CPWM) would normally be preferable.

Off-Peak A

This tariff was originally designed for high capacity storage heating systems. The Off-Peak A supply is made available for 24 hours per day on Saturday and Sunday and for 8 hours at ScottishPower's discretion on Monday to Friday. Electricity for all other purposes must be taken on Domestic Tariff and a combined Daily Service Charge applies. Unless the weekend availability is of some particular benefit, a better option would be to request a transfer to CPWM. CPWM gives enhanced heater performance combined with a lower kWh price.

Off-Peak D

This tariff was originally designed for low capacity storage heating equipment that has now been obsolete for more than 30 years. The Off-Peak D supply is made available for 24 hours per day on Saturday and Sunday and for periods at ScottishPower's discretion totalling 16 hours on Monday to Friday. Electricity for all other purposes must be taken on Domestic tariff and a combined Daily Service Charge applies.

Some systems, e.g. under-floor storage heating, require long daily availability and if such a heating system is retained there may not be any realistic alternative to Off-Peak D. An exception to this is where substantially improved insulation has been fitted to a property since the Off-Peak D heating system was designed: in these circumstances a transfer to Off-Peak C might be justified and would reduce the kWh price. Off-Peak D was occasionally used to supply medium capacity storage boilers: in such cases a transfer to Economy 2000 would give improved heating performance and a lower kWh price.

Off-Peak 2

This tariff was originally designed for low capacity storage heating equipment that has now been obsolete for more than 40 years. The Off-Peak 2 supply is made available for 24 hours per day on Saturday and Sunday and for periods at ScottishPower's discretion totalling 20 hours on Monday to Friday. Electricity for all other purposes must be taken on Domestic Tariff and a combined Daily Service Charge applies.

Low capacity storage heating equipment designed to operate with Off-Peak 2 will not operate satisfactorily on a more modern tariff.

These details are correct at time of publication but may be varied or withdrawn without notice.

These descriptions cover general principles. Actual prices charged vary from time to time, depend on choice of payment method, and are listed separately.

Domestic Fixed Price Energy November 2014

Offer customers (Manweb Area):

Descriptions and Recommended Applications

Domestic 'S'

This tariff has a Daily Service Charge, which applies regardless of usage and a single kWh rate for all electricity used. The Domestic tariff is intended for customers who make use of electricity for general domestic purposes only. It is also suitable for most customers who use direct acting electric heating (i.e. non-storage based systems).

For customers who are supplied on the "No Standing Charge" option, there is a primary block rate which is applied to the first 900 kWh used per annum. The "No Standing Charge" option will be of financial benefit to customers who use up to the primary block limit per annum.

Economy 7

This is a two-rate tariff and designed for customers who can make use of a period of off peak electricity during the night. Typically (but not exclusively) for customers with storage heating and/or electric water heating. Compared with Domestic 'S', daily service charge and day rate units are charged at a higher price with Night unit significantly lower than the Day rate prices.

Night is formally defined, as any continuous period of 7 hrs at ScottishPower's discretion between the hours of 24.00hrs and 08.00hrs, but in practice should be one of the following.

24.00hrs to 07.00hrs GMT
(i.e. 01.00hrs to 08.00hrs BST in summer)

24.30hrs to 07.30hrs GMT
(i.e. 01.30hrs to 08.30hrs BST in summer)

"Day" means at all other times.

Customers with old style mechanical timeswitches may experience variation from the above times depending on clock accuracy and settings.

Economy 7 although principally designed for use with electrical heating can be to any customers benefit if they can transfer a reasonable percentage of their daily average consumption to the night rate. Typically the break-even figure has been around 15% however this is dependent on the prevailing prices. About 30% of the electricity used by continuously operating appliances such as freezers is automatically taken at night. Early morning use of lighting, heating and cooking is also likely to occur in the Night period and other appliances such as washing machines and dishwashers can be deliberately operated at Night to take advantage of the lower price rate. Storage water heating would normally be wired to take most or all energy at Night using either the water heating control incorporated in the metering equipment or some other time control system.

For customers who are supplied on the "No Standing Charge" option, there is a primary block rate which is applied to the first 900 kWh used per annum. The "No Standing Charge" option will be of financial benefit to customers who use up to the primary block limit per annum.

Economy 7 Plus Weathercall

This tariff has a Daily Service Charge which applies regardless of usage and three different kWh rates. These are the 'Day', 'Night' and 'Controlled Circuit' rates and are applied as follows:

- Day and Night rates apply to electricity used for general purposes, excluding storage space heating, during Day and Night times respectively.
- Night is formally defined as any period of 7 hours at ScottishPower's discretion between 0000 and 0830 GMT, but in practice would normally be 0030 to 0730 Local Time.
- Day means at all other times
- The Controlled Circuit kWh price applies to all electricity supplied on two special circuits which operate as follows:

(a) The storage space heating circuit supplies storage space heating and is energised for periods having an aggregate daily duration between 0 and 14 hours chosen by ScottishPower on the basis of forecast weather conditions. The intention is that the customer should be able to leave all storage heaters switched on with their charge controllers set to maximum and obtain a substantially constant daily average indoor temperature in each heated room throughout the year. For this temperature to provide acceptable comfort conditions it is essential that the heating system is correctly sized.

(b) The storage water heating circuit supplies storage water heating and is energised for periods formally defined as being at ScottishPower's discretion totalling 4 hours per day, but in practice would normally be 0330 to 0800 Local Time.

Compared to Economy 7, the Economy 7 Plus Weathercall Daily Service Charge is slightly higher, but Day and Night kWh rates are essentially unchanged. The Controlled Circuit kWh rate, which applies to the storage space and water heating usage, is however some 10% lower than Night rate.

Economy 7 Plus Weathercall is intended for customers who use storage heating - and indeed is only made available to customers who do - but it also offers the same benefits as Economy 7 for those customers who make substantial other use of electricity at Night. About 29% of the electricity used by continuously operating appliances such as freezers is automatically taken at night. Early morning use of lighting, heating and cooking is also likely to occur in the Night period, and other appliances such as washing machines and dishwashers can be deliberately operated at Night to take advantage of the low price.

These details are correct at time of publication but may be varied or withdrawn without notice.

Twinheat

This tariff has a Daily Service Charge, which applies regardless of usage. It is a two-rate tariff designed for customers who use electricity during the night and afternoon. This tariff provides 7 hrs of off peak electricity (defined as low rate) and 17 hrs on peak electricity (defined as peak rate) in each 24 hr period. The off peak (low) period is split into two segments, the timings dependant on which option is favoured by the customer.

Twinheat A

Low rate, 4hrs between 03.00hrs and 07.00hrs & 3hrs between 13.30hrs and 16.30hrs

Peak means at all other times.

Twinheat B

Low rate, 4hrs between 21.00hrs and 01.00hrs & 3hrs between 12.00hrs and 15.00hrs

Peak means at all other times.

Twinheat was principally designed for use with electric storage heating, enabling new and existing customers to benefit from two off peak charging periods in each 24 hrs. This allows storage heaters to charge more evenly whilst also allowing the customer to heat hot water on the off peak rate. It is also possible for other high cost cooking and laundry appliances to be deliberately operated on the low rate during the day. The choice of times is fixed for each option, the customer having to decide which regime is best suited to their requirements.

Compared with Economy 7 off peak unit prices are slightly higher with peak and service charges remaining the same. Existing customers switching from Economy 7 would have no difficulty with off peak heating as the off peak circuits controlled via the teleswitch would continue to function in the same way as before. However customers who control heaters via a separate contactor or whose water heating is activated via a separate timeswitch would have to ensure these devices were adjusted to reflect the new time regime.

Option 14

This tariff has a Daily Service Charge, which applies regardless of usage. It is a two-rate tariff designed for customers who use electricity during the night and afternoon and is designed specifically for use with electric storage heating. The customer is charged at two rates defined as low and peak. This tariff provides 14 hrs of off peak electricity (defined as low rate) and 10 hrs on peak electricity (defined as peak rate) in each 24 hr period. The off peak (low) period is split into two segments, one overnight and the other during the afternoon. At ScottishPower's discretion the times are defined as: 3hrs between 13.00hrs and 16.00hrs (GMT) 11hrs between 21.00hrs and 08.00hrs (GMT).

Peak is defined as being at all other times.

The Tariff is controlled via meter equipment with an electronic timeswitch and should be consistent across all sites.

The Daily Service Charge and unit prices are significantly higher than Economy 7.

The tariff was designed specifically for use in conjunction with specially designed storage heaters equipped with half rated elements. The principle being that the heaters would charge for twice the normal period (compared with Economy 7) but with the half rated element would only consume the same number of units.

Under normal circumstances this tariff would only be made available to customers with the appropriate heating system designed for a 14 hr charge. Customers with high capacity storage heaters will obtain more economical operating on Economy 7 or Economy 7 Plus Weathercall.

In addition there are a small number of domestic customers with particularly high-energy requirements who may benefit from this tariff. Typically customers who have high underlying consumption (such as swimming pools) can benefit by maximising the use of such installations during the 14 hours of the low rate.

Preserved Tariffs

The following tariffs are preserved and not available to new customers.

White Meter 8

This tariff has a Daily Service Charge, which applies regardless of usage. It is a two-rate tariff similar to Economy 7 tariff but offers an 8 hr Night period.

Night is formally defined, as any continuous period of 8 hrs at ScottishPower's discretion between the hours of 23.00hrs and 08.00 hrs (GMT).

Off-Peak A

For supplies of electricity at off peak rates made available for approximately 10hrs at ScottishPower's discretion between 19.00 hrs and 07.00hrs (GMT) and for a further 2 hrs between 13.30hrs and 15.30hrs (GMT).

The off peak rate applies for storage heating and water heating. There is a charge for each kWh unit supplied and also a Daily Service Charge. This tariff is taken in conjunction with Domestic 'S' and therefore will require separate metering for the Off-Peak and Domestic 'S' supplies.

Off-Peak C

For supplies of electricity at off peak rates made available for approximately 8hrs at ScottishPower's discretion between 22.00 hrs and 09.30hrs (GMT).

The off peak rate applies for storage heating and water heating. There is a charge for each kWh unit supplied and also a Daily Service Charge. This tariff is taken in conjunction with Domestic 'S' and therefore will require separate metering for the Off-Peak and Domestic 'S' supplies.

Off-Peak D

For supplies of electricity at off peak rates made available for approximately 7hrs or 8hrs at night and 3hrs during the day according to the following criteria

Either

a) 8 hrs 23.00hrs to 07.00hrs (GMT) or b) 7 hrs 01.30hrs to 08.30hrs (GMT)

And in addition

Either c) 3 hrs 13.30hrs to 16.30hrs (GMT) or d) 3hrs split 11.30hrs to 13.00hrs (GMT) and 15.00hrs to 16.30hrs (GMT)

The off peak rate applies for storage heating and water heating. There is a unit charge for each kWh and also a Daily Service Charge. This tariff is taken in conjunction with Domestic 'S' and therefore will require separate metering for the Off-Peak and Domestic 'S' supplies.

Off-Peak E

For supplies of electricity at off peak rates made available for approximately 7hrs at ScottishPower's discretion between 22.00 hrs and 09.30hrs (GMT).

The off peak rate applies for storage heating and water heating. There is a unit charge for each kWh and also a Daily Service Charge.

This tariff is taken in conjunction with Domestic 'S' and therefore will require separate metering for the Off-Peak and Domestic 'S' supplies.

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

The provisions of parts 1, 2 and 4 of these terms and conditions apply to the supply of mains gas, and the provisions of parts 1, 3 and 4 apply to the supply of electricity, all as specified below.

PART 1- MEANINGS

1. The words listed below have the following meanings in these terms and conditions and in the Application Form or Verbal Agreement and Letter (as applicable):

<i>Act</i>	in the <i>Gas Conditions</i> the Gas Act 1986 as amended from time to time and in the <i>Electricity Conditions</i> the Electricity Act 1989 as amended from time to time;
<i>Agreement</i>	the <i>Application Form</i> completed by you as accepted by us and the <i>Gas Conditions</i> and/or the <i>Electricity Conditions</i> (as applicable) or the <i>Verbal Agreement</i> (as applicable);
<i>Annual Reassessment</i>	the time(s) during the year at which we check the payments that you have made against the cost of energy that you have used to determine the balance on your account and assess whether your monthly direct debit payments need to be increased or decreased;
<i>Application Form</i>	the application, incorporating some or all of these terms and conditions, made by you to us in writing for a supply of <i>Fuel</i> at the <i>Premises</i> or the <i>Online Application</i> (as applicable);
<i>Authority</i>	the Gas and Electricity Markets Authority;
<i>Connection Point</i>	the point at which the <i>Premises</i> are connected to the system for the distribution of electricity operated and/or owned by the <i>Distributor</i> ;
<i>Cancellation Period</i>	the period beginning with the date on which you entered into the Agreement with us and ending on the date which is 14 days after (but not including) that date;
<i>Deposit</i>	shall have the meaning given to it in Article 5(2) of the Financial Services and Markets Act 2000 (Regulated Activities) Order 2001;
<i>Direct Debit Bonus Scheme</i>	means our scheme by which you may be entitled to receive a bonus payment applied to your account in the event that: <ul style="list-style-type: none"> • your account is, after all relevant deductions, at least one hundred pounds Sterling (£100) in credit, but not more than five hundred pounds Sterling (£500) in credit, at the time of your Annual Reassessment; and • your payment option requires you to pay by monthly direct debit;
<i>disconnect, disconnection, disconnected</i>	in the <i>Gas Conditions</i> to stop gas passing from the mains gas pipeline system to the <i>Equipment</i> at the <i>Premises</i> and in the <i>Electricity Conditions</i> to stop electricity passing from the system for the distribution of electricity operated and/or owned by the <i>Distributor</i> to the <i>Equipment</i> at the <i>Premises</i> ;
<i>Distributor</i>	the electricity distributor that operates and/or owns the electricity distribution network connected to the <i>Connection Point</i> through which electricity is conveyed to the <i>Premises</i> ;

<i>Economic Loss</i>	loss of profits, revenues, interest, business, goodwill or commercial, market or economic opportunity, whether direct or indirect and whether or not foreseeable;
<i>Electricity Conditions</i>	parts 1, 3 and 4 of these terms and conditions;
<i>Electricity Supplier</i>	a person authorised to supply electricity under the Act;
<i>Equipment</i>	in the <i>Gas Conditions</i> the meter(s) valves, pressure regulators, pipes, and the other apparatus used to transport, measure and control the supply of gas to the <i>Premises</i> and in the <i>Electricity Conditions</i> the lines carrying, and the equipment transmitting, electricity in the <i>Premises</i> ;
<i>Fuel</i>	if in the <i>Application Form</i> or the <i>Verbal Agreement</i> (as applicable) you selected a supply of gas means mains gas, if you selected a supply of electricity means electricity and if you selected both, means mains gas and electricity;
<i>Gas Conditions</i>	parts 1, 2 and 4 of these terms and conditions;
<i>Gas Supplier</i>	a person authorised to supply mains gas under the Act;
<i>Letter</i>	the written letter from us to you which records and details the agreement between you and us in the <i>Verbal Agreement</i> ;
<i>Licence</i>	in the <i>Gas Conditions</i> the gas supply licence granted to us under the <i>Act</i> and in the <i>Electricity Conditions</i> the electricity supply licence granted to us under the <i>Act</i> ;
<i>National Terms of Connection</i>	the agreement on the <i>Distributor's</i> national terms of connection, reference to which is printed after the end of these terms and conditions;
<i>Online Application</i>	the application, incorporating some or all of these terms and conditions, made by you to us over the Internet, our Intranet and/or digital television for a supply of <i>Fuel</i> at the <i>Premises</i> ;
<i>Online Energy</i>	the administrative and information service detailed in the <i>Agreement</i> as the "Online Energy Service" and/or such other administrative and information services as may be provided by us to you over the Internet, our Intranet and/or digital television in respect of a supply of <i>Fuel</i> at the <i>Premises</i> and specified by us to you at any time and from time to time;
<i>Premises</i>	in respect of an <i>Application Form</i> the property identified in the <i>Application Form</i> as the "premises" or in respect of a <i>Verbal Agreement</i> the property identified in the <i>Letter</i> as the "premises";
<i>Regulations</i>	the Electricity Safety, Quality and Continuity Regulations 2002 as amended or replaced from time to time;
<i>Relevant Date</i>	the date on which the Cancellation Period ends;

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

<i>Taxes</i>	VAT and any other tax, levy, charge or duty related to, or on, the supply of <i>Fuel</i> and/or the provision of the <i>Online Energy Service</i> . In addition, in the <i>Gas Conditions</i> also includes any such VAT and others payable to our gas suppliers and transporters and in the <i>Electricity Conditions</i> also includes any such VAT and others as we have to pay to those who distribute or transmit electricity for us;	2.3 Throughout the period of the <i>Agreement</i> you will be the owner or occupier of the <i>Premises</i> , which will be connected to the mains gas pipeline system.
<i>Transporter</i>	the gas transporter that operates and/or owns the mains gas pipeline system through which gas is conveyed to the <i>Premises</i> ;	3. EQUIPMENT 3.1 The quantity of gas supplied in energy terms shall be calculated in the manner described in the Licence, details of which are available from us. 3.2 You will allow the <i>Transporter</i> or any other person authorised by the <i>Transporter</i> or us at its expense to install, operate, maintain, repair or replace any <i>Equipment</i> on the <i>Transporter's</i> side of, but including, the meter(s), all of which shall remain the property of the <i>Transporter</i> or such authorised person. 3.3 You will pay the costs of any provision and/or installation of any mains, pipes or other plant or equipment which require to be installed, replaced, enlarged, extended or renewed in order to allow you to receive the supply of mains gas you require at the <i>Premises</i> . 3.4 If you wish to acquire your own meter(s) by purchase, hire or loan (otherwise than from us or the <i>Transporter</i>) and/or make your own meter reading arrangements, that meter or those meters and/or the meter reading arrangements must be acceptable to us. 3.5 If you exercise your rights under Condition 3.4, you will arrange that you are entitled, or have the consent of any relevant third party to allow you, to use any meter(s) or other similar equipment installed at the <i>Premises</i> which will be used for measuring the amount of gas consumed at the <i>Premises</i> or otherwise in connection with the supply of gas to the <i>Premises</i> . Where you arrange for your meter(s) to be read or operated by any other person, you will indemnify us against any loss or damage suffered by us in consequence of an act or omission of that person.
<i>Verbal Agreement</i>	the verbal agreement, incorporating some or all of these terms and conditions, between us and you for a supply of <i>Fuel</i> at the <i>Premises</i> as recorded and detailed in the <i>Letter</i> (as applicable) and the <i>Gas Conditions</i> and/or the <i>Electricity Conditions</i> (as applicable);	
we, us, our	ScottishPower Energy Retail Limited having its registered office at 1 Atlantic Quay, Glasgow G2 8SP;	
<i>Working Day</i>	means any day other than Saturday, Sunday, Christmas Day, Good Friday or a bank holiday within the meaning of the Banking and Financial Dealings Act 1971.	
you, your, me,	in respect of an <i>Application Form</i> the person customer identified in the <i>Application Form</i> as the "customer" or in respect of a <i>Verbal Agreement</i> the person identified in the <i>Letter</i> as the "customer".	

PART 2 – GAS SUPPLY CONDITIONS

2. BEFORE WE ARE ABLE TO SUPPLY YOU

- 2.1 Our obligation to supply you with gas shall only come into force once you have given to us such information and taken such action required of you in order to enable us to obtain, and we have obtained, all authorisations or registrations required under the Act to enable us to provide a supply of gas to you at the *Premises*. While we expect those conditions will be fulfilled, if they have not been fulfilled within 3 months of the date of the *Application Form* or *Verbal Agreement* (as applicable), we may end the *Agreement* in relation to the supply of gas without any liability by giving notice to you in writing or in respect of an *Agreement* including the provision of the *Online Energy Service* by e-mail.
- 2.2 We shall complete the transfer, using the relevant supply industry processes, of the mains gas supply to the *Premises* from your existing Gas Supplier to us within 21 days following the end of the Cancellation Period, but that is subject to the following qualifications:
- (i) you request us to carry out the transfer within a longer period;
 - (ii) the existing *Gas Supplier* has prevented the transfer in a way in which it is permitted to do under its gas supply licence;
 - (iii) we do not have all of the information we need to complete the transfer and:
 - (a) we have taken all reasonable steps to obtain the missing information from you and/or your existing *Gas Supplier* and you and/or your existing *Gas Supplier* has not provided that information, or the information provided is incorrect; and
 - (b) that information is not readily available to us from another source; or
 - (iv) we are prevented from completing the transfer due to any other circumstances caused by you.
- In any event we shall complete the transfer within 21 days of the date on which the applicable qualification(s) of this Condition 2.2 no longer apply to the transfer.
- 3.6 For the carrying out of any of the additional work which you may ask us, or we may have, to carry out and/or in connection with any attempt to disconnect or re-connect your supply, we may charge you, and you will pay, reasonable charges.
- 4. SAFETY AND EMERGENCIES**
- 4.1 You will not use gas in a way which is likely to create any risk to the health or safety of any person or risk of damage to property or affect the supply of gas to other consumers.
- 4.2 If you suspect an escape of gas, or damage to any *Equipment* which might result in the escape of gas, you must notify the *Transporter* immediately. The telephone number is 0800 111 999. We will notify you if the telephone number changes.
- 4.3 If we are given a direction under any act of parliament or regulation prohibiting or restricting the supply of gas to specified persons, then for so long as the direction is in force and so far as is necessary or expedient for the purposes of or in connection with the direction:
- we shall be entitled to discontinue or restrict the supply of gas to you, and
 - you will refrain from using, or will restrict your use of, gas as required by our instructions.
- 4.4 We will not have to supply the *Premises* with more gas than can be supplied by the *Transporter* and in accordance with the Act to the *Premises*.

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

5. ENDING THE AGREEMENT

- 5.1 References in Condition 5 to the ending of the *Agreement* are in relation to the ending of the supply of gas.
- 5.2 The *Agreement* shall end on the date a new *Gas Supplier* is permitted by the relevant supply industry processes to supply gas to the *Premises*.
- 5.3 You may end the *Agreement* if you cease to either own or occupy the *Premises* and you give us 2 *Working Days*, or such lesser period as we may agree, notice prior to so ceasing, and the *Agreement* will end upon the expiry of such notice.
- 5.4 If you cease to own or occupy the *Premises* without giving us at least 2 *Working Days* notice the *Agreement* will end on whichever of the following occurs sooner:
- the second *Working Day* after you do give notice to us that you have ceased either to own or occupy the *Premises* and have provided us with a completed lease or such other relevant documents as we may reasonably request from you, or
 - a new owner or occupier enters into a contract for the supply of gas to the *Premises*.
- 5.5 We may end the *Agreement* and/or disconnect your supply of gas at any time on giving 28 days' notice of our wish to end the *Agreement*, or at any time on giving you notice to that effect: if you fail to pay any amount due to us by the date upon which such amount was due, or
- if you are using gas for a different purpose than that for which we agreed to supply it, or
 - if you commit a material breach of the *Agreement*, and in each case the *Agreement* will end and/or we may disconnect your supply upon the expiry of such notice.
- 5.6 The *Agreement* may be ended immediately by either you or us by giving written notice to that effect to the other at any time after the *Authority* or the Secretary of State has revoked the *Licence*.
- 5.7 If a gas supply continues to be available at the *Premises* after the end of the *Agreement*, without another *Gas Supplier* obtaining all authorisations or registrations required under the *Act* to enable that *Gas Supplier* to provide a supply of gas to the *Premises*, or our commencing a supply of gas to the *Premises* under another arrangement, we will be entitled to charge you, and upon demand you will immediately pay to us, such amount as we may reasonably determine in respect of such supply until another *Gas Supplier* has obtained all authorisations or registrations required under the *Act* to enable that *Gas Supplier* to provide, or we under another arrangement commence, a supply of gas to the *Premises*.
- 5.8 If we increase the price or vary other terms of the *Agreement* to your significant disadvantage we will notify you of that increase or variation by giving you at least 30 calendar days' notice before the date the increase or variation takes effect. If you do not accept the increase or variation you are entitled to end the *Agreement* by giving us notice to end the *Agreement*, at any time prior to that increase or variation taking effect. If you give us that notice, the increase or variation will not take place. However the increase or variation will come into effect if, within 15 *Working Days* of you giving that notice to us, we do not receive notification through the relevant supply industry processes that another *Gas Supplier* will begin to supply the *Premises* within a reasonable period of time after that notice has been given by you.

PART 3 – ELECTRICITY SUPPLY CONDITIONS

6. BEFORE WE ARE ABLE TO SUPPLY YOU

- 6.1 Our obligation to supply you with electricity shall only come into force once you have given to us such information and taken such action required of you in order to enable us to obtain, and we have obtained, all authorisations or registrations required under the *Act* to enable us to provide a supply of electricity to you at the *Premises*. While we expect those conditions will be fulfilled, if they have not been fulfilled within 3 months of the date of the *Application Form* or *Verbal Agreement* (as applicable), we may end the *Agreement* in relation to the supply of electricity without any liability by giving notice to you in writing or in respect of an *Agreement* including the provision of the *Online Energy Service* by e-mail.
- 6.2 We shall complete the transfer, using the relevant supply industry processes, of the electricity supply to the *Premises* from your existing *Electricity Supplier* to us within 21 days of the end of the Cancellation Period, but that is subject to the following qualifications:-
- (i) you request us to carry out the transfer within a longer period;
 - (ii) the existing *Electricity Supplier* has prevented the transfer in a way in which it is permitted to do under its electricity supply licence;
 - (iii) we do not have all of the information we need to complete the transfer and:
 - (a) we have taken all reasonable steps to obtain the missing information from you and/or your existing *Electricity Supplier* and you and/or your existing *Electricity Supplier* has not provided that information, or the information provided is incorrect; and
 - (b) that information is not readily available to us from another source;
 - (iv) we are prevented from completing the transfer due to any other circumstances caused by you.
- In any event we shall complete the transfer within 21 days of the date on which the applicable exception(s) of this Condition 6.2 no longer apply to the transfer.
- 6.3 If the electricity meter(s) at the *Premises* are not of a type suitable for your payment option, you agree that we shall not be under any obligation to seek registration as the *Electricity Supplier* for the *Premises* and where those circumstances come to our attention:
- when we are in the process of being registered, we may seek to withdraw from that registration process; or
 - after we have been registered, we may seek our de-registration and the re-registration of your previous supplier of electricity, and we may end the *Agreement* in relation to a supply of electricity without any liability by giving notice to you in writing or in respect of an *Agreement* including the provision of the *Online Energy Service* by e-mail.
- 6.4 Throughout the period of the *Agreement* you will be the owner or occupier of the *Premises*, which will be connected at the *Connection Point*.
- 6.5 We will not be under any obligation to supply any electricity to the *Premises* at any time or from time to time in excess of the maximum amounts which you are entitled to take through the *Connection Point*.
- #### 7. EQUIPMENT
- 7.1 The quantity of electricity supplied to the *Connection Point* shall be measured by the meter(s).
- 7.2 You will allow the *Distributor* or any other person authorised by the *Distributor* or us at its expense to install, operate, maintain, repair or replace any of the *Distributor's* apparatus on the *Distributor's* side of, but including, the meter(s), all of which shall remain the property of the *Distributor* or such authorised person.

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

- 7.3 If you wish to acquire *your own meter(s)* by purchase, hire or loan (otherwise than from us or the *Distributor*) and/or make *your own meter* reading arrangements, that meter or those meters and/or the meter reading arrangements must be acceptable to us.
- 7.4 If you exercise your rights under Condition 7.3, you will arrange that you are entitled, or have the consent of any relevant third party to allow you, to use any meter(s) or other similar equipment installed at the *Premises* which will be used for measuring the amount of electricity consumed at the *Premises* or otherwise in connection with the supply of electricity to the *Premises*. Where you arrange for your meter(s) to be read or operated by any other person, you will indemnify us against any loss or damage suffered by us in consequence of an act or omission of that person.
- 7.5 You will allow any operational metering equipment which the *Distributor* or any other person authorised by the *Distributor* or us installs at the *Premises* to remain in place.
- 7.6 For the carrying out of any of the additional work which you may ask us, or we may have, to carry out and/or in connection with any attempt to disconnect or re-connect your supply, we may charge you, and you will pay, reasonable charges.
- 8. SAFETY AND EMERGENCIES**
- The supply of electricity to the *Connection Point* may be disconnected or altered at our sole discretion if we consider it necessary to do so:
- to avoid danger, or because failure to disconnect or to alter that supply would involve us being in breach of the Act or the Regulations; or
 - to avoid failure or interference with our supply of electricity to any other person caused by any failure by you to comply with your obligations under the Regulations; or
 - if and to the extent that the *Distributor* disconnects or reduces the maximum capacity of the *Connection Point*; or
 - in the event of any breach of the Agreement by you;
- and the supply of electricity to the *Connection Point* may be disconnected or altered on each occasion for such period as we in our sole discretion may consider necessary. Where the disconnection of the supply of electricity to the *Connection Point* is due to your act or omission, any restoration of that supply may be conditional upon you paying a reasonable restoration charge.
- 9. ENDING THE AGREEMENT**
- 9.1 References in Condition 9 to the ending of the Agreement are in relation to the ending of the supply of electricity.
- 9.2 The Agreement shall end on the date a new Electricity Supplier is permitted by the relevant supply industry processes to supply electricity to the *Premises*.
- 9.3 You may end the Agreement if you cease to either own or occupy the *Premises* and you give us 2 Working Days', or such lesser period as we may agree, notice prior to so ceasing, and the Agreement will end upon the expiry of such notice.
- 9.4 If you cease to own or occupy the *Premises* without giving us at least 2 Working Days' notice the Agreement will end on whichever of the following occurs sooner:
- the second Working Day after you do give notice to us that you have ceased either to own or occupy the *Premises* and have provided us with a completed lease or such other relevant documents as we may reasonably request from you, or
 - a new owner or occupier enters into a contract for the supply of electricity to the *Premises*.
- 9.5 We may end the Agreement and/or disconnect your supply of electricity at any time on giving 28 days' notice of our wish to end the Agreement, or at any time on giving you notice to that effect:
- if you fail to pay any amount due to us by the date upon which such amount was due, or
 - if you are using electricity for a different purpose than that for which we agreed to supply it, or
 - if you commit a material breach of the Agreement, and in each case the Agreement will end and/or we may disconnect your supply upon the expiry of such notice.
- 9.6 The Agreement may be ended immediately by either you or us by giving written notice to that effect to the other at any time after the Authority or the Secretary of State has revoked the Licence.
- 9.7 If an electricity supply continues to be available at the *Premises* after the end of the Agreement, without another Electricity Supplier obtaining all authorisations or registrations required under the Act to enable that Electricity Supplier to provide a supply of electricity to the *Premises*, or our commencing a supply of electricity to the *Premises* under another arrangement, we will be entitled to charge you, and upon demand you will immediately pay to us, such amount as we may reasonably determine in respect of such supply until another Electricity Supplier has obtained all authorisations or registrations required under the Act to enable that Electricity Supplier to provide, or we under another arrangement commence, a supply of electricity to the *Premises*.
- 9.8 If we increase the price or vary other terms of the Agreement to your significant disadvantage we will notify you of that increase or variation by giving you at least 30 calendar days' notice before the date the increase or variation takes effect. If you do not accept the increase or variation you are entitled to end the Agreement by giving us notice to end the Agreement, at any time prior to the increase or variation taking effect. If you give us that notice, the increase or variation will not take place. However the increase or variation will come into effect if, within 15 Working Days of you giving that notice to us, we do not receive notification through the relevant supply industry processes that another Electricity Supplier will begin to supply the *Premises* within a reasonable period of time after that notice has been given by you.
- 10. NATIONAL TERMS OF CONNECTION**
- You agree that by entering into the Agreement, you are also entering into an agreement with the *Distributor* on the terms and conditions of the *National Terms of Connection*.
- PART 4 - OTHER CONDITIONS**
- 11. COMMENCEMENT AND CONTINUATION OF AGREEMENT**
- 11.1 You appoint us as your agent for the purpose of allowing us on your behalf to terminate other gas and/or electricity contracts (if any) as may be required in order to allow the Agreement to come into force.
- 11.2 Subject to Condition 11.3, if you have selected a supply of gas and electricity then even if our obligation to supply gas or electricity does not come into force or we end the Agreement in relation to a supply of gas or electricity the Agreement will continue in full force and effect in relation to the other Fuel.
- 11.3 If you have selected a supply of gas and electricity and we are not registered, or we are de-registered, as the Electricity Supplier for the electricity supply to the *Premises* in the circumstances described in Condition 6.2, and you no longer wish us to supply gas to the *Premises*, at your request:

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

- unless we have done so already, we will not seek registration as the *Gas Supplier* for the *Premises*; or
- if we are in the process of being registered as the *Gas Supplier* for the *Premises*, we will seek to withdraw from that registration process; or
- after we have been registered as the *Gas Supplier* for the *Premises*, we will seek our de-registration and the re-registration of your previous supplier of gas,

and we may end the *Agreement* in relation to a supply of gas without any liability by giving notice to you in writing or in respect of an *Agreement* including the provision of the *Online Energy Service* by e-mail.

12. TRANSFER OF CHARGES

- 12.1 If we have made any payment to your previous supplier(s) of gas or electricity in respect of charges for the supply of gas or electricity to you at the *Premises* then we will be entitled to recover from you the amount of those charges together with our reasonable costs in recovering this amount. We will either add that sum to your next invoice(s) or at our option spread it over such number of invoices as we may decide, except where you have any prepayment meter(s) when we may adjust the prepayment meter(s) to recover that sum.

- 12.2 If you end the *Agreement* in relation to the supply of gas and/or electricity and leave unpaid charges payable under the *Agreement* for gas and/or electricity which we have supplied to you, then (where we are entitled to do so in terms of the *Licence*) we may transfer the right to recover those unpaid charges to another supplier who has, or other suppliers who have, commenced the supply of gas or electricity to you at the *Premises*.

13. ACCESS, PAYMENT AND EQUIPMENT

- 13.1 You will allow the *Transporter*, *Distributor* or any other person authorised by the *Transporter*, *Distributor* or us full, free and safe rights of access to the *Premises* at all times if the *Transporter*, *Distributor* or we think it is necessary to cut off and/or disconnect the supply of *Fuel* to avoid danger to life or property and at all reasonable times for any other purpose authorised by the *Act*.

- 13.2 Subject to Condition 13.3, we will bill you and you will pay us for a supply of *Fuel* made by us in accordance with the payment option, and at the price applying to that payment option, as specified in the *Application Form* or in the *Verbal Agreement* and recorded and detailed in the *Letter* (as applicable).

- 13.3 When you fail to make a payment at any time or from time to time under the terms of the payment option agreed between you and us, we will be entitled to replace that payment option with an alternative payment option, and you will pay us in accordance with that alternative payment option, at the price applicable to that alternative payment option, as specified by us to you at that time.

- 13.4 In relation to a supply of gas where the *Transporter* is not the gas transporter whose transportation charges our prices are based on, you will also pay the additional amount (if any) specified as being payable in those circumstances in the *Application Form* or in the *Verbal Agreement* and recorded and detailed in the *Letter* (as applicable).

- 13.5 We may increase any of the prices and/or charges at any time or from time to time and we may reduce any of the prices and/or charges at any time or from time to time. If we do increase any of the prices and/or charges, we will notify you in accordance with Condition(s) 5.8 and/or 9.8 (as applicable).

- 13.6 In addition to the price and/or any charge, you will pay any *Taxes* other than any tax payable by us on our income or profits.

- 13.7 When your payment option does not require you to pay by direct debit or prepayment meter(s), you will pay to us the full amount of the charges payable under the *Agreement*, within 7 days of the date of a bill, (a) in respect of an *Agreement* other than an *Agreement* including the provision of the *Online Energy Service*, by post with a cheque or postal order, or at any place which has facilities for receiving such payments on our behalf, (b) in respect of an *Agreement* including the provision of the *Online Energy Service*, over the Internet and/or digital television by debit card or (c) as otherwise agreed between us and you.

- 13.8 Where we bill you, if information on the quantity of *Fuel* supplied by us is not available we may bill you on the basis of estimated readings for your likely consumption. When that information is available, we will make the appropriate adjustment, if any, to your next bill. Where you have any prepayment meter(s), if the amount you pay to us by use of prepayment meter card(s) or key(s) is less than the charge for the consumption taken through the prepayment meter(s), you will pay us the difference by our adjusting the prepayment meter(s) or requiring you to pay a lump sum to us.

- 13.9 If you pay to us at any time or from time to time an amount which is less or more than the amount due we may apply that payment as we decide.

- 13.10 On each occasion that you pay to us in full and final settlement of the amount due an amount which is less than the amount due, should we accept such payment that does not mean that we agree to that payment being full and final settlement of the amount due. You agree that:

- we can retain such payment as part-payment towards the amount due without the requirement for us to notify you of our rejection of that part-payment as full and final settlement of the amount due; and
- our retention of such payment will not prevent us recovering from you the amount due which we consider remains to be paid.

- 13.11 We will be entitled at any time and from time to time to set off any liability that you have to us against any liability that we have to you.

- 13.12 We may charge you, and you will pay us, all reasonable costs, charges and expenses (including, without limiting the generality, all legal costs) incurred by us in relation to any breach by you of the *Agreement*, including any such costs, charges, expenses and legal costs) incurred in recovering any amount which is not paid by you on the date payment was due.

- 13.13 If we find that you were previously a customer of ours and that there are still amounts outstanding to us in respect of your previous account(s) with us, we may apply those outstanding amounts to any amounts due to us in terms of the *Agreement* and we will confirm this in writing to you. This sub-clause 13.13 will not apply to you if you are a prepayment customer unless you consent to it.

- 13.14 If any charges are outstanding from the date of the first reminder we can charge you interest from the date payment was due at the annual rate of 2% above the base lending rate of The Royal Bank of Scotland plc from time to time (or its equivalent if a base lending rate is not quoted by The Royal Bank of Scotland plc) on those charges.

- 13.15 If the customer comprises more than one person, all agreements and obligations entered into in the *Agreement* by the customer are entered into

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

jointly and severally by each of the persons comprising the *customer*. We may take action against any one or more of the persons comprising the *customer* and/or may release in whole or in part the liability of any one or more of those persons under the *Agreement* or grant any relaxation without affecting the liability of the other of those persons.

13.16 You will pay to us such reasonable deposit by way of security as we, consistent with the *Licence*, may at any time or from time to time request. If we make such a request prior to the commencement of the supply of *Fuel* under the *Agreement*, that supply will not start until that deposit has been provided.

13.17 You will be responsible at all times for the *Equipment* on your side of the meter(s) and at your expense will procure that it is maintained in good working order and condition, and is operated in compliance with the *Act*.

13.18 The reading shown on the register of the meter(s) shall be regarded as prima facie evidence of the amount of *Fuel* supplied to the *Premises*. However, if either you or we dispute the accuracy of such reading, arrangements shall be made for such meter to be inspected and tested under the *Act*. If a meter is found to be operating within the limits of accuracy required by the *Act*, the cost of inspection and testing that meter will be borne by whoever disputed the accuracy of that meter.

13.19 You must take reasonable care to keep the meter(s) measuring the supply of *Fuel* to the *Premises* free from damage or interference. If you do not you must pay us for the reasonable costs:

- paid or incurred by us to repair or replace it or them; or
- incurred by us or any person authorised by us in responding to a request for any attendance due to a failure by you to take reasonable care of the meter(s).

14. DIRECT DEBIT BONUS SCHEME

14.1 In the event that your payment option is monthly direct debit, at your *Annual Reassessment* we shall calculate the bonus, if any, payable to you under the *Direct Debit Bonus Scheme* in accordance with the criteria available by contacting us and as detailed on our website at www.scottishpower.co.uk/dbonus, as may be amended by us from time to time. Any bonus payable to you shall be detailed on your *Annual Reassessment* statement.

14.2 In the event that we are unable to determine the net amount of credit in your account due to technical issues or failure by you to provide an accurate up-to-date meter reading on request, we shall be entitled to delay paying you any applicable bonus until such issues are resolved.

14.3 Only one bonus payment under the *Direct Debit Bonus Scheme* may be payable to you in a twelve (12) month period.

14.4 In the event that you:

- have left us or we are notified that you intend to leave us prior to the *Annual Reassessment* date; or
- are in breach of any of your obligations under these terms and conditions; or
- you default in your direct debit payments,

you shall not be entitled to any bonus payment under the *Direct Debit Bonus Scheme*.

14.5 For the avoidance of doubt, the *Direct Debit Bonus Scheme* shall only apply to credit which has accumulated as a direct result of overpayment in accordance

with direct debit instruction, as required by us. Any sums paid directly into your account by you at your request will be disregarded for the purposes of calculating any bonus payable.

14.6 In the case of any dispute with regard to the amount of any bonus paid to you in accordance with the *Direct Debit Bonus Scheme*, our decision will be final and binding.

14.7 Any overpayment received by us from you shall not constitute a deposit.

14.8 We reserve the right to withdraw the *Direct Debit Bonus Scheme* at any time. Any such withdrawal will be notified to you.

15. GENERAL

15.1 If requested by us at any time you will give to us all the information we reasonably require to enable us to operate the *Agreement*.

15.2 You can obtain details of our products and prices by going to our website: www.scottishpower.co.uk, or by writing to us at "ScottishPower Energy Retail, Customer Care, Cathcart Business Park, Spean Street, Glasgow, G44 4BE".

15.3 We will provide you, on an annual basis, in writing or by e-mail, with details of the guaranteed standards which we have to comply with by law. Those details include information on the compensation arrangements to enable you to make a claim for the occasions when we fail to meet the guaranteed standards. Those details of the guaranteed standards are available on our website: www.scottishpower.co.uk or by writing to us at "ScottishPower Energy Retail, Customer Care, Cathcart Business Park, Spean Street, Glasgow, G44 4BE".

15.4 We will provide you, in writing or by e-mail, on each bill or statement of account, which we send to you, with details of our procedures to enable you to make a complaint against us. In addition our Complaints Handling Charter is available on our website: www.scottishpower.co.uk or by writing to us at "ScottishPower Energy Retail, Customer Care, Cathcart Business Park, Spean Street, Glasgow, G44 4BE".

15.5 So long as events or circumstances outside our or your reasonable control prevent either us or you from complying with any of our or your respective obligations under the *Agreement*, other than with respect to payment, we or you, as the case may be, will be excused for such failure. The performance by you or by us of obligations under the *Licence* or the *Act* or any other relevant legislation will not constitute breach of any provision of the *Agreement*.

15.6 Notices under the *Agreement* (a) shall be in writing and shall be delivered by hand or post to you at the *Premises* or us at ScottishPower Energy Retail, PO Box 7111, Cathcart Business Park, Glasgow G44 4BE or such other address notified to us or you for this purpose or (b) in respect of an *Agreement* including the provision of the *Online Energy Service* where notice can be given by e-mail, may alternatively be sent to us or you at the e-mail address given for us or you in the *Agreement* or such other e-mail address notified to us or you for this purpose.

15.7 We may assign and transfer any or all of our whole rights and obligations under and in terms of the *Agreement* (including any monies payable to us) to another party provided they have obtained all the licences and approvals from the Authority or other regulatory authorities necessary for them to supply *Fuel* to you at the *Premises*. As a result that party will acquire the rights and assume the obligations as if it had been the original party to the *Agreement* with you. We will be released from all of our obligations under the *Agreement* so assigned and

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

transferred, and, from then on, *your* dealings will be with that party in respect of the rights and obligations assigned and transferred. *You* cannot assign or transfer any of *your* rights or obligations under the *Agreement* without first of all obtaining *our* consent in writing or in respect of an *Agreement* including the provision of the *Online Energy Service* by e-mail.

- 15.8 If we are required by any court, competent authority or the *Authority* to amend the *Agreement*, or need to do so to reflect any change in the *Licence* or any order made in terms of the *Act*, we may do so and will notify *you* of the changes.
- 15.9 In respect of a *Verbal Agreement* (a) the details recorded in the Letter shall be conclusive as to the terms of the *Verbal Agreement*, (b) *you* confirm that the information given by *you* in the *Verbal Agreement* as recorded and detailed in the *Letter* is complete and correct and (c) *you* accept that the supply of gas and the supply of electricity will each start as soon as is practicable after the date of the *Verbal Agreement*.
- 15.10 It is our intention that all the terms of the contract between *us* and *you* are contained in these terms and conditions and in the brochures and specifications provided to *you* which relate to the *Agreement*.
- 15.11 The *Agreement* shall be construed and implemented in accordance with English law if the *Premises* are in England and Wales and in accordance with Scots law if the *Premises* are in Scotland.

16. ONLINE ENERGY SERVICE

In respect of an *Agreement* including the provision of the *Online Energy Service*:

- to use the *Online Energy Service*, *you* must at *your* own cost and expense provide a suitable personal computer and modem and any other hardware and software necessary to enable *you* to access the *Online Energy Service* at any time or from time to time;
- *you* must provide *us* with an up to date e-mail address at all times;
- *you* will be required to enter a username and a password in order to gain access to the *Online Energy Service*. *You* are solely responsible for maintaining the security of *your* username and password;
- *you* must follow the rules for the use of the *Online Energy Service* detailed on *our* web site at any time and from time to time. Should *you* not do so, we shall be entitled to charge *you* the reasonable charge for each instance of *you* not following a rule specified on *our* web site at that time;
- *you* or we may at any time withdraw from the *Agreement* in relation to the *Online Energy Service* by giving notice to that effect to the other and the *Agreement* will continue in full force and effect in relation to an *Agreement* not including the provision of the *Online Energy Service*;
- we can suspend any or all of the *Online Energy Service* at any time and from time to time for such period as we in our sole discretion consider necessary to allow *us* to inspect, maintain, renew, repair or revise *our* web site;
- in performing the *Online Energy Service* *our* obligation is only to exercise the reasonable care and skill which would be exercised by a competent provider of such services in the same circumstances.

17. CONTINUING OBLIGATIONS

The ending of the *Agreement* shall not affect any of *your*, the *Distributor's* or *our* rights, remedies or obligations which may have accrued before or as a result of the ending of the *Agreement* and shall not affect any of *your*, the *Distributor's* or *our* rights, remedies or obligations which either expressly or by implication in the *Agreement* are stated to continue after the ending of the *Agreement*.

18. LIMITATION OF LIABILITY

If we fail to comply with any term of the *Agreement*, or are negligent, *you* may be entitled under the general law to recover compensation from *us* for any loss or damage *you* have suffered. However, we will not be required to compensate *you* for loss or damage caused by anything beyond *our* reasonable control, or for any loss or damage which is consequential, indirect or financial or arises from or amounts to Economic Loss or wasted expenses, other than where *you* are entitled to recover compensation for such loss or damage under the general law in relation to death, personal injury or fraudulent misrepresentation. Provided that *our* total liability in respect of all claims for such loss or damage, save for that occurring through death, personal injury or fraudulent misrepresentation, arising in any one calendar year shall not exceed £1,000,000.

19. USE OF PERSONAL INFORMATION

- 19.1 Information *you* provide to *us* or *our* agents or contractors or we otherwise hold (whether or not under the *Agreement*) may be used by *us* and/or given to and used by other companies in *our* group of companies, *our* agents and/or *our* contractors:

- to identify *you* when *you* make enquiries or to contact *you* through mail, telephone, e-mail, SMS text or other electronic means;
- to help administer any accounts, services and products provided by *our* group of companies now or in the future;
- for market research and analysis or for demonstrating and testing computer systems;
- to help *us*, other companies in *our* group of companies, *our* agents and/or *our* contractors to detect debt, fraud or loss;
- use information to identify offers tailored to *your* needs including but not limited to, tailored energy efficiency advice;
- to inform *you* about services and products which may be of interest to *you* (if *you* have consented to *us* doing so), including by visit, email, phone SMS text or other forms of electronic communications; and
- for all purposes reasonably ancillary to any of those purposes.

We may also transfer *your* data to countries outwith the EEA (European Economic Area) for the purposes of managing *your* account, for the provision of *our* services and products to *you* and for marketing purposes.

- 19.2 For the purposes of managing *your* account and tailoring *our* services to *your* needs, we may use an automated scoring system which uses information about *you* from credit reference agencies.
- 19.3 We may monitor and/or record communications with *you* (including telephone conversations and e-mails) to confirm *your* identity, ensure security, help maintain service quality and for training purposes.
- 19.4 When *you* apply to *us* to open an account, we may check the following records relating to *you* and others (see 19.5):
- (a) *our* own;
 - (b) records held by Credit Reference Agencies ('CRAs') and when CRAs receive a search from *us*, they will place a search footprint on *your* credit file and that may be seen by other lenders/organisations. CRAs supply to *us* both public (including the electoral register) and shared credit and fraud prevention information; and
 - (c) records held by Fraud Prevention Agencies ('FPAs').

Such checks may be used for assessing applications, verifying identity and for preventing crime and money laundering. We may also make periodic searches at CRAs and FPAs to manage *your* account/s with *us*.

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

- 19.5 If you tell us that you have a spouse or financial associate, we will link you together so you must be sure that you have their agreement to disclose information about them. CRAs also link you together and these links will remain on your and their files until such time as you or your spouse or financial associate successfully file for disassociation with the CRAs.
- 19.6 Information on applications may be sent to CRAs and recorded by them. Where you receive products and/or services from us, we may give details of your account/s and how you manage it/them to CRAs and if you do not pay for the products/services in full and on time, CRAs may record the outstanding debt. This information can be supplied to other organisations by CRAs and FPAs to perform similar checks and to trace your whereabouts and recover debts that you owe. Records remain on file for 6 years after they are closed, whether settled by you or defaulted.
- 19.7 If you give us false or inaccurate information and we suspect or identify fraud, we will record this and may also pass this information to FPAs and other organisations involved in crime and fraud prevention to prevent fraud and/or money laundering. If we suspect or detect theft of mains gas and/or electricity from the Premises, we will record the details and we may share them with the police and/or other law enforcement bodies. In such circumstances, we may record details of any relevant criminal offences that you have or may have committed.
- 19.8 If you have received products and/or services from us and do not make payments that you owe us, we will trace your whereabouts and recover debts. Such tracing may include sharing information about you with other mains gas and/or electricity suppliers.
- 19.9 We may transfer any debt that you owe us, to another organisation, by providing them with relevant details, and that organisation will become the owner of that debt.
- 19.10 Where we are advised that you owe any debt to your previous supplier(s) of gas and/or electricity (as applicable), you permit us to contact your previous supplier(s) for details of the debt you owe. Where we are advised that another Gas Supplier and/or Electricity Supplier has received a request to supply gas and/or electricity (as applicable) to the Premises, we may provide details of any debt you owe us to that Gas Supplier and/or Electricity Supplier. We may ask your previous Gas Supplier and/or Electricity Supplier(s) for information about you to help us take over your gas and/or electricity supply. We may also provide your new Gas Supplier and/or Electricity Supplier with information about you to help them take over your gas and/or electricity supplies. We may provide information about you to another gas and/or electricity supplier to help settle disputes about the supply of gas and/or electricity to your Premises.
- 19.11 Your data may also be used for other purposes for which you give your specific permission or, in very limited circumstances, when required by law, or by a regulatory body. We will seek to provide anonymised or aggregated data but there may be circumstances where it is necessary to provide personal information and in those circumstances we shall do so.
- 19.12 Information about you may have to be shared with government bodies where required for the purpose of government initiatives. Such sharing of personal information will only be done where it is necessary and wherever possible, we will make sure appropriate safeguards are in place.
- 19.13 If we reasonably believe that you (or any member of your household) has particular needs which are relevant to the supply of gas and/or electricity to your Premises, we may record relevant information about you and/or such member. We will use this information to make sure that your circumstances are recognised in our dealings with you. We may disclose such information for relevant purposes to:
- (a) social service departments, charities, health-care and other support organisations if we believe it is in your vital interests to do so;
 - (b) another Gas Supplier and/or Electricity Supplier if we believe you are considering changing Gas Supplier and/or Electricity Supplier; and
 - (c) the applicable Transporter, Distributor, or metering agents.
- 19.14 You are entitled to a copy of the data held about you on our systems on payment of a fee. You can also be given more detail of how your data is used by us, CRAs and FPAs by writing to: Data Protection Representative, ScottishPower Energy Retail, Section 5, Cathcart Business Park, Spean Street, Glasgow G44 4BE. You can contact the CRAs currently operating in the UK. The information they hold may not be the same so it may be worth contacting them all. They will charge you a small fee.
- Call Credit, Consumer Services Team, PO Box 491, Leeds LS3 1WZ or call 0870 0601414.
 - Equifax, Credit File Advice Centre, PO Box 3001, Bradford BD1 5JS or call 0870 0100583.
 - Experian, Consumer Help Service, PO Box 8000, Nottingham NG80 7WF or call 0870 2416212.
- NOTE: Clauses 19.4 - 19.6 apply only to those customers who applied for products and/or services from us since 1 October 2001.

ScottishPower Gas and Electricity

General Terms and Conditions for domestic customers

This comprises the ScottishPower Gas and Electricity General Terms and Conditions for Domestic Customers.

NATIONAL TERMS OF CONNECTION

Your supplier is acting on behalf of your network operator to make an agreement with you. The agreement is that you and your network operator both accept the National Terms of Connection (NTC) and agree to keep to its conditions. This will happen from the time that you enter into this contract and it affects your legal rights. The NTC is a legal agreement. It sets out rights and duties in relation to the connection at which your network operator delivers electricity to, or accepts electricity from, your home or business. If you want a copy of the NTC or have any questions about it, please write to:

Energy Networks Association,
6th Floor, Dean Bradley House,
52 Horseferry Road,
London, SW1P 2AF
Phone 0207 706 5137,
or see the website at www.connectionterms.co.uk

FOR INFORMATION: SUPPLY CHARACTERISTICS

The electricity delivered to the Premises through the electricity distribution network system will normally be at one of the voltages stated below and will have the frequency, number of phases, and margins of variation associated with it:

- Connection voltage and permitted variations: at 400/230, 460/230, and 230 volts – plus 10% or minus 6%;
- Number of phases of supply: at 400/230 volts – three; at 460/230 volts and 230 volts – one.
- Frequency of supply and permitted variations: at all voltage levels – 50 hertz, plus or minus 1%.

ScottishPower Energy Retail Limited
Registered Office 1 Atlantic Quay, Glasgow G2 8SP
Registered in Scotland No. 190287

Fixed Price Energy November 2014

Terms and Conditions

1. Supplies of both mains gas and electricity or electricity only from ScottishPower under the Fixed Price Energy November 2014 Offer (the 'Offer Product') must be applied for from 27th July 2012 until the date when the Offer Product is withdrawn by us. All applicants must be aged 16 years or over and must contract to pay, and continue to pay, for the energy supply under the Offer Product by monthly Direct Debit, quarterly or variable Direct Debit, online Debit Card, quarterly cash, cheque or postal order.
2. Subject to Condition 8, ScottishPower guarantees that Fixed Price Energy November 2014 Offer prices will remain fixed until 31st October 2014.
3. If you cancel your Offer Product contract by switching to another gas and/or electricity supplier before 31st October 2014, we will apply a cancellation charge. The current cancellation charges are £30.64 for electricity and £20.42 for gas, each inclusive of VAT at the current rate of 20%. These charges will be amended if there is a change in the VAT rate at any time or times before 31st October 2014, by an amount equivalent to the applicable change in the VAT rate. These charges will not be applied if the agreement is cancelled due to a home move.
4. ScottishPower will write to you before the end of the Offer Product to let you know what will happen next. We will, unless you choose another option, move you to our Standard prices. Alternatively you may want to choose another of our product offers. You will also have the option to cancel your contract with ScottishPower at the end of the Offer Product, without being required to pay any cancellation charges.
5. The prices given in this leaflet are those you pay as an Offer Product contract customer and replace any electricity or mains gas and electricity prices which you may currently pay.
6. The obligations on ScottishPower under the Offer Product and these terms and conditions will not come into effect until we have been registered as the supplier of mains gas and electricity or mains electricity only to the property.
7. If a customer leaves the property to which the Offer Product applies, that customer will not be able to transfer that Offer Product to another property. However, that customer will be entitled to apply for the version (if any) of the Offer Product on offer from ScottishPower at that time for that other property.
8. ScottishPower will meet the Offer Product fixed price guarantee unless it is prevented from doing so by the actions or requirements of any governmental, statutory or licensing authority.
9. Where your payment method under the Offer Product is by monthly, quarterly or variable Direct Debit and at any time or from time to time any payment due is not made via monthly, quarterly or within the terms of variable Direct Debit, you agree that we shall be entitled to transfer your account on to a standard non Offer Product service package. A cancellation charge as detailed in condition 3 above may be applied if we receive a cancellation notice for your Direct Debit instruction.
10. Where your payment method under the Offer Product is by online Debit Card, quarterly cash, cheque or postal order and at any time or from time to time any payment due is not made in full within 28 days from the date of the bill, you agree that we shall be entitled to transfer your account on to a standard non Offer Product service package.
11. These terms and conditions are in addition to the ScottishPower Gas and Electricity or Electricity only General Terms and Conditions for Domestic Customers.

Gas and Electricity will be supplied to you under the ScottishPower Energy Retail mains gas and electricity supply licences.

General Notes

All prices shown apply to (i) domestic electricity customers; and (ii) domestic electricity and mains gas customers.

Two Rate Meter and Economy 7 and White Meter No. 1¥ means that units used at night are charged at a lower rate than those used during the day.

'Night' means 7 hours that the local distribution company in your area chooses (8 hours in Scottish Hydro Electric area and 8.5 hours in ScottishPower area) between 10pm and 10am. 'Day' means at all other times.

Our Two Rate Meter prices are best suited to customers who are currently supplied on Domestic Economy 7 Rate (Domestic Economy in Scottish Hydro Electric area and White Meter No. 1¥ in ScottishPower area). Advice for customers who are currently supplied on other electricity rates is available by calling 0800 400 200 (lines open Monday to Friday 8am – 7pm and Saturdays 9am – 1pm).

*The Gas & Electricity Offer annual discount for dual fuel customers who pay by monthly Direct Debit is £5 (excl. VAT), £5.25 (incl. VAT) for gas and £11 (excl. VAT), £11.55 (incl. VAT) for electricity. These discounts are shown on your bill as daily amounts of 1.369p (excl. VAT), 1.437p (incl. VAT) for gas and 3.013p (excl. VAT), 3.164p (incl. VAT) for electricity. All other customers who qualify for the Gas & Electricity Offer discount will receive annual discounts of £5 (excl. VAT), £5.25 (incl. VAT) for gas and £5 (excl. VAT), £5.25 (incl. VAT) for electricity. These discounts are shown on your bill as daily amounts of 1.369p (excl. VAT), 1.437p (incl. VAT) for gas and 1.369p (excl. VAT), 1.437p (incl. VAT) for electricity.

***The Online Energy Service annual discount is only available to customers with up to three meters & three registers (ScottishPower and Manweb supply areas), or with either a single or two rate meter (all other supply areas). Annual discounts are £5.00 (excl. VAT), £5.25 (incl. VAT) for gas and £10.00 (excl. VAT), £10.50 (incl. VAT) for electricity. The annual discount is shown on your bill as a daily amount of 1.369p (excl. VAT), 1.437p (incl. VAT) for gas and 2.740p (excl. VAT), 2.877p (incl. VAT) for electricity.

***Electricity customers who pay by quarterly or variable Direct Debit automatically receive a daily Prompt Payer discount of 5.218p (excl. VAT), 5.479p (incl. VAT). Gas customers who pay by quarterly or variable Direct Debit automatically receive a daily Prompt Payer discount of 11.741p (excl. VAT), 12.328p (incl. VAT). These Prompt Payer discounts will also be made to customers who pay by online debit card, quarterly cash, cheque or postal order if they pay their bills within 24 days of the date of issue shown on the bills. By paying the current bill 'promptly' you will see any Prompt Payer discount that you have earned on the next electricity or gas bill that you receive.

Your bill will show prices excluding VAT, with VAT at the then current relevant rate from time to time being added to the total charges to calculate the total amount payable. VAT inclusive prices are shown at the current rate of VAT, for illustrative purposes only. These prices and any applicable cancellation charges set out in this leaflet will be amended, if there is a change in the VAT rate at any time or times before 31st October 2014, by an amount equivalent to the applicable change in the VAT rate.

Prices effective from 27th July 2012.

www.scottishpower.co.uk

ScottishPower Energy Retail Ltd Registered Office: 1 Atlantic Quay, Glasgow G2 8SP
Registered in Scotland No. 190287. VAT No. GB 659 3720 08.

SCP3674 July 2012

SCOTTISHPOWER
The Energy People