

Instructions for the PSE&G Residential Application for Electric Service

The Residential Application Form must be filled out completely in order to avoid delays in providing service.

Residential electric load data sheet to be used for new service/changes to electric load for Single Family or Multi Family (Up To Three Residential Units, Plus House Meter).

Use the commercial form for adding new service/changes to Multi-Unit (4+) Residential Customers.

Please call Construction Inquiry Department when requesting

Temporary Service: Provide voltage characteristics, phase, and amperage

Relocations with no changes in load: Provide existing voltage characteristics, phase, amperage, and all meter numbers in the remarks field

For permanent electric requests,

site plans are required for engineering to begin when no foundation is at the site.

Plans must be full size and to scale; include footprint of building and show at least one cross street

Site plans may be mailed to the appropriate address below.

For Construction Inquiry purposes, PSE&G service territory is divided into Northern & Southern Counties.

**Note: Emails below are for completed load data sheets only.*

For all inquiries call the appropriate phone number below.

Northern Counties:

Bergen, Essex, Hudson, Hunterdon, Middlesex,
Morris, Passaic, Somerset, and Union

Public Service Electric and Gas Company
Attn: Construction Inquiry
P.O. Box 710
Newark, NJ 07102

call 1-800-722-0256, option 1

Please fill out this form and

email it to: ConstructionNorth@pseg.com

Or fax to: 973-643-6063

Southern Counties:

Burlington, Camden, Gloucester, Mercer, Monmouth,
and Ocean

Public Service Electric and Gas Company
Attn: Construction Inquiry
410 Route 130 South
Bordentown, NJ 08505

call 1-800-832-0076, option 1

Please fill out this form and

email it to: ConstructionSouth@pseg.com

Or fax to: 609-324-1065

CONSTRUCTION TYPE: Please Select One NEW or EXISTING

FOUNDATION UP: YES or NO

HOME FRAMED: YES or NO

Service Address: [] City: [] Zip: []

Information for PSE&G Account:

Billing Name: [] PH#: []

Billing/Mailing Address: []

Will This Billing Address Be Used For Billable Construction Costs (Permits, Job Costs)? YES or NO

Contact Information - Required: Please Select Primary Contact Name & Number

Owner: [] Phone# [] Cell# []
G/C []
Electrician: []

Project Information - Required:

Square Footage (Sq. Ft.) of Bldg: [] Nearest Cross Street: []

Of NEW Electric Meter(s) To Be Installed: [] Total # of Electric Meters On Premises Will Be: []

If Not 1-Family NEW Electric Meter(s) Will Be Known As (Example: FL 1, APT 3, BASE, etc.): []

Duplex: YES or NO Multi Family: YES or NO

NEW SERVICE: Please CHECK your request(s) for NEW services below

TEMPORARY SERVICE: AMPS Requested: [] PHASE: [] VOLTS: []

Select One: OVERHEAD or UNDERGROUND

NEW PERMANENT SERVICE REQUEST: (No Current Service To The Building) VOLTS: [] AMPS: []

NEW LOAD DATA: (KW)

Please Select One: New Service Will Be OVERHEAD or UNDERGROUND or OVERHEAD TO UNDERGROUND

LIGHTING: [] KW RECEPTACLE: [] KW EV.: [] KW

CENTRAL A/C: [] KW TON(S): [] HEATING [] KW MISC: [] KW

EXISTING SERVICE: Please fill out below for EXISTING service

Existing AMPS: [] KW: [] PHASE: [] VOLTS: []

Please Select One: OVERHEAD or UNDERGROUND

RELOCATE EXISTING SERVICE TO: OVERHEAD UNDERGROUND Other side of home
 From Inside/Outside

UPGRADE EXISTING SERVICE TO: [] AMPS [] PHASE

IF ADDING LOADS Please List Them In the New Load Data Above

REQUIRED: Customer's or Authorized Representative's Signature: []

Email Address: [] Fax #: []

REMARKS- Brief summary of your request (Feel free to add a page if you would like to give us more information)

[]