

Getting your meter fitted

What do I need to do now?

Thank you for accepting our quotation for your new electricity connection.

Your next step is to decide who will supply your electricity. Your chosen supplier will fit your meter. Electricity North West is not a supplier and therefore, we are unable to carry out this work for you. For your convenience please find a list of electricity suppliers on the reverse.

The guide overleaf will take you through the process required to have your meter fitted and connected.

For more information, you can contact us on 0800 195 4141, visit our website www.enwl.co.uk or email us at connectionsdelivery@enwl.co.uk

electricity
north west

Bringing energy to your door

Getting connected

- To allow Electricity North West to create your Meter Point Administration Numbers (MPANs) for your project, to enable your chosen electricity supplier to fit the meters, you may need to provide Electricity North West with full proof of postal address for each property.

For every new address, your local authority will need to provide you with proof of postal address and you will need to pass this on to Electricity North West before we can raise the MPANs. Once the address is confirmed Electricity North West will contact you with your Meter Point Administration Number (MPAN).

- Choose your supplier then contact them to register the MPAN number. This will allow you to establish an account.
- **Electricity North West will contact you to agree a date for your connection to take place. This does not include fitting the meter.**
- Advise your nominated supplier of the connection date to arrange a meter fitting date with them. (Your chosen supplier will advise what notice will be required.)
- **Electricity North West will complete the connection work on the agreed date.**
- Your supplier will install the electricity meter to complete the process.

Here are a few contact details for some of the electricity suppliers who could connect your meter. For a full list of electricity suppliers please visit www.energychoices.co.uk.

Atlantic Power & Gas	0845 026 0657	www.atlantic.co.uk
British Gas	0800 048 0202	www.britishgas.co.uk
Co-operative Energy	0800 954 0693	www.cooperativeenergy.coop
EBICO	0800 458 7689	www.ebico.org.uk
Ecotricity	0800 030 2302	www.ecotricity.co.uk
EDF Energy	0800 056 7777	www.edfenergy.com
E.ON	0345 059 9905	www.eonenergy.com
First Utility	0845 215 5015	www.first-utility.com
Good Energy	0871 200 0694	www.goodenergy.co.uk
Green Energy UK	0800 783 8851	www.greenenergy.co.uk
LoCO2 Energy	0845 074 3601	www.loco2energy.com
N Power	0870 073 3000	www.npower.com
OVO Energy	0800 599 9440	www.ovoenery.com
Scottish Hydro	0845 026 0655	www.hydro.co.uk
Scottish Power	0800 001 5217	www.scottishpower.co.uk
Southern Electric	0800 056 3287	www.southern-electric.co.uk
Spark	0845 034 7474	www.sparkenergy.co.uk
SSE	0845 026 0658	www.sse.co.uk
SWALEC	0845 026 0656	www.swalec.co.uk
Utilita	0845 450 4357	www.utilita.co.uk

If you have any questions please contact Electricity North West on 0800 195 4141 or visit our website www.enwl.co.uk