

atlantic city
electric®

An Exelon Company

GET CONNECTED WITH MY ACCOUNT

**A quick-start guide to managing your
account and energy use electronically.**

WE'LL HELP YOU SAVE MONEY AND ENERGY.

My Account is your personal resource for managing your Atlantic City Electric account and energy use. Connect with My Account from our website, as well as through the Atlantic City Electric mobile app.

My Account helps you take control and find new ways to use energy more efficiently. Best of all, you can use the same username and password online and through our mobile app, adding flexibility and convenience.

Features and tools available on My Account through our website and our mobile app vary. We encourage you to explore and use both options for access.

Access anywhere you can get online.

My Account via atlanticcityelectric.com helps you take a closer look at your energy use through our website.

- Check account balances and make payments
- Explore ways to manage your energy costs
- Calculate what you could save by making specific improvements and simple changes around your home

Pay bills and manage your account.

Gain insight into your energy use.

Use more tools available online to see why your bill went up or down and compare your energy costs to similar homes.

Stay connected on your smartphone or tablet.

Download the Atlantic City Electric mobile app and My Account will be at your fingertips on your mobile device.

- Pay bills and manage your account
- Find money-saving tips
- Receive useful news and updates
- Report outages, view outage maps and get restoration estimates
- Report streetlight problems
- Call us through a direct dial link

Use our mobile app to access a variety of energy tools.

My Account is free and you can sign up at atlanticcityelectric.com or through our mobile app in just a few minutes.

All you need to begin is a copy of your bill and answers to a few questions.

You'll be able to build a personalized energy profile by providing some information about your home, the type of heating and cooling systems you use, your water heater and appliances, plus a few other details.

Soon you'll have a powerful resource that helps you take control of your energy use – while exploring new ways to save.

Get started now.

Via atlanticcityelectric.com:

Go online to atlanticcityelectric.com and look for the "Manage My Account" box. If you have never set up an account, click on "Register Now."

Via our mobile app:

Download the Atlantic City Electric mobile app at atlanticcityelectric.com/mobileapp or from your app store. Tap "Register for My Account" if you have never set up an account.

Your privacy is important to us.

When you sign up for My Account, you can be assured that we will use your data for legitimate utility-related business purposes only, such as billing and energy load forecasting. Under no circumstances will we sell your usage information to other parties. If you have chosen to buy power from a third-party power supplier, we will provide your energy usage data to that organization as required by law.

Customer Service:

1-800-642-3780

Servicio en Español:

1-800-642-3780

TTY for Hearing Impaired:

1-800-898-8056

An Exelon Company

atlanticcityelectric.com