

xkgd xk&gk.ls fuokj.k ep

fo|r dk; nk] 2003 vrxt dye 42 ½ vlo; s LFkkfi r½
egkjkV^a jkt; fo|r forj.k diauh ½; khhr½
ukf'kd ifjemy

nj /ouh Ø-% 0253&6526484
QDI 0253&2591031
bley % cgrfnsk@rediffmail.com

xkgd xklgk. ks fuokj . k ep
; kps dk; kly;] [kjcnk i kdz
i fgyk etykl] 115 rs 117]
} kjdkl ukf' kd 422011-

t k-Ø% | -l -@xtxkfue@uki @uk-' k-e@uk-' k-fo-2 @481@12&15@ @ fnukd &19@06@2015

1/4 ft Vj i kp Onkj 1/2

Xkk&gk.ks nk[ky fnukd % 18@05@2015
fudky fnukd % 19@06@2015

i fr]

1½ es dY; k. kh p~~W~~Vcy VLV] e~~b~~b
I i dkG uk~~W~~st gc] dY; k. kh fgYI }
vat ujh] =cds oj jkM]
ukf' kd 422213
1½xk-d-049069021190½

rØkj nkj

2½ ukMy vf/kdkjh
 e-j-k-fot forj.k di uh ½e; k2½
 'kqj eMy dk; kly;] ukf' kd
 3½ dk; dkjh vfHk; rk ¼ k&2½
 e-j-k-fot forj.k di uh ½e; k2½
 foHkkfx; dk; kly;
 lkf' kd

oh t for j. k di uh

fu.kt i =

es dY; k. kh plj Vcy VLV epbz ukf' kd ; kuh vat ujh] =cds oj jkM] ft-
ukf' kd ; Fks R; k dklyst l kBh oht forj. k diuhdMu oht ijoBk ?kryst
vkgs R; kuh ekpz 2015 P; k fcykr MfcV fcy vMt lVe/ vrxt dj. ; kr
vkyY; k ok<ho jdecker egkjkV^ jkT; fo|r forj. k diuhP; k vrxt
xkgd rØkj fuokj. k l ferhdMs rØkj nk[ky dyl- i. k vrxt xkgd
rØkj fuokj. k l ferhdP; k fu. k kus l ek/kku u >kY; kus vki ys xkugk. ks R; kuh
vud ph ^v* e/; s epkdMs l knj dysrs epkdMs Øekd 109 vlo; s fn-
18@05@2015 jkst h ukno. ; kr vky

epkP; k fn- 19@05@2015 P; k cBdhr gs i zdj.k I uko.khI ?ks ; kpk
fu. kI ?ks ; kr vkyk- xklgk. ks vt kph I uko.kh epkP; k dk; kly; kr fn-

09@06@15 jkst h I dkGh 11-30 oktr kfuf' pr dj.; kr vkyh- ; k l ckph
I puk rØkjnkj xkgd o forj.k di uhp; k l cf/kr vf/kdkU; kuk fn-
19@05@2015 jkst hP; k i=klo; s ns; kr vkyh- ; kp i=kl kcr rØkj vt kph
ir ukMy vf/kdkjh] 'kgj eMG dk; kly;] ukf' kd ; kuk noiu rØkj
vt klu kj el fugk; vfhki k; 15 fnol kr epkdMs I knj dj.; kckcr o
R; kph ir xkgdkyk i kgkfo.; kckcr I fpr dj.; kr vkys

I pko. kh fo|r forj.k di uhrQz ukMy vf/kdkjh Jh- I h- I h- ge.k
fl fuvj elustj Jh- Mh- vkj- eMyhd gs rj xkgdkps orhus Jh- jfonz th
I i dKG] Jh- jkt q nGoh] Jh- I kGds , u- bz gs mi fLFkr gks

xkgdkph cktq %

- 1- dY; k. kh pljVcy VLVvrxt dklyst pk xkgd Øekd 049069021190
vl k vkgs
- 2- fn- 15 es 2010 jkst h egkforj.kP; k i jokuxhus dklyst o Ldydjhrk
jfl Mh' kh; y I cehVj dli l e/; s cl foys o R; k VljQul kj xkgd oht
fcy Hkj r vkys vkgr-
- 3- R; kurj ukfgej 2014 e/; s dk; bkh vfhk; rk Jh- ge.ks ; kP; kdjoh
'kxk. kh I LFkk gh ^i Cyhd I fogil * P; k vrxt ; r vi Y; kdkj. kkus
Vi fji=d Øekd 175 vlo; & vkkLV 2012 % R; k VljQizek. ks oht fcy
Hkj. ; kps funk I LFk ns; kr vkys I LFkus ojhy funk Rojhr ekU;
djhr o R; kp efgU; ki kl p ojhy VljQizek. ks fcy Hkj. ks ekU; d#u
ukfgej 2014 i kl p rs Qspkj h 2015 i; r fu; feri. ks oht fcy Hkj ys
vkgs
- 4- ekp] 2015 I kBhps oht fcy vkkjrkuk egkforj.kus fu; fer oht
fcy k0; frfjDr MscV fcy vmtLveW WjQ fjDykfl Qhds ku% vrxt
xkgd Øekd 049069021190 I kBh 4]90]527-50 #i; kph vU; k; dkj d
t knk jdeph ekx. kh dsh-
- 5- I LFkus fn-15@04@2015 jkst h egkforj.k] I dly vkkjrh ukf' kd ; kpdMs
I nj ok<ho fcy ekQhI kBh ^{k* QkEz Hk#u R; kuk vt kluo; s fourth dsh
dh] ok<ho fcy ekQhdjhrk ^{k* QkEz Hkj ysyk vi p R; kpk fu. k
; s ki ; r ok<ho fcy oxGu fu; fer fcy I LFkdmu fLodkjkos ek-
dk; bkh vfhk; rk ; kuh fourth ekU; dY; kegs I LFkus ok<ho
fcy k0; frfjDr fu; fer nkgh xkgd ØekdkP; k vukkus vkysyh oht
fcys eprhr Hk#u Vkdyh-
- 6- vkkLV 2012 e/khy i fji=d Øekd 175 vlo; s l qkkjhr VljQ ykxq
dj. kdjhrk rl p R; kpk fMQjU fcy kP; k ekx. kh dsh
I LFki ; r i kgp.; kl egkforj. kyk vMhp o'kk sk t klr dkyko/kh ykxyk ; kr
I LFpk dk; nk \ egkforj. kP; k dkekrhy gyxt h. kkph f' k{k vkegh
dk Hkkxkoh \ R; kegs I njph ok<ho fcy kph ekx. kh gh euekuh o
vU; k; dkj d vi p I LFk ekU; ukgh o I LFkk , oekBh jDde Hk#gh
'kdr ukgh-

7- ek- vk; kxkus ns[khy VlQ dWxjh fMQj1 gk Error of Detection Date u[kj ol gy dj.; kr ; kok vI p EgVysys vkgs dY; k. kh pljVcy VLVP; k dI e/; s Error of Detection Date ukogc j 2014 vI p R; k efgU; ki zek. ks ek-dk; dkjh vfHk; rk] I dly vKdh ; kp; k I pusd kj I qkkjhr VlQul kj p I LFk oht fcy Hkj r vkgs

- In the recent order dated 7th August, 2014 passed by the Appellate Tribunal for Electricity (APTEL) in Appeal No. 131 of 2013 in the matter of Vianney Enterprises, Versus Kerala State Electricity Regulatory Commission & in the said case the APTEL has held that the arrears for difference in tariff could be recovered from the date of detection of the error only. Later the same has been admitted by the Commission also.
- KCT is squarely applicable to the case of and the arrears can be recovered only from the date of detection of the error, i.e. in KCTs case November, 2014 .

8- [kkyhy dkgh I LFk o ik; OgV di U; kPkk I nHkkj n[khy ojhyi zek. ks VlQ fjDykfI QhdskuP; k ukok[kkyh ekxhy dkgh o'kkpk fotfcykrhy Qjdkp; k jDdeph ekx.kh fotfufelh diuhus dY; kurj fot vk; kxkus vk; kxkp; k ekxh'kd rRos o fu; ekoyhpk I nHk ns I njhy ok<ho fcypkph ekx.kh gh d'kki zdkjs pdphph vkgs gs n'kblr oht diU; kph ok<ho fot fcypkph jDdeph ekx.kh jnn- dsysh vkgs

- ✓ Jh- jke fpe.kyky duksh; k # - 3]31]670@&
fpe.k vWkekckbVI ~
fo#/n , e, l bfMI h, y-
- ✓ Jh-l pae. ; e] pajeu # - 3]4800@&
Jh- t ; r no] eej
Jh-i zkn no] eej
fo#/n , e, l bfMI h, y-
- ✓ fou; , Vjik; t } # - 57]77]077@&
Onkj k] Jh- fniq t EI
Pknuxj] i ykdm & 678007
fo#/n djyk LV byDVN hVh vk; kx
ffk#ouri je

9- dY; k. kh pljVcy VLVP; k dI e/; s ns[khy ojhyi zek. ks egkforj. kus , djk jDde # - 11]28]407-40@& ph ekx.kh dsysh vkgs th iqkA. ks pdphph o vU; k; dkjd vI p I njhy ekx.kh I LFk ekU; ukgh-

10-egkj kV byDVN hVh jX; gyjh dfe'kuP; k 11 Qcpkj h] 2003 P; k vkn s kkvUo; s

No Retrospective recovery of arrear can be allowed on the basis of any abrupt reclassification of consumer even though the same might have been pointed out by the Auditor. Any reclassification must follow a definite process of natural justice and the recovery, if any, would be prospective only as the earlier classification was done with a distinct application of

mind by the competent people. The same cannot be categorized as an escaped billing in the strict sense of the term to be recovered retrospectively.

Xkgdkph ekx.kh %

I nj ok<ho jDde egkforj.kus ekQ djkoh- I LFKk I nj ok<ho fcY Hkj.kkj ukgh] gs xkgdkoj vU; k; dkjd vkgs

forj.k diuhph cktq%

forj.k diuhph; k orhus ukMy vf/kdkjh ; kuh i = fnukd 01@06@15 } kjs fnyyk vgoky o brj i=0; ogkj epki ks I knj dyk- forj.k diuhph; k i frfu/kuh i fri knu dsys dh%

1- rØkjnkj xkgd ; kuh vls uep dsys vkgs dh] MfcV fcY vMtlVeV vrxt #. 4]90]527-50 , o<; k jDdeps fcY ns ; kr vkys ijrq I nj chy R; kuj ekU; ukgh- I njhy duD'kuoj Qjd gs jsl Mj'khvy rs , p- Vh- vI k ns ; kr vkyl-

2- I nj duD'kul kBh R; kuj i = Ø- vv@uk' kerlk&2@, p-Vh@2500 fn- 15@05@2015 1/2010\½ vUo; s jsl Mj'khvyI kBh i jokuxh ns ; kr vkyl gkrh o R; kuj kj fcY pkyq gks o R; kizek.ks chy Hkj.; kr ; r gks vpkud #. 4]90]527-50 ps chy ekpl 2015 e/; s ns ; kr vkys ts dh v; kX; vkgs o rs jnn- d#u ns ; kr ; kos ijrq okf.kT; ifji=d da 175 (PR-3/Tariff/25230 dtd. 05/09/2012) v-d-10 (e) uj kj I ol vll hyjh vDvh0ghVht pk fopkj d#u o e[; vfhk; rk yokf.kT; ½ e[; dk; kly; epbl ; kps i = da eqv-@okf.kT; @19022 fn- 06@07@2013 e/; s , p-Vh@, yVh xkgdkps I c&feVj ckcr fnyy; k ekxh'kd rRoku kj HT-IX gk oht nj rØkjnkj xkgd ; kuj vkdkj.; kr vkyyks oht ns d gs ; kX; vkgs I nj oht ns dkph jDde Hk#u egkforj.k diuhl I gdk; I djkos

vrxt rØkj fuokj.k d{kph dk; bkgh

vrxt rØkj fuokj.k d{k ukf'kd 'kgj eMy dk; kly; ; Eks fn- 10@04@2015 jkst h iklr >kyY; k rØkjph Iuko.kh fn- 12@05@2015 jkst h Iuko.kh gkoj fn- 16@05@2015 jkst h iky iek.ks fu. kZ ns ; kr vkyl-

rØkjnkj xkgd ; kuj vkdkj.; kr vkyyks oht ns d gs ; kX; vkgs I nj oht ns dkph jDde Hk#u egkforj.k diuhl I gdk; I djkos

epkps fu'dk %

1- I nj I LFKp; k dklyst djhrk 22-12-2008 i kl u oht t kM.kh ns ; kr vkyl vI u R; kI kBh R; koGh , pVh& 2 def'k y VJhQ ykxw gkrk- I LFKp; k ; k oht t kM.khoj fuokLFkkukd kBhk MvQ DokVl k n[hy okij I ekfoV vI Y; keGs I LFKus fuokl h okij kI kBh Lor= duD'kuph ekx.kh dyh- ek= v/kh{kd vfhk; rk] ukf'kd 'kgj eMG ; kuh i = fn- 15-05-2010 } kjs R; kuj fuokl h okij kI kBh I c&ehVj cl o. ; kph i jokuxh fnyh- ; k

oki jkl kBh fuokl h nj l drkcek. ks fcys vklDvkj 2014 i; kr ns; kr ; r gkrh- ek= ukogc j 2014 i kl u dk; bkljh vflhk; rk] ukf' kd 'kgj eMy ; kp; k funkkul kj I awkz okijk kBh , p-Vh-&9 , u gk nj l dr yko. ; kr vkyk o l c&ehVjph l fo/kk dk<. ; kr vkyh-

- 2- çLrr çdj. kkr rØkjnkj xkgdkps e[; duD'ku 'kgkf. kd l Fkdjhrlk vI u R; ki sdh dkgh okij gk fuokl h dkj. kkl kBh vkg s vk; kxkp; k fo| eku nj l dr vknš kkul kj vknš k 19@2012 fn- 16-08-2012½ 'kgkf. kd l Fkdjhrlk , pVh 9&l kojt fud l ok (HT IX -Public Services) gk nj l dr ykxw vkg s vdkr% vI .kkU; k fuokl h okijk kBh forj.k diauhP; kp i jokuxhus l c&ehVj yko u ro<; k okijk fuokl h nj l drkus fcys fnyh tkr gkrh- ek= vpkudi. ks ukogc j 2014 i kl u forj.k diauhus gh i) r cn d#u l awkz okijkdjhrlk , pVh 9&l kojt fud l ok gk , dp nj l dr ykoyk vkg s , o<p uogs rj ekxhy Qjdkp; k ol yhph j Ddegh xkgdkdMs ekfxryh vkg s
- 3- l nj xkgdkl forj.k diauhup fuokl h okijk kBh l cehVjph i jokuxh nou ro<; k okijk fuokl h nj l dr ykoyk gkrk- ukogc j 2014 e/; s forj.k diauhus Lor%P; kp i krGhoj gk nj l dr cnyyk-
- 4- nj l dr i poxhdj. kkps vk/kkjkoj forj.k diauhus dk<y; k ekxhy (Retrospective) ol yhP; k ekx. khl ca/kh fopkj dyk vI rk ; kckcr e-jk-fo|r fu; ked vk; kxkp; k i z Ø- 24@2001 ojhy vknš k fn- 11@02@2003 pk l nHkz mi yC/k vkg s ; k vknš kkr ifjPNn 23 e/; s vk; kxkus vki yh Hkfedk [kkyhy i ek. ks Li 'V dyh vkg s

“.....no retrospective recovery of arrears can be allowed on the basis of any abrupt reclassification of a consumer.....Any reclassification must follow a definite process of natural justice and the recovery, if any, would be prospective only as the earlier classification was done with a distinct application of mind by the competent people. The same cannot be categorized as an escaped billing in the strict sense of the term to be recovered retrospectively..... In all those cases, recovery, if any, would be prospective from the date of order or when the matter was raised either by the utility or consumer and not retrospective....”

- 5- Ekk- vWVs yV vNc; my Qk byDvfl Vh ½ ; kuh nkok Ø- 131@2013 10gh; klus fo- djy jkT; fo|r fu; ked vk; kxckcr fn- 07-08-2014 yk fnyy; k fu. k kr nj l drkrhy Qjdkph j Dde pd fun' kulk vkyh R; k fnukdkikl u ol y djkoh vI s funkk fny s vkg s - fo|r ykdiky] e[bl ; kuh ns[khy çdj. k Ø- 125@14 ¼ >kdhj gI u fo- egkj kV a jkT; fo|r forj.k dae-½ ; ke/; s fn- 23-12-2014 P; k fudkyi =kr ns[khy nj l drkrhy pd fun' kulk vkyh R; k fnukdkikl up ol yh djkoh vI s funkk fny s vkg s - ; k vknš kkrhy l nfhk mrkj k [kkyhy i ek. ks vkg %

Regulation 13 of the Supply Code Regulations provides as under:

Classification and Reclassification of Consumers into Tariff Categories: - The Distribution Licensee may classify or reclassify a consumer into various Commission – approved tariff categories based on the purpose of usage of supply by such consumer.

Provided that the Distribution Licensee shall not create any tariff category other than those approved by the Commission.

After the tariff order dated 16th August, 2012 in Case No. 19 of 2012 of the Commission, the Respondent was required to change the tariff category of the Appellant from LT-VA Industrial to LT-II Commercial and charge the Appellant accordingly. It is the responsibility of the Respondent to apply proper category as per the tariff order of the Commission as per the above Regulation 13 of the Supply Code Regulations.

The Respondent stated that order dated 11th February, 2003 in Case No 24 of 2001 is not applicable to the Appellant as the said order is prior to the commencement of the Electricity Act, 2003. According to the Respondent, that case was related to infrastructure facilities being provided by MIDC. Even it is assumed that facts of the said Case No. 24 of 2001 are not different, yet, the principle laid down by the Commission that recovery should be prospective applies to this case of the Appellant. Moreover, the judgement dated 7th August, 2014 of the APTEL in Appeal No. 131 of 2013 is squarely applicable in the present case. APTEL has held that arrears of difference in tariff category would be recovered only from the date of detection of the error. In this case, the error was detected on 20th March, 2014. Therefore, the change in tariff category from LT-V A Industrial to LT-II Commercial should be made applicable to the Appellant from March 2014 and arrears should be recovered accordingly.

The Representation is thus allowed. The Respondent is directed to recover arrears from the Appellant from billing month of March, 2014 without applying DPC and interest on the said arrears. The arrears already paid by the Appellant should be adjusted and balance amount be recovered from the Appellant.

Since there is no merit in the petitions, the same are dismissed with no order as to costs.”

- 6- ojhy l ol ckchpk fopkj djrk i Lrj i dj. kkr ukf@ej 2014 vkhkP; k dkyko/khph dk<ysy h Qjdkph ol yh pdhph vkg;
- 7- rlp ; k ckcr forj.k diuhus egkforj.kP; k e[; vfHk; rk %okf.kT; % ; kP; k ifji=d Ø- 19022 fn- 06-07-2013 o Ø- 175 fn- 05-09-2012 pk vkhk jkoy sys l c&ehVj pdhps vkg; vls forj.k diuhps Eg. k.ks vkg; ek= nkjgh i jhi =dkps l [kks voykdu dsys vls rk forj.k diuhus dk<ysyk vlo; kFk çLrj çdjk.kk kBh pdhpk vkg; vls fnl rs
- 8- l nj i fji=d Ø- 19022 fn- 06-07-2013 gs ts xkgd Lor%P; k ukokoj , d oht duD'ku ?kou i ks l c&ehVj } kjs brj HkkM@dj@oki jnkj %tenant/Occupier%; kuk oht forjhr djrkr v'kk xkgdckcr vkg; gs xkgd v'kk oki jnkjkdMu oht vklkj n[hy ol y djrkr- mnkgj. kkFk , [kk] k ekydye/; s vls .kks Lor@oxGs npku pkyo. kks 0; kol kf; d] gk@Li VyP; k beljrhk vls .kks oxG; k ekydkps vkk/k foØhps npku

fdok i ~~kklyk~~ yit oxjs oht okijkph v'kh 0; oLFkk fuf' prp fo|r dk; nk] 2003 P; k dye 12 P; k d{kr ; rs o gk ohtpk vuf/k-r 0; ki kj Bjrk s rlp fo|r dk; nk] 2003 P; k dye 126 uj kj gk ohtpk vuf/k-r okijns[khy gkrks

9- fo|r dk; nk] 2003 P; k dye 12 uj kj dBY; kgh 0; Drhl forj.k diuhus R; kyk i kf/kNr dY; kf'kok; ohtps ikj.ks k] ohtps forj.k fdok ohtpk 0; ki kj djrk ; skkj ukgh-gs eG dye [kkyhy i ek.ks vkg%

No person shall (a) transmit electricity; or (b) distribute electricity; or (c) undertake trading in electricity,

rl p fo|r dk; nk] 2003 P; k dye 126 uj kj vuf/k-r oht okijkph 0; k[; k [kkyhy i ek.ks vkg%

“Unauthorized use of Electricity” means usage of electricity: a) by any artificial means; or b) by a means not authorized by the MSEDCCL; or c) through a tampered meter; or d) for the purpose other than for which the usage of electricity was authorized; or e) for the premises or areas other than those for which the supply of electricity was authorized.

mi jkDr ifji=d Ø- 19022 fn- 06-07-2013 e/; s vI s EgVys vkg dh “As stated in various provisions of E.A., the consumer should use the energy for his own use, for sanctioned purpose and within sanctioned premises” ek= I nj çadj.kkr fuokl h okij gk eG oht tkm.kh /kkjdkpkp vI w R; kuh I c&ehVj yko w nj U; k 0; ähl vFkok xkgdkl vFkok okLnyk oht forjhr dsysy h fdok fodsysy h ukgh-f'kok; I c&ehVj gs forj.k diuhP; k I Y; kus o ijokuxhup ykoys vkg fnysh oht gh Lor% kBh] eatjh fnysh; k dkj.kk kBh o eatjh fnysh; k t kx kBhp okijyh tkr vkg R; keGs ; Fks fo|r dk; nk] 2003 P; k dye 12 o 126 pk Hkx gks ukgh] vI s epkps er vkg

10-oht okijkP; k çoxkçek.kp fotpk vdkj ns ks gk xkgdkpk gDd vkg o okijkP; k çoxkçek.kp fcys yko.ks gh forj.k diuhph tokcnkj h vkg fotpk okij I feJ vI Y; kI R; kI kBh I c&ehVj ph I fo/kk oki #u ; kX; vdkj.kh dj.ks I epr vkg forj.k diuhus vkrk I c&ehVj yko. ; kph I dYiuk I okkBh jí dsysh vkg] vI k oj I nfHk h i fji=dkP; k vkkjkoj dk<ysyk fu'dk pphpk vkg dkgh ckcrhr I c&ehVj yko. ; kI ckh ijokuxh fu; ked vk; kskP; k vkn kkrp fnysh vkg R; kckcrhrys I nHk [kkyhy çek.ks vkg%

✓ ek- vk; kskP; k iz 19@2012 fn- 16-08-2012 P; k vkn kkr , pVh 6&cYd I lyk; vlyhdfcyhVh I ckhP; k fun kkrhy fvli .khr vI s E°Vys vkg dh I feJ I dylk fnysh; k ohtijoBke/; s fuokl h ol kgrhuk ohtijoBk fnysh vI Y; kI fuokl h nj I drkçek.ks ; kX; vdkj.kh kBh I c&ehVj yko.ks vko'; d vkg ; krhy I nfHk et dj [kyh fnyk vkg%

HT VI: Bulk Supply Applicability

Applicable for consumers taking supply at HT voltages at single point for consumption within HT Residential Complexes, viz., Group Housing Societies, Colonies of industrial consumers and educational institutions, Government and Private Pure Residential Housing Colonies, Government and Private Mix (Residential + Commercial) Housing Colonies and Commercial Complexes only. Rate Schedule

Consumer Category	Demand Charge (Rs./ kVA/ month)	Energy Charge (Rs./ kWh)
<i>HT VI Bulk Supply</i>		
Group Housing Society	160.00	4.82
Commercial Complex		8.21

Note:

i. Demand Charges as above will however be applicable only when the power supply to such Residential/Commercial Complexes is given through independent point of supply. In case of mixed complexes, use of sub-meters is essential for arriving at energy charges for type of category. HT VI Tariff will be applicable only for Group Housing Societies and Colonies of industrial consumers and educational institutions.

R; kegs I c&ehVj yko.ks vkrk vuks ukgh] vI k forj.k diuhus dk<ysyk fu' d'k fujk/kkj vks

- ✓ e[; vfhk; rk yokf.kT; % ; kp; k ifji=d Ø- 19022 fn- 06-07-2013
e/; s vI s E°Vys vks dh%

The sub-distribution of electricity to others through sub-meters is not permitted as per law and also causes heavy revenue loss to MSECL. Due to continuance of power supply through sub-meters, the occupants/tenants avoid taking new connections and it causes loss in energy charges, security deposit and service connection charges.

; kpk vFk I c&ehVj pk okij d#u brjkuk oht forjhr dj.ks
cdk; nshj vks bfks brjkuk %eg.ks nq Ü; k xkgdkuk% oht forjhr
dj.; kl c'kh dk; |kr ifrcak vks çLrr çdj. kkr brjkuk nq Ü; k
xkgdkuk% oht forjhr dysyh ukgh-

- ✓ e[; vfhk; rk yokf.kT; % ; kp; k ifji=d Ø- 175 fn- 05-09-2012
e/khy ijhpNn 11 [kkyhy çek.ks vks %

Para 11- Individual Residential Consumers taking Supply at HT Voltage: Individual residential consumers taking supply at HT voltage (large bungalows) will be charged at LT residential rates, since there is no HT residential Tariff category- Further, HT VI Group Housing Society Tariff is also applicable for such Colonies of industrial consumers or educational institutions, taking supply at HT with separate sub-meter, irrespective of whether metering is at HT side or LT side of the transformer so long as the supply is at HT voltage. HT VI Group Housing Society tariff is not applicable to Co&op Housing Societies

- ; kuf kj 'k^gkf.kd I Lfkus I c ehVj ykou fuokl h ol kgrhl kBh ?kr yS; k mPpnkckP; k oht ijoB^hkI kBh , pVh 6&xⁱ gkf^l & I kd k; Vh V^hjQ ykokok vI s fun^hk vkg^r- R; keGs çLrr çdj.kkr I c&ehVj } kjs fu/kkfj^r fuokl h oki jkl kBh , pVh&6 xⁱ gkf^l & I kd k; Vh gk nj I dr ykok; yk gok-
- ✓ I nj ifji=d Ø- 175 fn- 05-09-2012 e/khy ijhpNn 12 [kkyhy çek.ks vkg%]

Para 12. Tariff to Commercial Load of Industrial Consumers or Educational Institute: For commercial load (other than ancillary and incidental activities mentioned in Sr.NO.10(e) above) of industrial consumers or educational institutions taking supply at HT voltage with separate sub-meter, the HT II Commercial category Tariff will be applicable, irrespective of whether metering is at HT side or LT side of the transformer. The HT VI Commercial category Tariff will not be applicable in such cases, since the same was intended to be only an interim solution, since all such commercial category consumers taking supply at single point have to be converted either to franchisee or individual connections, in accordance with the detailed rationale given by the Commission in previous Tariff Orders.

This provision needs to be implemented scrupulously.

- ; kuf kj t j , [k|k vks kfxd@'k^gkf.kd vklFkki usyk mPpnkckpk oht ijoBk fnysyk vI u R; kP; k vkokjkr vukf^xd@ijd I sok oxGrkh I c&ehVj } kjs t kMMySYk 0; ki kjh Lo#ikpk t kMHkkj vI Y; kl ehVj opukP; k vk/kkjkoj ; kX; vI k , pVh 2 0; ki kjh fuokl h nj I dr vkdjkj.; kr vkyk i kgts Eg.kts ; k fLFkrhr forj.k diuh xkgdkyk iwz oki jkl kBh ej[; duD'kupk vks kfxd nj I dr u ykork vkr% vI yS; k 0; ki kjh t kMHkkjkl kBh 0; ki kjh nj I dr I c&ehVj } kjs ekst u ykors
- ✓ gp rRo ej[; duD'kuoj vkr% vI yS; k fuokl h t kMHkkjkl kBhgh ykxw vkg% 0; ki kjh t kMHkkjkl kBh , d U; k; o fuokl h t kMHkkjkl kBh oxGk U; k; vI k HknHkko forj.k diuhyk djrk ; skj ukgh-
 - ✓ ek- vk; kxkP; k ç- Ø- 111@2009 e/khy vkn^sk fn- 12-09-2010 P; k ijhpNn 5-4 ul kj gs ekU; gh dsysys vkg% ; k vkn^skk^r ek- vk; kxkus nj I drkl ckph I dyi uk Tariff Philosophy% [kkyhy çek.ks fo'kn dsh vkg%

5.4 Commission's Tariff Philosophy

Further, it is clarified that the consumer categorisation should reflect the main purpose of the consumer premises. For instance, within a Factory, there could be canteens, recreation rooms for staff, gymnasium, time office, creche for employees' children, dormitory for workers, guest houses for visiting officers, etc., which are related to an incidental to the main purpose of the factory premises, and are intended for use by the staff/workers employed within the factory premises, and are not offered on commercial payment basis to people not employed within the factory premises. The factory cannot function in the absence of such ancillary

activities. In such cases, the categorisation of such consumers should be 'Industrial' and the distribution licensee should not install sub-meters or separate meters for such ancillary and incidental activities, and charge them at commercial or any other rate, as has been done in some cases. On the other hand, if there are full-fledged employee quarters spread across one or more buildings, wherein the employees employed in the factory are given accommodation, then the supply to such premises should be metered separately through a sub-meter, and such premises should be charged at appropriate HT residential or LT residential tariffs, depending on the level of metering. It should be noted that all previous clarifications given by the Commission through its various Orders continue to be applicable, unless they are specifically contrary to anything that has been stated in this Order, wherein the clarifications given in this Order shall prevail.

; kuij kj vks kfxd vklfkki uk @#X. kky; & f' k{.k I lFkk@ fuokl h ol kgrh ; kP; k vrxt dG R; kps depljh@ #X. k@ fo | kfkh@ jfgokl h ; kP; kI kBh vI yY; k 1T; kpk ykhk dks kR; kgh ckg; 0; äh ?kr ukghr½ vutkfixd@ijd (Ancillary) I okd kBh ykx. kkU; k oht ijoB; kdjhirk I cf/kr eG xkgd Js khpkp nj I dr ykoyk t kby-ek= iks vI kgh [kykl k dyk vks dh] tj v'kk vklfkki uP; k vkokjkr , dki skk vf/kd bekjrhpk I ekosk vI ysyh Lor@ fuokl h ol kgr vI Y; kI v'kk ol kgrhpk oht ijoBk I c&ehVj} kjs ekst u ehVj okpukP; k vk/kkjkoj ; kX; , pVh fuokl h fdok , yVh fuokl h nj vdkj.; kr vkyk i kfgts

11-forj. k di uhP; k MSEDCL Conditions of Supply based on MERC(ESC & OCS) Regulations 2005 ; ke/khy i fPN 2-2-5 e/khy funkkuj kj , [kk|k xkgdkl , dkp tkxr I eku dkj. kkl kBh nku fdok vf/kd Lor@ oht tkM.kh i jokuxh ukgh- ek= xkgd , dkp tkxr nku fofo/k dkj. kkl kBh oht pk oki j d# bfPNr vI y mnkgj .kkFk?kjxph kcr fcxj?kjxph ½ rj xkgdkl nku Lor@ tkM.kh kBh vtl djrk ; bly- gk i fPN i khy çek. ks vkg%

2.2.5 MSEDCL shall not permit any Applicant / Consumer to have two or more independent power supply connections for an identical purpose in one common premise. In case the Applicant / Consumer intends to use the power supply in a common premise for two different purposes, like Domestic along with Non – Domestic or General Motive Power along with Non – Domestic, etc.; the Applicant / Consumer may separately apply for independent power supply for each of such purposes, which the MSEDCL may permit provided release of such two connections to one common premise for different purposes is found technically feasible.

; k vutkxus rØkjnkj xkgdkl goh vI Y; kI fuokl h oki jkl kBh nj jh Lor@ oht tkM.kh ns[khy ?krk ; bly-

12- ojhy I oZ ckchpk fopkj djrk ep vI s I spr djhr vks dh % ✓ ; k i dj. kkr I c&ehVj ykoY; kI kI u R; k} kjs fuokl h oki j ekst u ehVj okpukP; k vk/kkjkoj fuokl h nj I dr yko u vdkj.; kr

vkyssyħ n̄s ds ; kX; vkgr- I cc ukgħejj 2014 vk/khP; k dkyko/khpħi dk<ysyħ Qjekphol ol gyh jidu dj.; kr ; koh-
 ✓ ; k vknis kkP; k fnukol kurj 30 fnol kP; k vkr fuokl h okij oġxGħekst . ; kI kBh i tgħik I c&ehVj ykou ehVj okpukP; k vk/kkjkoj ; kX; , pVh fuokl h nj 1% eku , pVh 6% xi għaliex I kċċ k; Vh nj I dr½ vklak#u n̄s ds ns ; kr ; kohr-
 ✓ ukgħejj 2014 rs i tgħik I c&ehVj ykou ukn ?kbiz ; ħP; k fnukolki ; ħP; k dkyko/khl kBh n̄s dkph i piżżejk x.kuk djkoh ylkxy- ukgħejj 2014 P; k iks I c&ehVj P; k uknih mi yC/k ukgħir- egħiġ kV' foj fu; ked vkl; kX 1% i joBk I fgrak vkl. k i joB; kP; k brj vVh fofu; e] 2005 e/khy fofu; e 15-3 u kji ehVj P; k uknih ul rkuk n̄s ds r; kji dj. ; kI ċarħ funek fnys vkgr- ; krhy fofu; e 15-3-5 u kji forj.k i jokuk/kkjakkus ekxhy n̄s d pØkrhy fotP; k okij kP; k ?kryy় ; k uknihP; k vk/kkj s vinkftr okij kps vkl/kkjkoj n̄s dkph i fj x.kuk djkoh vi s funek vklgr- ; kpk vkl/kkj ?koni forj.k di uħus vklDvkcj 2014 P; k n̄s dkrhy I c&ehVj oj uknoyyk fuokl h okij vkl/kkj kl kBh xgħir /k#u I nj dkyko/khl kBh n̄s dkph i piżżejk x.kuk djkoh o t-knk ?kryy় ; k jdeps I ek; kst u d#u xlgħdak I qkkj hr n̄s d ns ; kr ; kos

xlgħdakps i fronu] foj fuorj.k di uħpk [kiykl k o I knj dj. ; kr vkyssyħ dkxni = ; k I oħi ckċhipk fopkji d#u ep ; k çdjj. k [kiyhy i ġek. ks fu. k] n̄s vkgħs

fu. k]

- 1- ukgħejj 2014 vk/khP; k dkyko/khpħi dk<ysyħ Qjekphol ol gyh jidu dj.; kr ; rs vkgħs
- 2- ; k vknis kkP; k fnukol kurj 30 fnol kP; k vkr fuokl h okij oġxGħekst . ; kI kBh forj.k di uħus i tgħik I c&ehVj ykou ehVj okpukP; k vk/kkjkoj ; kX; , pVh fuokl h nj 1% eku , pVh 6% xi għaliex I kċċ k; Vh nj I dr½ vklak#u n̄s ds | kohr-
- 3- vklDvkcj 2014 P; k n̄s dkrhy I c&ehVj oj uknoyyk fuokl h okij għi vkl/kkj xgħir /k#u ukgħejj 2014 rs i tgħik I c&ehVj ykou ukn ?kbiz ; ħP; k fnukolki ; ħP; k dkyko/khl kBh n̄s dkph i piżżejk x.kuk djkoh o t-knk ?kryy় ; k jdeps I ek; kst u d#u xlgħdak I qkkj hr n̄s d | kos
- 4- egħiġ kV' foj fu; ked vkl; kX 1/ xlgħd xklgħk. ks fuorj.k ep o foj fu ykdi kiy 1/ fofu; e 2006 e/khy fu; e Ø- 6-12 u kji ukħi vlf/ kalki ; kuh ; k vknis kkP; k i ħiġi o vknis kkrhy n[kyi i k-fu'd kibbi' kibbi' kojhy dkjok bokk vgoxy epkaldMs 1 efgħi; kP; k vkr I knj djkok-

- 5- fun^f kr dkyko/khr forj.k diuhus ; k vkn^s kkph veyctko.kh u d^y; kl e-fo-fu-vk- ¼ xkgd xklgk.ks fuokj.k ep o fo|r ykdiky ¼ fofu; e 2006 e/khy fu; e Ø- 22 vlo; s rØkjnkj egkjkV^a fo|r fu; ked vk; kxkdm^s nkn ekxw 'kdrkr
- 6- ; k fu.k^z k fo#/n rØkjnkj ; kuk vihy djko; kps vI Y; kl] egkjkV^a fo|r fu; ked vk; kx ¼ xkgd xklgk.ks fuokj.k ep o fo|r ykdiky ¼ fofu; e 2006 e/khy fu; e Ø- 17- 2 ul kj ek- fo|r ykdiky ; kpdms] ¼ Onkj^k & egkjkV^a oht fu; ked vk; kx] 606] ^ds kok** cxyk] cknt dklyDI ¼ ipz ½ ecb& 400051] ½ ; Eks ; k vkn^s kkP; k fnukdkⁱ kl u 60 fnol kP; k vkr rs vihy d# 'kdrkr

Yktu fl - dyd.kl ¼ ješk o- f'konkl ¼ I jšk ik- ok?k ¼
 l nL; l nL; &l fpo rFkk v/; {k
 dk; dkjh vfHk; rk
xkgd xklgk.ks fuokj.k ep] ukf' kd ifjeMG

i r ekfgrhl kBh o ; kx; R; k dk; bkg^h kBh vxfr%

- 1- e[; vfHk; rk] e-jk-fo-fo-dale; k^z fo|r Hkou] i fj eMG dk; k^y;] ukf' kdjkM
 ¼dk; dkjh vfHk; rk i t kkl uA ; kpdjh^r k^z

2- e[; vfHk; rk] e-jk-fo-fo-dale; k^z fo|r Hkou] i fj eMG dk; k^y;] ukf' kdjkM
 ¼t ul i Ø vf/kdkjh ; kpdjh^r k^z

3- vf/k{kd vfHk; rk ¼ kgj ¼ e-jk-fo-fo-dale; k^z ukf' kdjkM