Southern Electricity Supply Company of Orissa Ltd.,

Courtpeta, Berhampur, Orissa.

Publication of Applications u/s Sec. 64(2) of the Electricity Act, 2003, read with Reg. 53(7) of the OERC (Conduct of Business) Regulations, 2004.

for

approval of its Annual Revenue Requirement and Determination of Retail Supply Tariff for the FY 2008-09 filed by Southern Electricity Supply Company of Orissa Ltd (SOUTHCO), before the Orissa Electricity Regulatory Commission, Bhubaneswar

1. Southern Electricity Supply Company of Orissa Ltd (in short SOUTHCO), holder of the Orissa Distribution and Retail Supply Licence, 1999 (2/99), a deemed Distribution Licensee under Sec. 14 of the Electricity Act, 2003, on 30.11.2007 has submitted its Application to the Orissa Electricity Regulatory Commission for approval of its Revenue Requirement and determination of Retail Supply Tariff for the financial year 2008-09, which has been registered as Case No. 67/2007. The application has been filed under Section 62 and other applicable provisions of the Electricity Act, 2003 read with OERC (Terms and Conditions for Determination of Tariff) Regulations, 2004 and OERC (Conduct of Business) Regulations, 2004. The Commission has decided to take into consideration the Revenue Requirement and Retail Supply Tariff Application for the years 2008-09 through a public hearing.

2. Copies of the aforesaid filing together with supporting materials are available with the Chief Executive Officer, SOUTHCO, Berhampur and all Executive Engineers in charge of Distribution Divisions viz (i) Berhampur Electrical Division-I, Berhampur, (ii) Berhampur Electrical Division -II, Berhampur (iii) Ganjam-North Electrical Division, Chatrapur, (iv) Ganjam-South Electrical Division, Digapahandi, (v) Aska Electrical Division, Aska, (vi) Bhanjanagar- Electrical Division, Bhanjanagar, (vii)Phulbani Electrical Division, Phulbani, (viii) Boudh, Electrical Division, Boudh, (ix) Jeypore Electrical Division, Jeypore, (x) Nawarangpur Electrical Division, Nawarangpur, (xi) Malkangiri. Electrical Division, Malkangiri, (xii) Rayagada Electrical Division, Rayagada, (xiii) Gunupur Electrical Division, Gunupur, and (xiv) Paralakhemundi Electrical Division, Paralakhemundi and also from the Central Services Office, NESCO, WESCO & SOUTHCO, Plot No.123, Sector-A, Zone-A, Mancheswar Industrial Estate, Bhubaneswar.

3. (a)
Interested persons may inspect/peruse the relevant records pertaining to the matter enumerated in Para (1) above and take notes thereof at the offices mentioned at Para (2) above during office hours on or before 10.01.2008 by making a plain paper application to any one of the aforesaid authorities. Alternately, the above public notice along with the details of filing and relevant matters may be downloaded from the SOUTHCO’s website www.southcoorissa.com as well as the Commission’s website www.orierc.org.

(b)
A summary of the proposal will be posted in the Commission’s website after 01.01.2008 for general reference.

4. The proposed Tariff Schedules and other charges for the FY 2008-09 are printed herewith for the information of the general public.

5. Salient features of the Revenue Requirement and Tariff Applications shall be available during office hours to the interested persons from the offices mentioned at Para (2) above on payment of the photocopying charges, (Rs.30/-) on or before 10.01.2008.

The said salient features as submitted by the licensee include:-

(i) write up on the application,

(ii) calculation of expected revenue from existing and proposed tariff,

(iii) information on subsidy,

(iv) calculation of revenue requirement,

(v) balance sheet

(vi) profit & loss account.

6. A full set of the Revenue Requirement and Retail Supply Tariff Application for the FY 2008-09 can also be obtained during office hours from the offices mentioned at Para (2) above on payment of the photocopying charges, (Rs.100/-) on or before 10.01.2008.

7. Suggestions/objections, if any, together with supporting materials may be filed before the SECRETARY, ORISSA ELECTRICITY REGULATORY COMMISSION, BIDYUT NIYAMAK BHAVAN, UNIT-VIII, BHUBANESWAR-751012 in person or through Registered Post/Courier Services only so as to reach him on or before 10.01.2008 positively.

(a) The suggestions/objections should be filed in six copies and should carry full name and postal address of the person/ organizations/ institutions sending the suggestions/objections and shall be supported by an affidavit.
(b) To facilitate larger participation, the Commission has decided that interested persons who find it difficult to submit an affidavit at the time of filing of objection/suggestion may do so before the Oath Commissioner, OERC on or before date of hearing in support of his filing. However, the objections should have been received on or before the above mentioned due date in the office of the Commission. A copy of the said suggestions/objections along with relevant documents shall be served on the undersigned.

(c) There shall be clear indication if the suggestions/objections are being filed on behalf of any organization/institution representing any category of consumers. It should also be specifically mentioned, if it is to be heard in person by the Commission.

(d) Suggestions/objections received after the date mentioned above or those which will prove deficient on any or more of the above points may not be admitted for hearing. Only those objections/suggestions supported through affidavit will be taken up for hearing.

8. As directed by the Commission, the public hearing will be conducted at Commission’s headquarters or at suitable place in licensee’s area depending upon the convenience and exigencies. The date, place and venue of hearing shall be duly published in the Newspapers and also communicated to the parties whose objections are admitted.

Dated 11.12.2007

 CHIEF EXECUTIVE OFFICER

 SOUTHCO

Note:

i)
The above public notice along with the proposed tariff schedules is also available in SOUTHCO’s website www.southcoorissa.com as well as in Commission’s website www.orierc.org.

ii)
 In case of any ambiguity in the notice published in the Oriya language, the notice published in English language may be referred for authenticity.
TARIFF EFFECTIVE FROM 1ST APRIL, 2008

(As filed by SOUTHCO Before Orissa Electricity Regulatory Commission)

	Sl. No.
	Category of Consumers
	Voltage of Supply
	Demand Charge (Rs./KW/ Month)/ (Rs./KVA/ Month)
	Energy Charge (P/kWh)
	Customer Service Charge (Rs./

Month)
	Monthly Minimum Fixed Charge for first KW or part (Rs.)
	Monthly Fixed Charge for any additional KW or part (Rs.)
	Rebate (P/kWh)/ DPS

	
	LT Category

	1
	Domestic
	
	
	
	
	
	
	

	1.a
	Kutir Jyoti < 30U/month
	LT
	FIXED MONTHLY CHARGE ---->
	30
	
	

	1.b
	Others
	
	
	
	
	
	
	10

	
	 (Consumption <= 100 units/month)
	LT
	
	140
	
	20
	10
	

	
	 (Consumption >100, <=200 units/month)
	LT
	
	230
	
	20
	10
	

	
	 (Consumption >200 units/month)
	LT
	
	310
	
	20
	10
	

	2
	General Purpose < 110 KVA
	
	
	
	
	
	
	10

	
	 (Consumption <=100 units/month)
	LT
	
	320
	
	30
	20
	

	
	 (Consumption >100, <=300 units/month)
	LT
	
	410
	
	30
	20
	

	
	 (Consumption >300 units/month)
	LT
	
	450
	
	30
	20
	

	3
	Irrigation Pumping and Agriculture
	LT
	
	110
	
	20
	10
	10

	4
	Public Lighting
	LT
	
	320
	
	20
	10
	DPS/Rebate

	5
	L.T.Industrial (S) Supply
	LT
	
	320
	
	40
	30
	10

	6
	L.T.Industrial (M) Supply
	LT
	
	320
	
	80
	50
	DPS/Rebate

	7
	Specified Public Purpose
	LT
	
	320
	
	50
	50
	DPS/Rebate

	8
	Public Water Works and Swerage Pumping<110 KVA
	LT
	
	320
	
	50
	50
	10

	9
	Public Water Works and Swerage Pumping >=110 KVA
	LT
	200
	320
	30
	
	
	10

	10
	General Purpose >= 110 KVA
	LT
	200
	320
	30
	
	
	DPS/Rebate

	11
	Large Industry
	LT
	200
	320
	30
	
	
	DPS/Rebate

	
	HT Category

	12
	Bulk Supply - Domestic
	HT
	10
	230
	250
	
	
	10

	13
	Irrigation
	HT
	30
	100
	250
	
	
	10

	14
	Specified Public Purpose
	HT
	50
	300
	250
	
	
	DPS/Rebate

	15
	General Purpose < 110 KVA
	HT
	50
	300
	250
	
	
	10

	16
	H.T.Industrial (M) Supply
	HT
	50
	300
	250
	
	
	DPS/Rebate

	17
	General Purpose >= 110 KVA
	HT
	200
	300
	250
	
	
	DPS/Rebate

	18
	Public Water Works and Swerage Pumping
	HT
	200
	300
	250
	
	
	10

	19
	Large Industry
	HT
	200
	300
	250
	
	
	DPS/Rebate

	20
	Power Intensive Industry
	HT
	200
	300
	250
	
	
	DPS/Rebate

	21
	Ministeel Plant
	HT
	200
	300
	250
	
	
	DPS/Rebate

	22
	Emergency Supply to CPP
	HT
	0
	400
	250
	
	
	DPS/Rebate

	23
	Railway Traction
	HT
	200
	300
	250
	
	
	DPS/Rebate

	24
	Colony Consumption
	HT
	0
	230
	0
	
	
	DPS/Rebate

	
	EHT Category

	25
	General Purpose
	EHT
	200
	290
	700
	
	
	DPS/Rebate

	26
	Large Industry
	EHT
	200
	290
	700
	
	
	DPS/Rebate

	27
	Railway Traction
	EHT
	200
	290
	700
	
	
	DPS/Rebate

	28
	Heavy Industry
	EHT
	200
	290
	700
	
	
	DPS/Rebate

	29
	Power Intensive Industry
	EHT
	200
	290
	700
	
	
	DPS/Rebate

	30
	Ministeel Plant
	EHT
	200
	290
	700
	
	
	DPS/Rebate

	31
	Emergency Supply to CPP
	EHT
	0
	380
	700
	
	
	DPS/Rebate

	32
	Colony Consumption
	EHT
	0
	230
	0
	
	
	DPS/Rebate

	
	D.C. Services
	
	RATE FOR D.C. SUPPLY
	

	34
	Domestic
	LT
	SAME AS RATE AT SL. 1
	10

	35
	General Purpose < 110 KVA
	LT
	SAME AS RATE AT SL. 2
	10

	36
	L.T.Industrial (S) Supply
	LT
	SAME AS RATE AT SL. 5
	10

	Note:

	(i)
	Load Factor (LF) in excess of 50% and up to 60% by EHT and HT consumers shall be payable @180 paise/kwh & 200 paise/kwh respectively and LF above 60% by EHT & HT consumers shall be payable @ 150 paise/kwh & 170 paise/kwh respectively.

	(ii)
	Special Tariff allowing discount for Power Intensive Industries, covered under Special Agreement with NESCO will remain un-changed.

	(iii)
	TOD Tariff allowed to 3 phase consumers with Static meter excluding those covered under any discounted Tariff and Public lighting will remain un- changed.

	(iv)
	 Special Tariff for Industries with Contract Demand of 100 MVA and above @ 200 p/u remains unchanged.

	(v)
	Charges other than and in addition to the charges of Tariff leviable towards Meter rent and Reconnection charges remain unchanged. No meter rent will be payble after full cost of meter is recovered.

	(vi)
	Prompt payment rebate @ 10 paise per unit will be allowed to consumers under public water works and sewerage pumping category for payment within the due date .

	(vii)
	Power factor incentive for HT & EHT consumers will be applicable above power factor of 97%.

	Licencee:-SOUTHCO LTD.
	OERC
	Form No. F.16

	
	
	
	

	Proposed Charges, other than and in addition to
	
	

	the charges of tariff leviable for the purpose
	
	

	
	
	
	

	(a)
	MONTHLY METER RENT
	Existing
	Proposed

	
	
	(Rs.)
	(Rs.)

	1
	Single phase electro-magnetic KWH meter
	15.00
	

	2
	3 Phase electro-magnetic KWH meter
	30.00
	

	3
	3 Phase electro-magnetic Trivector Meter
	800.00
	

	4
	Trivector Meter for Railway Traction
	800.00
	

	5
	Single phase Static KWH meter
	35.00
	

	6
	3 Phase Static KWH meter
	100.00
	

	7
	3 Phase Static Trivector Meter
	800.00
	

	8
	3 Phase Static bivector meter
	800.00
	

	9
	A set of LT current transformers
	
	

	10
	11 KV Metering Unit without meter
	
	

	11
	33 KV Metering Unit without meter
	
	

	12
	EHT metering arrangement without meter
	
	

	
	
	
	

	(B)
	RECONNECTION CHARGES
	
	

	
	
	
	

	1
	Single phase Domestic consumer
	50.00
	50.00

	2
	Single phase other consumer
	100.00
	100.00

	3
	Three phase L.T. consumer
	200.00
	200.00

	4
	HT and EHT consumer
	1000.00
	1000.00

	
	
	
	

	(C)
	BASIS OF CALCULATION OF MONTHLY METER RENT
	
	

	
	
	
	

	
	RATE MAKING
	
	

	
	
	
	

	(D)
	BASIS OF FIXATION OF LOAD FACTOR FOR VARIOUS CATEGORIES OF CONSUMERS WITH DEFECTIVE METERS
	
	As per existing Tariff

	
	
	
	

	(E)
	BASIS OF FIXATION OF MINIMUM CHARGE
	
	As per existing Tariff

	
	
	
	

	(F)
	BASIS OF FIXATION OF MAXIMUM DEMAND CHARGE
	
	As per existing Tariff

	
	
	
	

	(G)
	Power Factor Incentive & PowerFactor Penalty
	
	As per existing Tariff

	
	
	
	

	(H)
	Rebate & prompt payment Incentive
	
	As per existing Tariff

	
	
	
	

	(I)
	Delayed Payment Surcharge
	
	As per existing Tariff

1

