

Abstract

SOP to the extent of 528kVA to Adlux Exhibition Centre, Karukutty in favour of the Thasildhar, Taluk Office, Aluva for Covid stay home under Electrical Section, Karukutty – Action ratified – Sanction Accorded – Orders issued

CORPORATE OFFICE (SBU-D)

B.O.(FTD) No.625/2020 (D(D,IT&HRM)/D-2/SOP/0015/020-21 Dated, Thiruvananthapuram, 14.10. 2020

Read: 1. Letter No. CE(DC)/AEE2/HT Temp/ Adlux/20-21/685 dated 16.06.2020 of the

Chief Engineer Distribution (Central), KSEBL, Ernakulam

2. Circular No. D(D,IT&HRM)/Covid 19/2019-20/16 dated 19.05.2020

3. Note No D(D,IT &HRM))/ D2/SOP/0015//20-21 dated 07.10.2020 of the Director (Distribution, IT & HRM) to the Full Time Directors (Agenda No. 35/10/20)

ORDER

The Chief Engineer Distribution Central, as per letter read as 1st above, intimated that a service connection application from the Tahsildar (LA), Taluk Office, Aluva was received at the Electrical Section, Karukutty on 03.06.2020 for availing the temporary HT service connection to M/s. Adlux Exhibition Centre, Karukutty for functioning as First level Treatment Centre (FLTC) of Covid 19. Subsequently an estimate was prepared for effecting the HT Temporary Service Connection to the extent of 528kVA. The work involves construction of 360mts 11kV OH line, installation of 1000kVA transformer, associated cabling and HT metering equipments. As per the estimate, the amount to be remitted by the party is Rs.23,48,278/- (Rupees Twenty Three lakhs Forty Eight Thousand Two Hundred and Seventy Eight Only). This amount includes rent @ 2 % (Material Cost + 16% SOC) for 6 months, Labour and transportation charges, 10% supervision charges on labour and transportation, Testing fees, Tree cutting compensation, Security deposit equivalent to 2 months current charges assuming HT II A General Tariff . The split up details of amount to be remitted by the consumer is as follows:

1	Amount towards application fee /rental/ labour/ supervision /transportation charges including GST	Rs.7,91,987
2	Security deposit equivalent to 2 months current charges	Rs.15,56,291
	Total	Rs.23,48,278

Accordingly, demand note was issued for the above amount, to the Tahsildar (LA), Aluva. Considering the urgency, the work of effecting service connection was proceeded, even though they had not remitted the amount. All the works from KSEBL side were completed for effecting the Temporary HT service connection. The energisation sanction from the electrical Inspector was also received after test charging the transformer. Based on the request from the Tahsildar, Aluva and considering the extra ordinary situation of Covid pandemic, oral direction was issued to proceed. Hence, the temporary HT service connection was effected on 07.06.2020 (LCN 6/9289) in favour of the Tahsildar (LA), Taluk Office, Aluva to Adlux Exhibition Centre, Karukutty. It is informed that the service connection was effected in compliance to the Circular read as 2nd above and after obtaining an undertaking from the applicant stating that the payment will be released as soon as funds are allocated from the Government.

Further to this, it is informed that eventhough the required CT ratio for a contract demand of 528kVA is 35/5A, due to non availability of the same and considering the urgency in completion of the work, connection was effected by installing the CT of ratio 200/5A, 0.5S class at the premises.

In this regard, the Deputy Chief Engineer, Perumbavoor has requested ratification for the following:

1. Effecting temporary HT service connection to the extent of 528kVA to Adlux Exhibition Centre, Karukutty in favour of Tahsildar (LA), Taluk Office, Aluva at HT II A General tariff for functioning as First level treatment Centre of Covid 19 under Electrical Section Karukutty without effecting payment of Rs.23,48,278/- towards the 6 months rental charges for the material supplied by KSEBL and charges of labour, supervision, testing etc and the security deposit.
2. For the installation of 200/5A CT for a contract demand of 528kVA at 11kV level

The Chief Engineer Distribution (Central) has also recommended to ratify the action of the Deputy Chief Engineer, Electrical Circle, Perumbavoor in providing the above connection without effecting payment as well as for providing metering with higher capacity CT with less accuracy class considering the exigency of Covid 19 Pandemic.

Moreover, on enquiry with the Office of the Special Officer (Revenue) , it is learnt that the consumer has defaulted the payment of current charges.

Month	Consumption (kWh)	Bill date	Due Date	Bill Amount	Collection
06-2020	55360	15 Jul 20	22 Jul 20	541332	Nil
07-2020	73280	10 Aug 20	17 Aug 20	688271	
08-2020	44280	3 Sep 20	11 Sep 20	482396	
09-2020	38520	5 Oct 20	12 Oct 20	436301	
			Total	2148300	

The matter was placed before the Full Time Directors as per note read as 3rd above.

Having considered the matter in detail, the Full Time Directors in the meeting held on 09.10.2020, resolved to ratify the action of the Deputy Chief Engineer, Electrical Circle, Perumbavoor in having effected temporary HT service connection to the extent of 528kVA to Adlux Exhibition Centre, Karukutty in favour of Tahsildar (LA), Taluk Office, Aluva at HT II A General tariff for functioning as First level treatment Centre of Covid 19 under Electrical Section Karukutty.

Further resolved to raise demand for the same against the consumer and pursue payment by the consumer.

Further, resolved to direct the Deputy Chief Engineer, Electrical Circle, Perumbavoor to replace the CT with required ratio at the earliest and to take up the matter of remitting the pending amount with the Tahsildar(LA), Aluva.

Orders are issued accordingly.

By Order of Full Time Directors,
Sd/-
Lekha G.
Company Secretary (In charge)

To

The Deputy Chief Engineer, Electrical Circle, Perumbavoor
The Special Officer (Revenue)

Copy to:

The Chief Engineer (Distribution Central), Ernakulam/The Chief Engineer (IT&CR)
The Financial Adviser/The Chief Internal Auditor/Company Secretary
The RCAO/The RAO/The LLO
The TA to Chairman & Managing Director/The TA to Director (Distribution, IT & HRM / Transmission, System Operation/ Generation-Electrical & Supply Chain Management / Generation-Civil/Planning & safety)
The PA to Director (Finance)/ Senior CA to Secretary (Administration)
The Fair Copy Superintendent/Library/Stock File

Forwarded/By Order

Assistant Executive Engineer