

WDMS NO- 570025 / GERC/2012.

NOTIFICATION
Government of Gujarat
Energy and Petrochemicals Department
Sachivalaya, Gandhinagar.
Dated the 1st September, 2012

ELECTRICITY ACT, 2003

No. GU-2012-116-ELA-13-2012-2373-K :- In exercise of the powers conferred by sub-section (4) of section 166 of the Electricity Act, 2003 (36 of 2003), the Government of Gujarat hereby amends the Government Notification, Energy and Petrochemicals Department No. GU-2004-11-ELA-1103-GOI-103-K dated the 5th February, 2004, as amended vide Government Notification, Energy and Petrochemicals Department No. GU-2005-62-ELA-1103-GOI-103-K dated the 29th June, 2005, as follows, namely:-

In the said Notification,-

- (1) In Sr. No. 4, after the words "Essar Power Limited", the following words, shall be inserted;

- * "Jubilant Infrastructure Ltd.
- * Mundra Port & SEZ Ltd.
- * Torrent Energy Limited
- * Adani Power Ltd."

- (2) After Sr. No. 4, the following shall be inserted;

- "5. The Vice Chairman, Kandla Port Trust
- 6. The Chief Engineer, State Load Dispatch Centre
- 7. The Chief Electrical Inspector, Gujarat State
- 8. The Director, Gujarat Energy Development Agency

Member
 Member
 Member
 Member"

- (3) The existing Sr. No. 5, shall be renumbered as Sr. No. 9.

By order and in the name of the Governor of Gujarat,

(Signature)

(H. C. Patel)

Under Secretary to Government.

To,

The Manager, Government Central Press, Gandhinagar.

With a request to publish the above notification in Part IV-A of the extraordinary Govt. Gazette of to-day and send 100 printed copies thereof to this department.

G. E. C.	
NO	5208
Date	3 SEP 2012
Secy	
Dy. Secy	
C.A.O.	

10/09/12

12/09/12

31/8
50
A
4619

Copy forwarded with compliments to :-

- The Principal Secretary to Hon'ble Chief Minister, Govt. of Gujarat, Sachivalaya, Gandhinagar.
- The PS to Hon'ble MoS (E&P), Sachivalaya, Gandhinagar.
- The Joint Secretary to Govt. of India, Ministry of Power, Shram Shakti Bhavan, Rafi Marg, New Delhi - 110 001.
- ✓ The Chairman, Gujarat Electricity Regulatory Commission, Ahmedabad.
- The Members, Gujarat Electricity Regulatory Commission, Ahmedabad.
- ✓ The Managing Director, Gujarat Urja Vikas Nigam Limited, Sardar Patel Vidyut Bhavan, Race Course, Vadodara.
- The Managing Director, Gujarat Industries Power Company Ltd., P.O. Petrochemicals, Dist. Vadodara.
- The Director, Gujarat State Energy Generation Ltd., Udyog Bhavan, Gandhinagar.
- The Managing Director, Gujarat Paguthan Energy Corporation Pvt. Ltd., 6th Floor, Chankya Building, Off. Asham Road, Ahmedabad.
- The Managing Director, Essar Power Limited, Premchand House Annexe, Behind Popular House, Asham Road, Ahmedabad - 380 009.
- ✓ The Secretary, Gujarat Electricity Regulatory Commission, Ahmedabad.
- The MD, GSECL, Vadodara.
- The MD, GETCO, Vadodara.
- The MD, UGVCL, Mehsana.
- The MD, DGVCL, Surat.
- The MD, MGVCL, Vadodara.
- The MD, PGVCL, Rajkot.
- The Director, Torrent Power Limited, Ahmedabad/ Surat.
- The Managing Director, Jubilant Infrastructure Ltd., Plot No. 5, Villayat Industrial Estate, Tal. Vagra, Dist. Bharuch.
- The Managing Director, Mundra Port & SEZ Ltd., Post Box No. 1, Navinal Island, Mundra, Kutch - 370 421.
- The Vice Chairman, Kandla Port Trust, 06, Ground Floor, Port & Custom Building, New Kandla - 370 210.
- The Managing Director, Torrent Energy Ltd., Torrent House, Station Road, Surat - 395 003.
- The Managing Director, Adani Power Ltd., Sambhav Building, Judges Bungalow Road, Bodakdev, Ahmedabad - 380 015.
- The Chief Engineer (SLDC), State Load Dispatch Centre, 132 KV Sub-station Compound, Near T.B. Hospital, Gotri Road, Vadodara.
- The Director, Gujarat Energy Development Agency (GEDA), Block No. 11-12, 4th Floor, Udyog Bhavan, Gandhinagar.
- ✓ The Chief Electrical Inspector, Udyog Bhavan, Gandhinagar.
- ✓ The Chief Engineer (Legal), Central Electricity Authority, Ministry of Power, Sewa Bhavan, Ramakrishna Puram, New Delhi - 110 066.
- The Select File.