८९६८ इसीसगढ़ राज्य विद्युत नियामक आयोग

Chhattisgarh State Electricity Regulatory Commission

Irrigation Colony, Shanti Nagar, Raipur - 492 001 (C.G.)
Ph.0771-4048788, Fax: 4073553
www.cserc.aov.in. e-mail: cserc.sec.ca@nic.in

No. 1370

Suo-Motu Order No. 85, Dated November 09, 2010

In the Matter of:

Nomination of "State Agency" for Accreditation and Recommending the Renewable Energy Projects in the State of Chhattisgarh

The Central Electricity Regulatory Commission has notified the Central Electricity Regulatory Commission (Terms and Conditions for recognition and issuance of Renewable Energy Certificate for Renewable Energy Generation) Regulations, 2010 on January 14, 2010. These regulations provide for designation of a State Agency by the State Electricity Regulatory Commission, to act as agency for accreditation and recommending the Renewable Energy Projects for registration. Therefore, the Chhattisgarh State Electricity Regulatory Commission hereby designates the Chhattisgarh Renewable Energy Agency (CREDA) as the "State Agency" for the purpose of regulation 2(1)(n) of these regulations to act as the agency for accreditation and recommending the renewable energy projects for registration.

The functions of the State Agency shall be as mentioned in the annexure to the order, which shall stand automatically modified in accordance with notification of the relevant regulations by this Commission.

In case the Commission observes that the State Agency is not able to discharge its functions satisfactorily, it may by general or special order, and by recording reasons in writing, designate any other agency to function as State Agency as it considers appropriate.

Encl.: As above

By Order of the Commission

(N.K. Rupwani) Secretary

Copy forwarded to the following for information:-

- 1. The Secretary, Energy Department, Govt. of Chhattisgarh, DKS Bhawan, Mantralaya, Raipur (C.G.)
- 2. The Managing Director, Chhattisgarh State Power Distribution Co. Ltd., Dangania, Raipur (C.G.)
- 3. The Vice President, Corporate Affairs, Jindal Steel & Power Ltd., Kharsiya Road, P.B. No.16, Raigarh (C.G.)
- 4. The AGM (TEED), Bhilai Steel Plant, Steel Authority of India Ltd. Bhilai (C.G.)
- 5. The Director, Chhattisgarh Renewable Energy Development Agency (CREDA), Irrigation Colony, Shanti Nagar, Raipur (C. G.)
- 6. The Chief Electrical Inspector, Govt. of Chhattisgarh, Byron Bazar, Raipur (C.G.)
- 7. The Chief Engineer (LD), State Load Despatch Centre (SLDC), Chhattisgarh State Power Transmission Co. Ltd., Danganiya, Raipur

(N. K. Rupwani) Secretary

Suo-Motu Order No. 85, Dated November 09, 2010

Annexure

Functions of State Agency

- The State Agency shall function in accordance with the directions issued by the Commission and shall act in accordance with the provisions of the Central Electricity Regulatory Commission (Terms and Conditions for recognition and issuance of Renewable Energy Certificate for Renewable Energy Generation) Regulations, 2010.
- 2. The State Agency shall develop suitable protocol for collection of information from various sources such as renewable energy generating companies, obligated entities, SLDC, chief electrical inspector etc., on regular basis and compile such information to compute the compliance of RPO target by such Obligated Entities.
- The summary statement of RE procurement and RPO compliance by different Obligated Entities shall be published by the State Agency on cumulative basis quarterly by 15th of next month on its website.
- 4. The State Agency shall submit quarterly status by 15th of next month to the Commission in respect of compliance of renewable purchase obligation by the obligated entities in the format as stipulated by the Commission and may suggest appropriate action to the Commission, if required, for compliance of the renewable purchase obligation.

Secretary