
 ACTIVITIES REPORT OF ENERGY DEPARTMENT

FOR THE YEAR 2016-17

The Department of Energy was created on 24
th

 April 1990 consequent upon

bifurcation of the then Irrigation & Power Department. Electricity is one of the prime

inputs for both the economic development as well as overall wellbeing of the people.

Increase in power generation has cascading effect on all sectors leading to increased

growth particularly in industry, agriculture and other ancillary trade and business

activities. The objective of the Government is to provide 24x7 quality power supply to

all. It is also contemplated to develop an integrated energy management system with

robust generation, transmission and distribution network. The State of Odisha has the

distinction of being the pioneer in the country in implementing reforms in power sector.

 The present generation capacity of the State is:-

 (a) Hydro Generation (OHPC) - 2023 MW

(b) Thermal Power Generation - 2224 MW

(c) Central allocation. - 1392MW

(d) New & Renewable Energy - 215 MW

 Total - 5,854 MW

At present the Department of Energy is functioning with 5 Heads of Department i.e :-

(1) E.IC (Elect)-cum-PCEI, Odisha, Bhubaneswar

(2) C.E-cum-CEI (Central Zone), Odisha,

(3) C.E-cum-CEI (South Zone), Odisha,

(4) C.E-cum-CEI (North Eastern Zone), Odisha,

(5) C.E-cum-CEI (Western Zone), Odisha,

The Department has got seven Public Sector Undertakings Viz. Odisha Hydro

Power Corporation (OHPC), Odisha Power Generation Corporation (OPGC), Odisha

Power Transmission Corporation Ltd (OPTCL), Grid Corporation Ltd (GRIDCO),

Odisha Thermal Power Corporation (OTPC), Green Energy Development Corporation

(GEDCOL) and Odisha Coal and Power Ltd (OCPL)

 The activities of the Department in respect of different public sector

undertakings as well as Heads of Department are presented briefly as under:-

 2

REVENUE COLLECTION, INSPECTION & LICENSING ACTIVITIES

The EIC(Electricity)-cum-PCEI(O), Bhubaneswar has been delegated with the powers

to look in to the matters regarding Collection of Revenue, Electrical Accident Enquiry, Issue

of Electrical License, Offence relating to Electricity Theft etc.

Electricity Duty (ED) constitutes an important source of the Government

Revenue. Collection of Revenue from various electricity consumers comes in the form

of ED, inspection fees, fees for testing equipment/standard and fees for issuing

electrical permit and licenses to the Electrical wireman, Lineman, supervisor and

contractor.

Highlight of the last seven years achievement on revenue receipt against the target

fixed is given below:

 During 2010-11 to 2015-16

Sl. No. Year
Target fixed

(Rs. In Cr.)

Achievement

(Rs. In Cr.)
Remarks

1 2010-11 600.00 458.06 Revenue Receipt in

respect of non-captive,

captive ED and

inspection fees.

* - Arrear ED.

2 2011-12 550.00 551.72

3 2012-13 700.00 591.16

4 2013-14 710.00 670.11

5 2014-15 800.00

850.00

&

* 872.00

6 2015-16 1200.00 1212.94

7 2016-17 1500.00
1003.62 (by

31.11.2016)

The above figure shows a rising trend of revenue collection.

Target fixed for the current financial year is Rs. 1500.00 Cr.

During the Financial Year 2016-17, an amount of ₹1003.62 crore of revenue

(ED) has been collected by 30.11.2016 against the annual target of ₹1500.00 Crore.

Steps are being taken to achieve the target fixed for this year.

Regular monitoring is being done for recovery of Govt. dues (Arrear ED) locked

up in Court Cases. Initiation has been taken up and is under process for out of court

settlement of arrear ED with M/S RSP, Rourkela.

 3

The Electricity (Duty) amendment Act 2016 has been passed in the assembly and

published in Odisha Gazette on 05.11.2016 providing opportunity for aggrieved

consumer to appeal before the next higher authority. The maximum ceiling in ED rates

has been enhanced to Rs. 2.00 per unit for own use & auxiliary consumption in CPP &

IPP and upto 15% in other cases i.e. ad valerum basis. The lower limit capacity of the

generators has been raised from 10KVA to 50KVA in respect of inspection & levy of

Electricity Duty. A three tier redressal system has been introduced for better justice to

the consumer in dispute resolution.

The Rule for above amendment act is under preparation. After the rule comes out

process of recovery of arrears shall be smoother.

RURAL ELECTRIFICATION SCHEMES

(a) Biju Gram Jyoti Yojana (BGJY):

 In order to ensure “Electricity to all” the State Government has launched a

flagship scheme called Biju Gram Jyoti in 2007-08 for electrification of habitations

having less than 100 population and the BPL Household Electrification in those

habitations which are not covered under RGGVY. Initially there was a target to cover

10,000 habitations during the 11
th

 Five Year Plan under the scheme against which

17167 nos. of habitations have been electrified as on 30.11.2016.. The State

Government, till 30.11.2016 has provided ₹820 crore to the Districts for implementation

of the Scheme against which an expenditure of ₹510.66 crore has been made for the

purpose as on the date. For the Financial Year 2016-17 a plan provision of ₹255.00 crore

has been made under the scheme.

(b) Rajiv Gandhi Grameen Vidyutikaran Yojana (RGGVY):

This flagship programme of Govt. of India launched in April, 2005 aims at

providing access to electricity to villages having population of 100 or more envisaging

90% capital subsidy and 10% as loan component for the State.

There was a target to electrify 14856 un-electrified/ de-electrified villages, 29351

partially electrified villages and 3257471 BPL households in all 30 districts during the

RGGVY-X & XI Plan Period. Against this 14402 nos. of Un-Electrified villages have

been electrified and in 26353 Nos. of Partially-Electrified villages, electrification have

been completed. Moreover, 2876149 nos. of BPL kits have also been installed and

2315605 nos. of BPL houses electrified.

In the RGGVY-XII Plan Period, Work is under progress to electrify 3144 un-

electrified villages and 16533 un-electrified habitations for which Government of India

 4

have sanctioned ₹3550.75 crore. As on 30.11.2016, 511 nos of un-electrified villages

remains to be electrified out of the 3144 nos of villages taken up for electrification.

During the Financial Year 2016-17 plan provision of ₹100.00 crore has been

made in the State budget for this purpose.

BIJU SAHARANCHALA VIDYUTIKARAN YOJANA(BSVY)

 For providing access to electricity to the people living in un-electrified areas of

urban local bodies, the State Government has launched a flagship programme namely,

Biju Saharanchala Vidyutikarana Yojana (BSVY) during the year 2010-11. Under the

scheme un-electrified habitations with minimum population of less than hundred along

with BPL household electrification and system improvement are being taken up. Five

(5) Municipal Corporations, 45 Municipalities and 61 NACs of the State have been

covered under the Scheme.

 As on 30.11.2016 the State Government has released ₹118.15 crore to the

Districts under the Scheme against which 2635 nos of slums/wards/habitations have

been electrified. For the Financial Year 2016-17 a provision of ₹12.00 crore has been

made under the scheme.

CONSTRUCTION OF NEW 33/11 KV SUB-STATIONS UNDER ODSSP

1. Electricity is the key factor for the growth of society. Electricity is used in the

entire segment whether it is Agriculture, Industry, domestic or commercial purpose.

2. Government of Odisha observes that there has not been sustained development in

the electricity infrastructure down the stream in order to supply reliable and good

voltage to the people of Odisha.

3. It was seen that the infrastructure at 220 KV, 132 KV level is well managed but

there is requirement of infrastructure at 33 KV level i.e. 33/11 KV Sub-station.

4. For giving uninterrupted reliable and quality supply with proper voltage to

consumers of the State even in remote areas, it is proposed to construct 500 nos. of

33/11 KV Substations at a cost of Rs.2600.00 crore to be executed by OPTCL as Nodal

Agency. After construction and charging of the Substations, the same will be handed

over to respective DISCOMs for operation and future maintenance. This will help in

reduction of T&D loss of DISCOMs so that their financial condition will improve and

reduce their financial burden. 1% of reduction of T&D loss will ensure annual revenue

gain of about Rs.85.00 crore to the DISCOMs in the State. Target for annual reduction

 5

of T&D loss has been fixed at least 3% per annum which will yield Rs.255.00 crore

annually.

5. In the different meeting with Energy Department, OPTCL & DISCOMs, it was

decided to have 33/11 KV Air Insulated Switchgear (AIS) Substation in all the proposed

places except in the urban areas. The Gas Insulated Switchgear (GIS) Substations was

proposed to be installed in the urban areas like Berhampur, Bhubaneswar, Cuttack,

Rourkela, Sambalpur and etc. in the view of constraint in land availability.

6. Numbers of meeting was held between Energy Department, OPTCL and

DISCOMs and it was agreed that a Project Monitoring Unit (PMU) Cell will be opened

under OPTCL in order to execute the Construction of 500 nos. of 33/11 KV Substations

with associated lines. Two Technical Executives and one Finance Executive shall be

deputed from each DISCOM to PMU Cell of OPTCL to carry out the Construction work

of 33/11 KV Substation. The PMU Cell will be headed by an Executive of OPTCL

designated as Project Manager.

7. This scheme envisages investment of Rs.2600.00 crore to be executed over a

period 3 years by OPTCL. A budget provision of Rs.179.00 crore during the financial

year 2013-14, Rs.150.00 crore in the financial year 2014-15 and Rs.890.00 crore in the

FY 2015-16 were made to continue the project work. In the FY 2016-17 a provision of

Rs.900.00 crore has been made under the scheme. The funds are being released in

favour of OPTCL, the Nodal Agency for implementation of the project. The work is in

progress.

CAPEX PROGRAMME

CAPEX Scheme was launched during the FY 2011-12 with a total outlay of ₹

2400 Crore to be executed over four years for strengthening the Electricity Distribution

Network of the State of Odisha. Following the launching of the schemes like ODSSP,

DDUGJY and IPDS with similar objectives, it was decided to limit the CAPEX

programme to phase-I. There was an outlay of ₹.960.83 crore under the scheme for

phase-I. Govt. of Odisha have released ₹.755.83 crore, out of which ₹.666.53 crore have

already been utilised till 30.11.2016. Subsequently, in the Expenditure Finance

Committee (EFC) held on 14.05.2015, it was decided that CAPEX programme is to be

closed and State Govt. will not provide any fund beyond the FY 2014-15. Thereafter, in

the Monitoring Committee of the CAPEX, it was viewed that, as the works taken up are

on advance stage of completion, no economic benefit will flow from the said

projects/assets and the expenditure incurred so far may go complete waste. Hence,

additional requirement of funds to complete the balance portion of the project is very

 6

much necessary. Considering the same, a provision of ₹.122 crore has been made in the

supplementary budget for the FY 2016-17.

ENERGY CONSERVATION

Each unit of energy saved is energy generated. To Co-ordinate, Regulate and

enforce provisions of the Energy Conservation Act, 2001, EIC (Electricity) functions as

State Designated Agency (SDA) for Odisha, and coordinates with Bureau of Energy

Efficiency (BEE), Government of India, Government of Odisha, Private Organizations

and other Stake-holders. Odisha Energy Conversation Building Code (ECBC) has been

notified for adoption in the State and Odisha has become the first state to frame such

code in the country.

 As part of Energy Conservation action plan, recommendations of the investment

grade energy audit (IGEA) are being implemented in four Drinking Water

Pumping Stations (DWPS) in phase-I and in nine major drinking water pumping

stations in phase-II with the support of respective Public Health divisions, under

Housing and Urban Development Dept., Govt. of Odisha. IGEAs of 137 Nos. of

DWPS are also being undertaken to widen the opportunity for energy savings.

 Energy efficiency implementation in 3763 Lift Irrigation (LI) systems under the

Pani Panchayats are being implemented through the Odisha Lift Irrigation

Corporation in two phases. The project is estimated to contribute towards

substantial reduction of grid demand as a demand side management initiative

besides benefiting the farmers of the state by reducing their operating energy

expenses.

 IGEA of 127 nos. Govt. buildings, District Collectorate Office and District

Headquarter hospitals, and 8 nos. Agricultural farms and 4 nos. of Universities

have been completed and are under progress. The recommendations of the IGEA

study are being planned to be subsequently implemented to improve energy

efficiency in the building sector of the State. Several workshops have been

conducted to spread awareness.

 Implementation of energy efficient street lighting projects in 105 ULBs of the

State by undertaking retrofitting of existing inefficient street lights with LED

with associated control systems to demonstrate and showcase benefits of energy

efficiency is being undertaken. EESL, Govt. of India has evolved a business

model to facilitate investment in the ULBs / DISCOMs and the consequent

reduction in energy and maintenance cost of ULBs / DISCOMs shall be used to

repay the investment over a period of time.

 7

 Block, District and State level quiz competitions have been organized with the

support of Centre for Environmental Studies (CES), Forest and Environment

Department, Govt. of Odisha for creating awareness among school students and

general public. Energy Conservation awareness programmes have been

organized in 120 schools by inaugurating Energy Clubs. As part of the National

awareness campaign for Energy Conservation, State Level function is being

organized each year on the occasion of Energy Conservation Day on 14th

December at Bhubaneswar.

 The Odisha State Energy Conservation Award (OSECA) has been instituted to

promote state level recognition of entities every year across six sectors that have

made systematic and continued attempts for efficient utilization and conservation

of energy in the State. The sectors are MSME, IT Industries, Hospitals,

Educational Institutions, Commercial Buildings and Hotels.

 Formulation of a state level road map and different capacity building programes

have been taken up to facilitate implementation of Odisha Energy Conservation

Building Code.

 Theory cum practice workshops, hands on training programs for the Boiler

Operators have been facilitated through National Productivity Council to

improve the skills of the State’s boiler workforce.

 Implementation of UJALA (Unnat Jyoti by Affordable LEDs for All) previously

known as DELP has been launched on 18.04.2016. Under this programme upto

10 LED bulbs of 9 W is being provided to domestic consumers, upto 20 such

bulbs to commercial consumers and required no. of bulbs to public institutions.

About 1 cr. bulbs has been initially proposed to be provided at a cost of Rs. 85/-

per bulb to about 60 lakh domestic consumers in Odisha. This programme targets

complete replacement of ordinary bulb and CFLs. LED bulbs are not only energy

efficient but also long lasting. After replacement, it is expected to result in185

MW capacity avoidance on generation front, besides contributing towards

climate change mitigation.

 UJALA 20 Watt LED tube light and 50 Watt BEE 5 star labeled fans have been

launched in the state on 19.9.2016. The sale through EESL’s Channel Partners

will commence soon.

 Two villages of Odisha i.e. Satyabhamapur (Cuttack District) and Raghurajpur

(Puri District) were covered under the LED Village Campaign in the first phase.

The project have been implemented with the support of CESU where in 3 nos

10W LED bulbs have been given to each family and 20W LED street lights have

 8

been installed in these two villages. In the second phase of the project 4 Villages

(Sarei, Barun, Sasad, Khandahata) under NESCO and one village under WESCO

have been chosen for the campaign and the implementation is under progress.

 Compliance Monitoring of Perform, Achieve and Trade (PAT) Scheme of

Central Government: PAT Scheme is a “Cap and Trade” incentive based

mechanism launched under the Union Government’s National Action Plan for

Climate Change. The Scheme aims at improving energy performance of energy

intensive industries in sector such as Iron and Steel, Aluminum, Cement, Pulp

and Paper, Thermal Power Plants, Textile etc. Energy intensive industries which

are notified as Designated Consumers (DC) are given Specific Energy

Consumption reduction targets and have three years for compliance. DCs

exceeding the target will be awarded Energy Savings Certificates (EScert) and

DCs unable to meet the target have to buy the shortfall amount from the EScert

trading exchange. O/o EIC(E)-cum-PCEI as the State Designated Agency acts

as an interface between BEE and Designated Consumers for PAT scheme/

provisions of EC Act 2001 by seeking Energy Returns, Energy audit reports and

compliance checks etc. 27 energy intensive industries were notified as

Designated Consumers in Odisha in PAT Cycle I (2012-2015). PAT Cycle II

has commenced from 2016 and a total of 34DCs were notified in the state of

Odisha.

 To promote energy conservation in the dairy sector, the energy efficiency

implementation in OMFED Bhubaneswar Plant has been taken up as a unique

project through investment from Revolving Investment Fund to facilitate

improvement of energy performance as per the recommendations of the IGEA.

About Rs. 1 Crore has been placed before OMFED to improve their energy

performance.

 An energy efficiency and energy conservation promotion stall was organized

during Baliyatra 2016. Daily quiz, painting competition, slogan competition etc.

on energy conservation was conducted in the stall. Short awareness video,

demonstration of energy audit instruments was also being conducted in the stall

to encourage visitors, particularly school children and spread awareness.

 Awareness programs and dissemination of energy conservation messages in

different print and electronic media are being taken up to spread the message of

energy conservation among all the stakeholders.

 In FY 2016-17 a budget provision of ₹5.00 crore has been made to carry out

the energy conservation activities and awareness campaign in the State.

 9

SYSTEM STRENGTHENING FOR ELEPHANT CORRIDOR

 In order to strengthen the Electrical Infrastructure along the Elephant Corridor

and thereby to provide safety to the elephants and other wild animals, Govt. of Odisha

has taken up a special scheme called System Strengthening for Elephant Corridor. In the

Phase-I, the work in 9 corridors has been completed out of the 11 corridors taken up. In

the Phase-II, work in 9 corridors has been completed out of the 12 and works in rest of

the corridors are in full swing. In the Phase-II, work in all the 14 corridors is in progress.

 A plan provision of ₹27.17 Crore was provided under the scheme during the FY 2015-

16.keeping in view its importance ₹20.00 Crore has been made provision for the FY

2016-17. Funds are being released for implementation of the project.

SHIFTING OF TRANSFORMERS LOCATED IN GOVT.SCHOOLS &

ANGANWADI CENTRES

 Shifting of electrical infrastructure located in Government Schools and Anganwadi

Centres in the State was felt necessary on safety point of view. Out of 5162 Schools &

Anganwadi Centres, work in 4816 nos has been completed till 31.11.2016 and in the rest

work is in progress. In the FY 2016-17 ₹50.00 lakh have been provided like the same in

the previous FY. Funds are being released to the Executing Agencies for

implementation.

NABAKALEBAR

 Keeping in view the load of electricity on account of Nabakalebar of Lord

Jagannath held in 2015, Government decided to take special drive for up-gradation of

electricity transmission system and other electrical infrastructures in Puri and its

surroundings through OPTCL and CESU. For the purpose, plan proposal of ₹67.09

crore was kept under the scheme in the FY 2015-16 and have been released in favour of

OPTCL for execution of the project. The Sub-station work in Puri Town and the

SCADA Testing work have been completed. A token amount of Rs.1000.00 has been

kept under the scheme for the FY 2016-17.

UNDERGROUND CABLING OF IMPORTANT SITES

During the year 2011-12, Govt. has decided for underground cabling of Grand

road and Temple Area, Puri to be implemented by CESU. Later on underground cabling

work of Lingaraj Ratha Danda, Bhubaneswar and Konark Temple area was added to it

which has already been completed by CESU.

Similarly, the underground cabling of Maa Samaleswari Temple area, Sambalpur

& Ratha Danda, Baripada were taken up by WESCO and NESCO.70% of the

underground cabling work of Maa Samaleswari Temple area has been completed and

 10

work for the rest is in progress. The Underground cabling work of Rathadanda, Baripada

is also in progress. In the FY 2015-16 a plan provision of ₹1.00 crore was made under

the scheme. In the FY 2016-17 a plan provision of ₹2.00 crore has been kept under the

scheme.

DEDICATED AGRICULTURE & FISHERY FEEDER

 In order to promote agriculture and pisci-culture, Government of Odisha has

decided to provide Dedicated Electrical Feeders to Agriculture and Fishery sectors The

commissioning of dedicated feeders not only facilitate irrigation but also will provide

growth support to the sector with development of ancillary activities like Cold storage,

Food Processing Unit. Similarly for supply of reliable and quality electricity as required

for maximizing fish and prawn production, their cleaning, grading, refrigeration and

preservation, the need of separate Electrical Feeder is felt. Hence, Government in

Energy Department has made a plan provision of ₹101.00 crore in the FY 2013-14 and ₹

67.00 crore in FY 2014-15 for commissioning of dedicated Agriculture and Fishery

Feeders. Nodal agency OPTCL has issued LOA for 19 nos of fishery feeders out of

which, work for the 16 feeders is likely to be completed during Dec, 2016 to March,

2017.Work for the rest 3 is likely to be started from Dec, 2016. In the FY 2015-16 there

was a token provision of ₹1.00 lakh under the scheme. A token of ₹1.00 thousand has

been kept for the FY 2016-17.

ODISHA’S SHARE FOR UMPP (BEDABAHAL)

 UMPP is one of the flag-ship projects of Government of India as a primary

producer of power. In order to provide Odisha’s Share towards additional land cost for

UMPP (Bedabahal), in Sundargarh District, budget provision of ₹55.41 crore was kept

in the Financial Year 2014-15. In the FY 2015-16 a budget provision of ₹48.75 crore

was made under the scheme. For the FY 2016-17 a token provision of Rs.1000.00 has

been kept under the scheme.

EQUITY SHARE INVESTMENT IN OPTCL.

 State Government has decided to infuse additional equity of ₹ 300 Crore in a

period of 5 years to support OPTCL in taking up transmission Projects in the financially

unviable areas such as KBK, Western Odisha. During the FY 2011-12, ₹43.00 Crore

was provided in the State Budget. During FY 2012-13, 2013-14 & 2014-15 funds to the

tune of ₹50.00 crore each were provided to OPTCL for this purpose. In the Financial

Year 2015-16 a plan provision of ₹57.00 crore was kept. In the Financial Year 2016-17

a provision of ₹50.00 crore has been kept under the scheme.

 11

EQUITY INFUSION TO OHPC:

The State Government has decided to provide financial assistance to OHPC

through equity infusion. The scheme is intended for development of Solar Power Project

at Manamunda in Boudh District through Green Energy Development Corporation of

Odisha Ltd. (GEDCOL) which is a 100% of subsidiary company of OHPC.

It aims at promoting investment in renewable energy projects and various green

energy sources, to develop and execute special renewable energy project on commercial

and/ or demonstration basis and to plan, organize, implement, maintain and operate

renewable energy projects to generate and sell electric power anywhere in India.

Ministry of New & Renewable Energy, Govt. of India through SECI(Solar

Energy Corporation of India) has issued allocation proposal for development of 750

MW of Solar PV Power (each 375 MW in DCR & Non-DCR category) with VGF

(Viability Gap Funding) support. SECI has allotted 20 MW Solar PV Project at

Manamunda through VGF support of ₹48 cr. (@ of 30% of project cost) with an

agreement for procurement of generated power by SECI @ ₹ 5.45/ unit. The state Govt.

has decided to contribute 50% of the total equity capital required for the above project of

GEDCOL.

Thus, a plan provision of ₹25.00 crore in the F.Y 2015-16 was made under the

scheme and a plan provision of Rs.30.00 crore has been made by the State Govt. in the

F.Y 2016-17 to extend equity support to GEDCOL through OHPC.

INFRASTRUCTURE ASSISTANCE TO GEDCOL

 In order to promote Green Energy in the State, Govt. of Odisha has established

Green Energy Development Corporation Ltd. (GEDCOL), as a 100% subsidiary of

OHPC, which has started its operation from the F.Y. 2013-14. For developing different

projects in its own domain, financial assistance is being provided by the State

Government. A budget provision of ₹10.00 crores each were made under this scheme in

the F.Y 2014-15 & 2015-16. In the FY 2016-17 plan provision of another ₹10.00 crore

has been made under the project. GEDCOL, through an allotment of SECI, has

developed a 20 MW solar power generating system at Manmunda in Boudh District and

is developing 4 MW Cuttack-Bhubaneswar Roof-Top Solar Power Project, for which

work order has already been placed. Further, it is also replicating the Roof Top Solar

Projects in 15 other towns in the state viz. Balasore, Bhadrak, Baripada, Burla, Hirakud,

Sambalpur, Rourkela, Puri, Khurda, Berhampur, Chhatrapur, Jeypore, Koraput,

Sunabeda and Nabarangpur.

 12

GPS SURVEY OF INFRASTRUCTURE

 In order to prepare a need based action plan for future projects, GPS survey of

electrical infrastructure was felt necessary for which a plan provision of ₹1.00 crore

during the FY 2013-14, ₹10.00 crore in the FY 2014-15 & ₹1.00 crore in the FY 2015-

16 were made . In the FY 2016-17 a plan provision of Rs.1.00 crore has been kept under

the scheme. The work has been entrusted to OPTCL for implementation of the project.

STANDARD TESTING LABORATORY

Standard Testing Laboratory functions as an electrical laboratory at

Bhubaneswar for testing the standard & calibration of different electrical equipment,

particularly energy meters. In case of challenge between supplier and consumers, the

energy meters are tested in the Standard Testing Laboratory by regulation as a statutory

authority and as a practice of standard acceptance to the public.

New STL buildings have been constructed in the same compound with more

space than earlier. This building will help us to accommodate more & more testing

facilities required by the different electrical equipment and installation in the power

sector. Neighbouring states like Jharkhand, Chhatisgarh are depending on our STL.

Since technology is fast changing, more and more advanced energy meters and other

equipment are coming into the power sectors. The STL requires continuous upgradation

of its strength and support together with skill development of technicians as well as

engineers which have become the need of the hour to cope up with the advancement.

In the FY 2016-17 a plan provision of Rs.50.99 lakh has been kept under the

scheme.

ODISHA TRANMISSION SYSTEM IMPROVEMENT PROJECT (EAP)

This is a JICA assisted project to be implemented in the State for the project

period from 2016-20 with a total project cost of ₹1289.08 crore including State

counterpart funding of ₹ 142.32 crore. The project will be implemented through

OPTCL, Bhubaneswar a wholly owned Govt. company with an objective address the

issue of increased load demand of the State through creation of adequate transmission

infrastructure which will enhance the capacity and reduce the transmission loss. The

project aims at augmentation of transmission network to be taken up in 400 KV (2

project in Ganjam & Bhadrak), 200 KV (8 project in Dekhanal, Gajapati, Mayurbhanj,

Angul, Nayagarh, Deogarh & Malkangiri) and 132 KV (9 project in Phulbani, Cuttack,

Balasore, Dhenkanal, Jharsuguda, Sundargarh, Kendrapara, Kalahandi & Bargarh)

 13

levels. A budget provision of ₹ 100.00 crore has been made for implementation of the

project for the FY 2016-17 under the scheme.

DEENDAYAL UPADHYAYA GRAM JYOTI YOJANA(DDUGJY)

 Deendayal Upadhyaya Gram Jyoti Yojana is a Govt. of India scheme which aims at

strengthening the Sub-Transmission and Distribution Infrastructure in the rural areas

with separation of agriculture and non-agricultural feeders to regulate power supply to

the agricultural consumers as and when needed for effective Demand Side Management

(DSM) and proper energy accounting by means of metering arrangement at Distribution

Transformers, Feeders and Consumer end. The scheme subsumes the RGGVY as a rural

electrification component and the Outlay under the RGGVY is carried forward to the

DDUGJY with its (DDUGJY) original Outlay made by Govt. of India. Under this

Scheme, the detail survey of the un-electrified villages has been completed and LOA

issued. In the FY 2015-16 a provision of ₹ 20 crore was kept under this scheme. In the

FY 2016-17 a plan provision of Rs.100.00 crore has been made as State share.

INTEGRATED POWER DEVELOPMENT SCHEME (IPDS)

 Integrated Power Development Scheme is a Ministry of Power, Govt. of India

scheme introduced in 2015-16 in order to create a strong infrastructure for strengthening

the Sub-Transmission and Distribution Network with IT enabled Smart Metering of

Distribution Transformers, Feeders and Consumers vis-a-vis reduction of losses in the

urban and semi-urban areas by means of supplementing financial assistance to the

DISCOMs. The Rooftop Solar Project, Installation of solar panels as well as smart and

net metering are mandatory components under the scheme. The scheme subsumed the

RAPDRP scheme and keeps it as a separate scheme under it. For the FY 2015-16 a

provision of ₹ 10 crore was kept under this scheme. In the FY 2016-17 a plan provision

of Rs.50.00 crore has been made as State share.

State Capital Region Improvement of Power System (SCRIPS)

The Comprehensive Development Plan (CDP) for Bhubaneswar Cuttack Urban

Complex has made to think of the infrastructural expansion and renovation of energy

sector looking at tremendous infrastructural growth in all fronts across Bhubaneswar

city and nearby area during the recent days. Taking these into consideration, Govt. of

Odisha has adopted the concept of State Capital Region Improvement of Power

System (SCRIPS) which is visualized with an objective of 24X7 uninterrupted stable

power supply to all classes of consumers including public services. Underground cabling

 14

work alongside 4 major roads i.e. Cuttack Road, Janpath, Sachivalay Marg & Bidyut

Marg has been taken up where LOAs have been issued in Nov, 2016. 132 KVA UG

cabling line from Chandaka –B GIS Grid to Mancheswar-B GIS Grid is to be taken up

with issue of LOA in Nov, 2016. LOAs have been issued on August, 2016 for UG

cabling work at Cuttack. In the FY 2015-16 a provision of ₹70.00 crore was made under

the scheme. In the FY 2016-17 a plan provision of Rs.180.00 crore has been made under

the scheme. The work is under progress.

Smart Grid

 The Smart Grid is a progress from the present state of grid towards adding a set

of smarter system or applications in a phased manner according to the priorities of each

constituent utility. Indian Smart Grid Task Force (ISGTF), with close association with

Indian Smart Grid Forum, develops the norms from Smart Grid adaption which has been

approved by MOP as the Smart Grid vision and road map for India. The Govt. of Odisha

has taken initiatives for adaption of Smart Grid Technology in power sector

(Transmission and Distribution Sector) having the component name v.i.z. GIS, SCADA,

OPGW and AMI for un-interrupted and reliable power supply to the consumers of the

State. In the FY 2015-16 a budget provision of ₹30.00 crore was kept under the scheme.

In the FY 2016-17 a plan provision of Rs.80.00 crore has been made under the scheme.

RADIAL TO RING CONVERSION PROJECT

 The Radial to Ring Conversion Project is conceptualized in transmission and

distribution sector to meet the current as well as anticipated demand of power in the

State in coming years. In this system, one Substation can be fed from two sources of

power which is capable of supplying power at the time of need from other sources. Thus

the system will ensure uninterrupted power supply. Keeping in view the supply of

quality and un-interrupted power to the consumers, Energy Department has launched a

project called ‘Radial to Ring Conversion Project’. For this purpose a plan provision of

₹34.99 crore was made in the FY 2015-16 under the scheme. In the FY 2016-17 a plan

provision of Rs.40.00 crore has been made under the scheme. The project work is

continuing.

DISASTER RESPONSE CENTRE

Since there is no Disaster Response Centre or Wing in power sector either in

distribution or in transmission sector to combat the disaster and to restore the power

supply with minimum time span, it became a herculean task to meet the requirement at

the time of natural calamities. The last experience in Phailin and Flood has made to

think for a Response Centre which will be built up with minimum man power and

technical capability to meet the challenge. Energy Department has launched this project

 15

named as ‘Disaster Response Centre’ for this purpose. A budget provision of ₹10.00

crore has been made in the FY 2016-17 under the scheme like that in the previous year.

DISASTER RESILIENT POWER SYSTEM

 The massive devastation of transmission and distribution infrastructure of the

energy sector in last Phailin and Flood, played the major role to think for a ‘Disaster

Resilient Power System’ in the State. So the scheme conceptualized for creation of

energy infrastructure having capability to combat the natural calamities like Cyclone

and Flood. A budget provision of ₹.20.01 Crore was made under the scheme in the FY

2015-16.In the FY 2016-17 a plan provision of Rs.30.00 crore has been made.

DISTRICT HEADQUARTER PROJECTS

 In order to make the different regions of the State disaster resilient and to ensure

un-interrupted power supply, it is decided to launch a project for Disaster Resilient

Power Infrastructure in all Districts Headquarters. For this purpose, a token amount of

₹1.00 Lakh was kept under the scheme in the FY 2015-16.In the FY 2016-17 a token

provision of Rs.1000.00 has been kept under the scheme.

NEW SCHEMES/PROJECTE & INITIATIVES

EQUITY INFUSION TO OPGC

The State Government has decided to provide financial assistance through equity

infusion to OPGC. For this purpose plan provision of ₹ 247.35 crore has been kept under

the scheme in the plan budget for F.Y 2016-17.

POWER SUPPLY TO NEW BANK BRANCHES OF UNBANKED G.P.s

In order to provide Power Supply to the New Bank Branches of unbanked GPs the State

Government has initiated this scheme. In the FY 2016-17 a plan provision of ₹ 2.5 crore

has been made under the scheme.

OPTIC FIBRE SYSTEM FOR G.P. LEVEL INTERNET CONNECTIVITY

In order to implement Optical Fibre System for GP level Internet Connectivity, the State

Government has made a plan provision of ₹ 15 crore under the scheme.

BIJU KBK

 With a view to improve the power supply position in KBK districts, State

Government have decided to start a new scheme namely BIJU KBK in place of RLTAP

from the Financial Year 2016-17. For this purpose a token provision of ₹ 1 thousand has

been made in the plan budget for the F.Y.2016-17.

\

 16

ACTIVITIES OF STATE PUBLIC SECTOR UNDERTAKINGS (PSUs):
,

ODISHA HYDRO POWER CORPORATION LTD. (OHPC)

Odisha Hydro Power Corporation (OHPC) Ltd. was set up on 21st April 1995

consequent to the reform and restructuring of Power Sector in Odisha. Thereafter, all the

Hydro Units of erstwhile OSEB & Govt. of Odisha were transferred to OHPC on

01.04.1996.

At present, OHPC has six Hydro Electric Projects in operation alongwith one

Joint Hydro Electric Project with APGENCO having total installed capacity of 2063.50

MW.

The detailed unit wise installed capacity and design energy are given below.

Sl.

No.

Name of the Units Installed

Capacity

(MW)

Design Energy (MU) Design Energy for

Sale (MU)

1 Hirakud 275.50 684 677.16

2 Chiplima 72 490 485.10

3 Balimela 510 1183 1171.17

4 Rengali 250 525 519.75

5 Upper Kolab 320 832 823.68

6 Upper Indravati 600 1962 1942.38

 Sub-Total 2027.50 5676 5619.24

7

Machkund (Odisha

share 50% as per

1978 Agreement)

36.00 262.50 259.87

 TOTAL 2063.50 5938.50 5878.87

Power Generation

 OHPC generates hydro power and supplies the same to the State of Odisha at

cheapest rate. The average tariff approved by OERC for the financial year 2016-17 is

85.20 Paise/Kwh. The Power generation from different power stations for the Year 2016-

17 up to 31st Dec’16 is 3433 MU (excluding Machhaknd) and 3680 MU (including

Machhaknd). It is programmed to generate 5213 MU of electricity in the current

financial year.

 17

Power Generation from different power stations of OHPC for 2016-17 up to the end of

Dec’16 in MU:

Year

2016-17
Hiraku

d

Chipli

ma

Balime

la

Reng

ali

Upper

Kolab

Upper

Indrava

ti

Sub

Total

Machh

a

kund

Total

Upto 31st

Dec’16
472 160 740 509 440 1112 3433 247 3680

RESERVOIR LEVEL:

Due to normal rainfall in the current year, water levels in all the reservoirs are in

comfortable position to generate adequate electricity to meet State demand in the coming

months. As on 31.12.2016, the reservoir level in different reservoirs in comparison to the

previous years is given below:

The important activities undertaken by OHPC for 2016-17 are as follows:

i) DPR for a 600 MW capacity Pumped Storage Power Plant of Upper

Indravati, Mukhiguda is under preparation. The conceptual layout plan for

the proposed plant has been approved by the Deptt. of Water Resources,

Govt. of Odisha. Topological survey has been completed and Geo-technical

investigation is under progress.

ii) Contract Agreement for R&M work of Unit#3 of CHEP, Chiplima

signed on dtd.15.10.2015 with M/s Voith Hydro Private Limited, Noida at a

project cost of Rs.65.67 crore. R&M work of the unit is in progress. The

Sl.

No

Name of the

Power Stations

FRL / MDDL RL as on

Dated

31.12.15

RL as on

Dated

31.12.16

% filled up

1 Hirakud 630 ft. / 590ft. 628.25 ft 624.77 ft 79.05%

2 Balimela
1516 ft. /

1440 ft.
1504.20 ft 1497.90 ft 66.08 %

3 Rengali
123.5 m /

109.72m
122.54 m 118.21 m 50.78 %

4 Upper Kolab 858 m / 844 m 856.39 m 855.94 m 78.90 %

5 Upper Indravati 642m / 625 m 639.01 m 634.96m 49.51 %

6 Machhkund (JT)
2750 ft. /

2685 ft.
2743.05 ft 2740.60 ft -

 18

refurbishment work of Intake Gate and Draft tube gate along with associated

concrete structures has been completed. Dismantling of old Generator,

Turbine and its auxiliaries have also been completed. The erection of

Turbine, Generator and its auxiliaries will be taken up soon after receipt of

new equipments.

iii) Contract Agreement for R&M work of Unit #5 & 6 of HHEP, Burla

signed on dtd.16.10.2015 with M/s Voith Hydro Private Limited, Noida at a

project cost of Rs.158.77 crore. Refurbishment works of Intake gate and

draft tube gate is being carried out at present. Dismantling of Generator and

Balance of Plant equipment of Unit #6 completed and dismantling of Unit

#5 has been started. After completion of dismantling work refurbishment of

embedded parts including associated civil works of both the units will be

carried out.

iv) Contract Agreement for R&M of Unit #1 to 6 (six units) of BHEP,

Balimela signed on 21.09.2016 with M/s BHEL at a project cost of

Rs.382.91 crore. As per the schedule dismantling of Unit #1 will be taken up

shortly.

v) Capital maintenance work of Unit #1 UKHEP, Upper Kolab completed

on 13.07.2016 with the replacement of Generator Stator and other associated

works at a capital expenditure of Rs.16.85 crore.

vi) Capital maintenance work of Unit #3 UIHEP, Mukhiguda completed on

01.08.2016 with a capital expenditure of Rs.8.82 crore.

vii) Capital maintenance of Unit #2 HHEP, Burla is being carried out at a

capital out lay of Rs. 17.84 crore. The scope of work also includes

replacement of Turbine.

viii) Replacement of Thrust collar of Unit #2 RHEP,Rengali will be carried out in

the current financial year with an expenditure of Rs.1.98 crore by M/s

BHEL.

ix) Water Leakage from the expansion joint of unit # 6&7 in the 470

dewatering and drainage gallery of HHEP, Burla was arrested successfully

by the contractor M/s Dynosure Concrete pvt. Limited and was completed

on 29.04.2016.

GREEN ENERGY DEVELOPMENT CORPORATION LTD (GEDCOL)

A. Small Hydro Electric Projects:

 19

i. PFRs of 13 (thirteen) nos. SHEPs (approx.168 MW) have been prepared. Out

of these, request has been made to State Technical Committee (STC) for

allotment of 4 (four) nos. of SHEPs in favour of GEDCOL i.e. Kharag-I, II,

IIA & III (approx. 96 MW) in Kandhmal District for development.

ii. Preparation of PFR for another 01 (one) SHEP viz. Garjan Khol (approx.10

MW) in Anugul District is under progress.

iii. DPRs have been prepared for 2 (two) nos. SHEPs i.e. Kanpur (4.2 MW) in

Keonjhar & Jambhira (3 MW) in Mayurbhanj District. Tender document is

under preparation for implementation of these projects.

iv. GEDCOL & SAIL have agreed to develop Mandira SHEP (15 MW) in JV

mode. Preparation of DPR for the same project is under progress by M/s

MECON.

B. Solar Power Projects:

i. GEDCOL has successfully completed commissioning of 20 MW Solar Power

Plant at Manamunda in Boudh District under JNNSM Phase-II, Batch-I in the

month of June-2016 through M/s BHEL under an EPC contract.

ii. DPR has been prepared for development of 16.4 MW Solar PV power project

utilizing surplus land inside OPTCL Grid Sub-stations. Preparation of tender

documents is in advanced stage.

iii. Project Implementation Agreement (PIA) has been signed in July-2016 with

the developer for implementation of minimum 4 MW Rooftop Solar Project in

PPP mode utilizing Rooftops of Govt. buildings in Cuttack and Bhubaneswar.

Work is under progress.

iv. Replication of the Solar Rooftop project on the Govt. Buildings in other cities

of Odisha is under active consideration.

v. Identification of land for the allotted 1000 MW capacity Ultra Mega Solar

Power Project (UMSPP) under MNRE, Govt. of India scheme is under

progress.

vi. Tender has been finalized for development of 20 MW Solar Power Plant

towards Solar Purchase Obligation (SPO) of GRIDCO.

A comprehensive Renewable Energy Policy for the State of Odisha covering Solar,

Wind, Small Hydro, Biomass and Waste to Energy etc. sources of Renewable Energy

has been notified.

ODISHA POWER GENERATION CORPORATION (OPGC)

 20

OPGC a Gold category state PSU has been incorporated in the year 1984 under the

Companies Act 1956. It works to establish, operate and maintain electric power

generating station, tie lines, sub-stations and transmission lines & connection therewith.

It develops and deals in fuels i.e., coal, lignite, coke, coal-bed methane etc.

The authorised Share Capital is Rs.1000 crore and the paid of capital is Rs.490.2174

crore. The share holding pattern is as below:

Shareholders Percentage No. of Shares Amount (Rs.)

Govt. of Odisha 51 25,00,109 250,01,09,000

AES 49 24,02,065 240,20,65,000

Total 100 49,02,174 490,21,74,000

The dividend declared so far is Rs.1364.68 crore. Out of this State Govt. share (51%) is

Rs.712.50 crore and AES share (49%) is Rs.652.18 crore. The initial investment in share

capital for the project is Rs.451 crore and the cash returned so far to the State Govt. is

Rs.504 crore in disinvestment and Rs.712.50 crore in dividend.

FUNCTIONS & ACTIVITIES DURING FY 2016-17

 1. Unit 1& 2 of 420 MW (2 X 210 MW)

 The present Installed Capacity of OPGCL is:

SI. No Particulars Capacity

1. Thermal 420 MW

At present the current price per unit of electricity is ₹2.099 (Approx.)

OPGC has set up 2 thermal power plants with a capacity of 210 MW each in the

IB Thermal Power Station, Banharpali in the District Jharsuguda (Odisha) at a cost of

₹1135Crore. The entire generation from the existing two units of 210 MW each of Ib

Thermal Power station is committed to GRIDCO Ltd on the basis of a long term PPA.

2. Unit-3 & 4 Expansion Project of 1320 MW (2 X 660 MW)

OPGC is pursuing expansion project comprising of (2x660 MW) power plants in

the same location i.e., IB Thermal Power Station (ITPS) in the District of Sundargarh at

an estimated cost of ₹10,165/- crore. The construction of power plants has been awarded

in favour of BHEL & BGRE and the construction work is in progress. The power plant

 21

is scheduled for commercial operation towards the last part of FY 2017-18. Half of the

power from the proposed units will be available to the state of Odisha through GRIDCO.

Generation and Profitability (last six years)

Year

Units of

power

generated [in

MU]

PLF %
Turnover ₹in

Crore

Net Profit

after Tax ₹in

Crore

2010-11 3184.70 86.56 504.14 115.04

2011-12 2950.15 79.97 572.78 137.08

2012-13 3181.59 86.47 636.03 167.43

2013-14 2855.902 77.62 622.64 127.57

2014-15 2798.92 76.07 630.00 150.57

2015-16 3117.316 84.50 705.95 114.83

ODISHA COAL & POWER LTD. (OCPL)

Odisha Coal and Power Limited (OCPL) is a Joint Venture Company of Odisha

Power Generation Corp. Ltd (OPGC) & Odisha Hydro Power Corp. Ltd. (OHPC) with a

shareholding pattern of 51:49 . The Manoharpur & Dip-side Manoharpur coal blocks

have been allotted to OCPL by the Nominated Authority, Ministry of Coal (MoC), GoI

on 31st August 2015 to supply coal exclusively to OPGC expansion power plant (4x660

MW).

These coal blocks are situated in Ib- Valley coalfields in the district of Sundargarh. The

Manoharpur coal block is an explored block whereas the Dip-side Manoharpur coal

block is regionally explored. The total coal reserve of Manoharpur coal block is 181

Million Ton and of Dip-side Manoharpur coal block is 350 Million Ton.

Project Activities:

A. Manoharpur coal block

1. R&R:

 Construction of R&R colony at Sukhabandh for resettlement of PDFs

of Manoharpur village completed in all respects.

 68 PDFs shifted to the R & R colony till Dec 2016.

 22

 Process initiated for the construction of R&R colony Ph-II for the PDFs

of Sanghumuda village.

2. Permits/Clearances/ Compliances:

 The major permits and clearances including forest clearance,

environment clearance, consent to establish, road diversion permission,

nalla diversion permission, environment clearance for R&R colony,

consent to establish & consent to operate for R&R colony are in place.

 Grant order issued by Govt. of Odisha and execution of mining lease is

under progress.

 Approved Mine Plan & Mine Closure Plan (Rev-I) is in place and Mine

Plan & Mine Closure Plan (Rev-II) have been submitted with MoC for

its approval.

3. Land:

 856 Ac. out of 982 Ac. of Private land allotted in favour of OCPL.

 741 Ac. out of 787 Ac. of Govt. land allotted in favour of OCPL.

 Possession for 491 Ac. out of 495 Ac. of forest land taken over.

4. Financing:

 The Board of OCPL has approved the project cost of Rs.1382 Cr

towards development of coal blocks.

 PFC & REC have sanctioned a loan of Rs.518 Cr each to OCPL for the

project. Agreement executed with PFC and the process of execution

with REC is under progress.

5. Coal Production Schedule:

 As per the Allotment Agreement signed with the Nominated Authority,

MoC, the production of coal will start by April, 2019 and reach the full

production (8 Million ton) by end of year 2022.

B. Dip-side Manoharpur coal block

1. Prospecting License:

 Prospecting License has been executed with State Govt.

2. Exploratory Drilling & preparation of GR of Dip-side coal blocks:

 Drilling of 71 boreholes in Dip-side Manoharpur coal block completed.

CMPDI has been appointed for preparation of Geological Report (GR).

C. Manpower:

1. A dedicated team of 76 people, including deputation from OPGC, are

working for development of the coal blocks.

ODISHA POWER TRANSMISSION CORPORATION LTD.(OPTCL)

IMPORTANT ACTIVITIES OF OPTCL DURING THE YEAR 2016-17.

Odisha Power Transmission Corporation Limited (OPTCL) ensures development of an

effective and economical system of Intra-state & Inter-state transmission lines for

smooth flow of electricity from generating station to load center.

The infrastructure of OPTCL network is as follows:-

 126 nos. of Grid Sub-Stations including Switching Station with transformation capacity

of 15582MVA and 12876.263Ckt.Kms.of Transmission lines of 400KV, 220 KV

 23

and132KV rating. The present peak demand of the state is around 4166MW, which is

handled by the existing network and equipment of the system.

(A)Important activities of Operation & Maintenance Wing (2016-17):-

(a)Completed Works :-

(i) 15MVA Transformation capacity addition in 2 nos. of Grid S/s.

(ii) Commissioning of LILO line from 220KV Katapali-Bolangir feeder up to

Bolangir PG sub-station and charged on Dt.04.05.2016.

(iii) Commissioning of LILO line from 132KV Burla PH-Chipilima PH Tie-I

Line up to Katapali sub-station and charged on Dt.22.10.2016.

(iv) Commissioned successfully with latest Digital Technology for 3 nos. of

33KV Bays of Chandaka Grid Substations. Conventional CT with

analogue merging unit in two nos of bays installed. One bay is installed

with optical current transformer (optical sensor intelligence).Coversion of

optical signal (current, voltage) to analogue value is adopted for

conventional process bus Technology as per IEC 61850-9-2 LE). The

project is completed successfully on Dt.31.08.2016.

(v) Commissioning of 220 KV Feeder Bay at Balimela on Dt.19.08.2016

with T-connection of 220 KV Balimela – Jayanagar ckt-II for having

alternate power supply to Balimela substation.

(vi) Completed replacement of old conductor with new in 132 KV Burla –

Sambalpur, 132KV Paradeep – IFFCO DC Line and 132KV Paradeep –

PPT DC Line.

(vii) completed installation of Capacitor Banks 10 MVAR each at Boinda &

Jaleswar.

(b) On-going Works :-

(i) Conversion of S/C (Single Circuit) to D/C (Double Circuit) of 132KV Jajpur

Road-Anandpur line, Paradeep-Jagatsinghpur line, New Bolangir-Patnagarh

line, New Bolangir-Sonepur line, Akhusingh- Paralakhemundi line.

(ii) Up gradation of 132KV Joda-Barbil line and Mendhasal-Khurda line.

(iii) Addition of 132KV feeder bays at Balasore, Saintala & Khurda.

(iv) Addition of transformer bays at Budhipadar, New Bolangir, Sambalpur,

Basta, Phulnakhara, Anandapur, Khurda, Therubali, Rayagada &

Purushottampur.

 24

(v) Replacement of old conductor with new in 132KV Khurda-Puri, Berhampur-

Digapahandi, Kendrapara-Paradeep- I & II, TTPS-Duburi-II, Jajpur Road-

Bhadrak and 220KV Joda-TTPS-I, Meramundali-Bhanjanagar-I.

(vi) Substation Automation System (SAS): A protection upgradation and SAS is

in progress for 132/33 KV Grid Substation Jajpur Road and Kendrapara. The

substation will be equipped with IEC 61850 complied IED and distributed

architecture with Bay Control Units. Tender has already been floated for

another 4 nos. of Grid substations i.e. Aska, Rayagada, Brajarajnagar and

Sambalpur.

(vii) Substation Automation System to 9 nos. of substations having IEC 61850

complied protection relays adopting distributed architecture with retrofitting

BayControl Units has been under progress.

(viii) Installation of Capacitor Banks at Kendrapara & Sonepur.

(ix) Replacement of old & obsolete breakers, CT, PT, LA, isolators etc. and

relays. Renovation of Earthing System at selected Grid S/s.

(x) Pollution Mapping is being conducted as per guide lines of ERPC at 102

locations.

(xi) Renovation of 132/33KV Ganjam Grid Substation.

(xii) Energy conservation is followed through replacement of conventional

lighting by LED fittings in Switch Yard and installing Star rated AC

Machines. Monthly Energy Audit and loss calculation is going on.

(B) Important Activities of Construction Wing (2016-17):-

 (a)Balance Projects Completed During FY 2015-16

 400KV line: Meramundali-Lapanga DC line completed.

 132KV S/S & line: Mania (Tangi), Padampur, Dabugaon & Somanathpur

(Balasore).

(b)Projects Completed During FY 2016-17

220KV S/S & line: Atri, Puri(Samangara), Basundhara& 220KV Bidanasi-

Cuttack line.

132KV S/S & line: Bangiriposi.

(c) Projects to be Completed During FY 2016-17

400KV S/S: Installation of 3rd ICT at Mendhasal

 220KV S/S & line:Infocity-II, Nuapada(Cuttack), Malkangiri, Bonei.

 25

132KV S/S & line:Khajuriakata, Bhograi, Olavar, Salipur – Kendrapara line,

Potangi, Podagada, Muniguda, Kuchei-Jaleswar line, Somanathpur-Balasore line,

Dhenkanal-Nuapatna line, Agarpada, R. Udaygiri, Betanoti (Mayurbhanj), &

132KVJaynagar-Sunabeda line.

(d)Other Ongoing Projects (FY 2016-17)

400KV S/S & line: Lapanga

 220KV S/S & line: Pratapsasan, Kesinga, Baliguda, GodaChhak, Jaynagar-

Jaynagar(PG), Narasinghpur(Cuttack), Chandaka-B, Bargarh(New), Keonjhar

GIS, Keonjhar(PG)- Keonjhar GIS, Pratapsasan –Pandiabil, Kalimela, Kasipur,

Jaipatna, Tfr bay at Laxmipur, Aska.

132KV S/S & line: Satasankha, Tirtol, Dhenkikote(Tikira), Chkiti, Kantabanjhi,

Nuapatna-Banki, Nuapada-Padampur, Brajabiharipur, Birmaharajpur, Tusra,

Ghens, Kesinga-Junagarh, Chandbali GIS, Khuntuni(Athagarh) GIS, Unit-III

(BBSR)GIS, Mancheswar(BBSR)GIS, Phulbani-Boudh, Bhadrak-Anandpur,

Udala, Maneswar, , Jaynagar-Tentulikhunti line & Boriguma.

(A) Other New Projects (Expected to be Awarded in 2016-17)

400KV S/S: Meramundali-B

220KV S/S & line: Dhamra, Telkoi.

132KV S/S & line: G. Udaygiri

(B) Other JICA Funded New Projects (Expected to be Awarded in 2016-17)

220KV S/S & line: Deogarh, Lephripada, Daspalla, Kiakata,

132KV S/S & line:Rajnagar, Gondia, Bahugram, Thuapali, Lakhanpur.

(C) Important Activities of Telecom Wing (2016-17):-

In addition to the regular maintenance/Repair/Renovation works of existing

PLCC/SCADA/OPGW equipment in all over the state, the following Ongoing and New

Projects are undertaken by the Telecom Wing.

ONGOING PROJECTS:

1. Provision of SCADA Interface points at all 220KV Grid s/s of OPTCL:

 The project is under execution of consultancy services of POWER GRID at an

estimated cost of Rs 67.54 Cr. Target of completion: March-2017

2. Extension of ULDC SCADA System to all existing grid sub-stations of OPTCL:

 The project is under execution of consultancy services of POWER GRID at an

estimated cost of Rs 36.00 Cr. Target of completion: March-2017

3. Reframing of Microwave network in OPTCL in ULDC scheme:

 The work is completed.

 26

4. Provision of PLCC/SCADA facilities for 19 nos of new Grid sub-station under

OPTCL:

 Work at 11 nos is completed. Rest of the work is under progress and to be

completed by March-2017.

5. Provision of Optic fibre channel to IT wing of OPTCL:

 100 Mbps optic fibre channel has been provided to IT wing of OPTCL for

smooth ERP operation in OPGW link covered Grid Sub-stations as per

availability so far.

6. Leasing of spare fibre to PGCIL:

 Spare optic fibre in existing OPGW links have been leased out to Power grid in

different line segments. by which OPTCL is able to earn some revenue.

7) Extension of SCADA facility to DISCOMs:

 DISCOMs have been provided real time data through Remote Visual Display

Unit (RVDU) at respective ABT cells.

8. Maintenance of CUG scheme:

 All the executives of OPTCL have been provided with Closed User Group

(CUG) mobile SIM cards under supervision of Telecom wing of OPTCL.

9. Provision of Tele-protection system in all 220KV & above lines through OPGW SDH

equipment:

 Work order has been awarded to M/s Alstom T&D Ltd. and commissioning

activities shall be completed by March-2017.

10. Availability of data of real time power flow of feeders covered under UFLS:

 Work has been completed.

11. Laying out of OPGW in 132KV Lines of OPTCL:

 E-tendering activities are completed and awarded. Work is in progress

(D) Important Activities of IT Wing (2016-17):-

1. The OPTCL, GRIDCO & SLDC Wide Area Network (WAN) which is a full

hybrid network of various connectivity technologies went through a major

upgrade. 90+ MPLS links were extended to all filed offices including substations

with a minimum bandwidth of 256 Kbps. 20+ OPGW connections were also

commissioned for OGS-WAN network with a minimum bandwidth of 2 Mbps.

Internet leased line at OPTCL HQRS was upgraded to 30 Mbps.

2. Installation of AMI infrastructure has been completed at 124 Locations of

OPTCL. Automatic data collection from 100+ substations has been completed.

The connectivity backbone of the project is served through OGS-WAN as well

as back up GPRS links. Once Gone Live, the project shall enable OPTCL in

 27

automatic collection of energy accounting data around 824 metering points and

the Energy Accounting Settlement Services can run on weekly basis.

3. Video Conferencing facility has been established at 20 Major Grid Substations of

OPTCL. The facility is majorly operated over OGS-WAN network and hence is

very successful. The facility now shall be extended to 74 more locations

involving all engineering departments and SLDC.

4. Four major grid substations of OPTCL shall be monitored 24x7 through CCTV

on pilot basis. The project adopts modern technologies like motion based

recording, Local recording and remote monitoring through IP cameras, 24x7

surveillance through PTZ cameras and night vision cameras. Video Analytics

shall be bundled with the project for identifying major events, breakdowns and

incident reporting.

5. OPTCL, GRIDCO and SLDC Website shall go through a major overhaul and

thus make way for a web-portal instead of static websites.

(E) Important Activities of Govt. Grant Schemes (2016-17):-

(a) ODSSP

i) Govt. of Odisha have sanctioned Rs.2600 Crore as Grant for construction

of 500nos. of 33/11KV Sub-stations in the state of Odisha. OPTCL is the

Nodal agency for construction of the above Sub-stations.

ii) LOA have been issued to the EPC Contractors in different Phases for

construction of 473nos 33/11KV Sub-stations in the state of Odisha at a

Contract Price of Rs 3625 Crore.

iii) 87nos, 33/11KV Sub-stations have been Test Charged.

iv) Additional 65nos 33/11KV Sub-stations are likely to be Charged by

 March, 2017.

(b) ODAFFP

i) Govt. of Odisha have sanctioned Rs 1000 Crore as Grant for construction

of 11KV dedicated Agriculture & Fishery feeders in the state. OPTCL is

the Nodal agency for construction of the above dedicated feeders.

ii) LOA for construction of 19nos of 11KV dedicated Fishery feeder was

 issued to M/s Gupta Power Infrastructure Limited on 10.06.2015.

 (Contract Price- Rs 128.93Crore)

iii) Out of the above, construction work for 16nos 11KV Dedicated Fishery

Feeders is going on and likely to be completed during Dec’2016 to

 March’2017 in phased manner. Work for balance 03nos Fishery

 28

feeders in Kendrapara District was delayed due to water logging, forest

clearance and Paddy crop. The construction will start by Dec’2016.

(c) Puri Nabakalebar Project:-

i) This project is done under Govt. of Odisha Grant Scheme.

ii) The Sub-station works in Puri Town completed in June, 2015. SCADA

Testing work is going on and likely to be completed by Dec, 2016.

(d) SCRIPS (State Capital Region Improvement of Power System):-

i) BHUBANESWAR UG CABLING WORK:

a. Bhubaneswar Underground Cabling work alongside four major roads

(Cuttack Road, Janpath, Sachivalaya Marg & Bidyut Marg) and some of

their connecting roads: LOA has been issued in Nov’2015

b. 132KV line from Chandaka-B GIS Grid to Mancheswar-B GIS Grid

through Underground Cabling: LOA to be issued in Nov’ 2016.

 ii) CUTTACK UG CABLING WORK:

Cuttack Underground Cabling: LOA issued in Aug’2016.

 (e) Radial to Ring Conversion Project(RRCP) :-

 Keeping in view to supply quality and un-interrupted power to the consumers, out of the

proposed 11 different line works in “Radial to Ring Conversion Projects”, 3 nos. have been

completed, 4 nos. under progress, 1 no. already tendered,2 nos. to be tendered and for the rest

one survey work is in progress. In this system, one Sub-station can be fed from two sources of

power which is capable of supplying power at the time of need from other sources.

 (f) Disaster Resilient Power System(DRPS) :-

This scheme conceptualized for creation of energy infrastructure having capability to

combat the natural calamities like Cyclone and Flood. Out of the proposed total 7-projects, 1-

project is completed, 4-projects under progress and rest 2-projects are to be tendered.

 (g) Disaster Response Centre(DRC) :-

 From the experiences learnt from PHAILIN, in order to restore power supply within

minimum possible time, the organization started maintaining “Transformer Banks” at 9(nine)

distributed locations having total capacity of 875 MVA at different voltage levels which will

come in handy for replacement during any transformer failure.

12 sets of ERS(Emergency Restoration System) towers suitable for 400KV are going to

be received very soon.

 (h) Smart Grid :-

The progress of Smart Grid (addition of smarter system or applications to the Grid)

technology having the components like GIS(Geographical Information System),

 29

SCADA(Supervisory Control And Data Acquisition), OPGW (Optical Ground

Wire),AMI(Advance Metering Infrastructure) are taken care by IT and Telcom wings as

mentioned above.

 (i) Deen Dayal Upadhaya Gram Jyoti Yojana (DDUGJY, Central Govt. Scheme)

In Deen Dayal Upadhya Gram Jyoti Yojana (DDUGJY), letter of award(LOA) issued.

Details survey of UE (un-electrified) villages completed. Site activities also started.

(j) Integrated Power Development Scheme(IPDS, Central Govt. Scheme) :-

 In IPDS, letter of award(LOA) has been issued. Details Survey for M/s CESU & M/s

WESCO utility completed and for M/s NESCO & M/s SOUTCO utility will be completed very

soon.

 GRID CORPORATION OF ODISHA LTD (GRIDCO LTD)

 Pursuant to the implementation of Orissa Electricity Reform Act (OERA), 1995,

GRIDCO was registered as a State owned Corporation of the Government of Odisha on

20th April, 1995 under the Companies Act, 1956 as the successor Organization to the

erstwhile Orissa State Electricity Board (OSEB). Following implementation of the

Electricity Act, 2003, the transmission activities was hived off from GRIDCO whereby

GRIDCO presently carries out its bulk supply function as a Deemed Trading Utility.

Being designated by the State Government as the State Designated Entity for

procurement & sale of power in bulk to meet the State demand, GRIDCO procures the

State share of power from inside and outside the State and supplies the same in bulk to

the Electricity Distribution Companies (DISCOMs) for onward retail sale to the

consumers of the State. Surplus Power, if any is traded to maximise the revenue.

Recent Development:

In a development during March, 2015, the Retail Supply License of the erstwhile RIL

Managed 3 DISCOMs (WESCO, NESCO & SOUTHCO) was revoked and the

management and control of the 3 DISCOMs Utilities was vested with the Chairman-

cum-Managing Director (CMD), GRIDCO as the Administrator of the said Utilities

under the overall supervision of the Principal Secretary, Government of Odisha w.e.f.

04.03.2015 as per the Hon’ble Odisha Electricity Regulatory Commission (OERC)

Order dated 04.03.2015 in Case No. 55/2013.In order that the electricity supply in the

respective area of the DISCOM Utilities is not affected, the Administrator took effective

measures like placing Authorized Officers who were later assisted by appointing Chief

 30

Operating Officers in each of the said 3 DISCOM Utilities. The DISCOM Utilities, as of

date, are functioning smoothly under the Office of the Administrator.

Although the DISCOMs immediately moved an appeal, with Appeal No.64/2015 on the

very next day i.e. 05.03.2015 before the Hon’ble Appellate Tribunal for Electricity, New

Delhi against the above OERC Order dated 04.03.2015 for stay, the Tribunal, in an

Interim Order dated 21.04.2015 dismissed the contention of the Appellants and upheld

the OERC Order dated 04.03.2015. However, the Appeal is now sub-judice in the

Tribunal for disposal.

Power Procurement: Important activities carried out by GRIDCO during 2016-17

are furnished as under:

Source-wise actual power procurement during the FY 2015-16 and approval of

OERC for 2016-17 & actual up to Sep-2016, by GRIDCO is furnished in the Table

below:

Generator (Source) FY 2015-16

(Actual)

FY 2016-17

(As per approval of

OERC)

FY 2016-17

(Actual up to

Sep)

 (MU) (Rs.

Crore)

(MU) (Rs.

Crore)

(MU) (Rs.

Crore)

Hydro (Old)

[BRL, CPL, BLM,

RGL, UKB]

2,511 270.32 3,677 332.41 1,645 164.89

Indravati HEP 1,587 139.38 1,942 146.37 809 65.82

Machhkund HPS 280 9.64 263 12.58 152 7.28

Total State Hydro 4,378 419.34 5,882 491.36 2,606 237.99

OPGC 2,775 567.22 2,862 544.43 1,389 336.02

TTPS (NTPC) 3,362 851.50 3,150 859.81 1,653 498.55

IPPs (Vedanta,

GMR, Jindal India,

Ind-Barath &

NBVL)

5,259 1,200.50 8,034 1,783.35 2,314 543.29

CGP & Co-gen.

Plants

644 17.71 - - - -

 31

Renewable Sources

SHEPs 262 96.48 320 118.06 162 59.58

Bio-mass 24 13.87 115 68.35 36 20.60

Solar 169 138.62 230 163.30 99 76.31

Total Renewables 455 248.97 665 349.71 297 156.49

Central Sector –

Hydro

Chukha HEP 272 58.43 254 54.31 194 49.00

Tala HPS 140 32.24 141 29.14 102 25.08

Teesta-V HEP 537 144.55 511 122.34 366 80.85

Total Central

Sector – Hydro

949 235.22 906 205.79 662 154.93

Central Sector –

Thermal

Talcher STPS,

Stage-I

2,381 577.50 2,157 519.14 1,240 332.84

Talcher STPS,

Stage-II

1,530 365.77 1,327 315.49 724 172.23

Farakka STPS,

Stage-I & II

1,106 451.28 - 128.89 666 226.12

Farakka STPS,

Stage-III

431 224.22 - 100.60 313 125.60

Kahalgaon STPS,

Stage-I

595 231.60 245 154.67 411 144.46

Kahalgaon STPS,

Stage-II

163 60.45 263 102.39 115 38.68

Barh STPS, Stage-I

& II

223 224.45 - - 452 238.36

NVVNL Bundled

Coal Power

107 33.89 - - - -

Total Central

Sector – Thermal

6,536 2,169.16 3,992 1321.18 3,921 1,278.29

ER UI Power 356 64.57 - - 169 15.67

 32

Purchase through PX 17 3.56 - - - -

PGCIL Trans.

charges

- * - 260.43 - 176.75

ERLDC & Reactive

Energy charges

- 9.50 - 3.10 - 1.78

Additional RE - - - 30.00 - 0

Total 24,731 5,787.25 25,491 5,849.16 13,01

1

3,399.85

Per Unit Charges

(Rs./kWh)

 2.34 2.29 2.61

1. Power Scenario, Commissioning of IPPs & Capacity Addition:

Given below are the details of Installed Capacity / entitlement of availability of

power by GRIDCO from various sources:

Sources of Power Allocation (MW)

State hydro : 2,023

OPGC : 420

TTPS : 460

IPP (Vedanta, GMR, Jindal India & NBVL): 1,344

New & Renewable sources : 215

Sub-total (State) : 4,461

Central allocation (Hydro) : 189

Central allocation (Thermal) : 1,203

Sub-total (Central Allocation) : 1,392

Total : 5,854

Keeping in view of the growing power demand in the State and in the country Govt.

has executed MoUs with 27 nos. of IPPs for setting up of coal based thermal power

stations in the State and GRIDCO has signed PPAs for procurement of state’s

entitlement of a total of about 7,000 MW.

Out of the above IPPs, M/s. Vedanta Ltd. (VL), M/s. GMR Kamalanga Energy Ltd.

(GKEL) and M/s. Jindal India Thermal Power Ltd. (JITPL) have already started

commercial operation of their thermal power plants of 2,400 MW, 1,050 MW and

1,200 MW capacities respectively. Odisha has shares of 720 MW, 472.50 MW and

144 MW respectively from these aforesaid power plants.

 33

GRIDCO has executed PPA with M/s. Nava Bharat Ventures Ltd. (NBVL) on 31-

10-2014 & the Revised PPA dated 23-09-2015 for procurement of State share of

power 7.2 MW from their 60 MW Unit, which has been commissioned on 26-02-

2013.

Further, the 2x350 MW thermal power plant of M/s. Ind-Barath Energy (Utkal) Ltd.

(IBEUL) at Sahajbahal, Jharsuguda is likely to commence commercial operation by

the end of this FY 2016-17. Odisha shall have a total share of 12%, i.e., 84 MW

from the generating units of IBEUL.

M/s. Monnet Power Company Ltd. (MPCL) has scheduled to commission their

Units in Jun. & Dec. 2017. Odisha has a share of 472.50 MW from this Project.

M/s. Lanco Babandh Power Ltd. (LBPL) has taken up construction activities of

their 2x660 MW thermal power plant at Kurunti, Dhenkanal on war footing basis

and they are hopeful of commissioning of their Units in Sep-2017 and Mar- 2018.

Odisha shall have a share of 594 MW from this plant.

In view of comparatively high cost of power of NTPC stations and surplus power

situation in the State, GRIDCO has requested for surrender of capacities allocated to

the State from proposed stations of NTPC & its JV Companies, including costly

Barh STPS, but, excluding share from the proposed 3x660 MW North Karanpura

STPS, tariff for which is comparatively cheaper and affordable.

2. Procurement of Power from New & Renewable Sources and meeting RPO:

At present GRIDCO has 215 MW to its credit from different New & Renewable

sources of Energy, out of which 57 MW is from Small Hydro Electric Projects, 138

MW from Solar PV Projects and 20 MW from Bio-mass Power Project.

It is expected that 10 MW of Biomass Energy from M/s. Octant Industries Ltd. will

to be available by the end of 2016-17. For future requirements GRIDCO has

executed PPAs with 4 nos. of SHEPs for total installed capacity of 54.5 MW, with 1

no. of Bio-mass project of 6 MW installed capacity and with a MSW Waste to

Energy project developer with an installed capacity of 11.5 MW.

3. Power Sales to DISCOM Utilities & Power Trading:

During FY 2015-16, GRIDCO transacted 24,411 MU as detailed below:

Sale to four DISCOM Utilities : 22,984 MU

Sale to IMFA & NALCO : 9 MU

Sale to CGPs :63 MU

 34

Sale through Power Exchange : 87 MU

Return through Power Banking : 156 MU

Sale through trading :298 MU

Sale towards intra-state UI : 756 MU

Sale towards inter-state UI : 59 MU

The total amount of sales witnessed by GRIDCO is around Rs. 6,983 Crore during

the FY 2015-16.

4. Facilitating smooth Grid Management:

GRIDCO being one of the major entities drawing power from the Eastern Region

Pool, follows grid stipulations strictly, especially with regard to schedule and drawl

of power. GRIDCO’s scheduling and drawal of power in the past has in fact helped

in smooth and prudent management of the grid operation. This has helped grid

management by SLDC easy.

5. Finance:

During FY 2015-16, GRIDCO has witnessed a turnover of Rs. 6,811 Crore, but

suffered losses of about Rs. 407 Crore (provisional) especially due to provisioning

of Rs. 353 Crore, comprising of receivables on account of SLDCUI and NTPC

Bond. It is expected that financial position of GRIDCO is likely to improve during

the coming years due to availability of surplus power for trading.

ODISHA THERMAL POWER CORPORATION (OTPC)

Pursuant to the decision of the State Govt of Odisha, the Odisha Thermal Power

Corporation Limited (OTPC) was established on 29th Jan’2007, as a joint venture

company of two State Public Sector Undertakings namely, the Odisha Mining

Corporation Ltd (OMC) and The Odisha Hydro Power Corporation Ltd (OHPC) having

equal share. OTPC is setting up a coal based super critical thermal power plant of

3200MW (3x800MW + 1x800MW Future) capacity in Kamakhyanagar Tahasil of

Dhenkanal district.

 The total land for the project including the railway corridor after deliberation &

visit of CEA is finalized at 1833.927 acres.

 60% of payment of compensation for private land has been made. Alienation of

non-forest Govt land is under process by the Tahasildar-cum-Land Acquisition

Officer, Kamakhyanagar.

 35

 The cost of the project estimated at Rs.18,218 Crores i.e. Rs.7.59 Crores per

MW. The levelised tariff for 25 years with discount factor 10% is estimated at

Rs.4.04 per kwh. An expenditure of Rs.220 crores has been incurred on the

project on the project till Jan’2015.

 Power Purchase Agreement (PPA) for the sale of entire power of OTPC has been

executed with GRIDCO

 Site specific studies like soil investigation, ground water survey, socio economic

study, geological study, contour survey, area drainage study, hydrological study

etc have been completed. DoWR has confirmed allocation of required water for

the project.

 Forest diversion proposal work has been awarded to M/s CEMC Pvt. Ltd.,

Bhubaneswar to obtain stage-I & II clearance from the appropriate authority.

 Boundary wall work of acquired property has been started by M/s IDCO.

 Peripheral developmental activities have been going on in project affected areas.

 Terms of Reference (TOR) granted by MoEF & CC, Govt. of India, on

05.03.2013, it was mandated to submit final compliance within a period of three

years from the date of issue. M/s MECON have completed EIA study & Public

hearing has also completed. The final revised report would be submitted after

allocation of a coal block which is mandatory on or before 05.03.2017 i.e.

validity of TOR extended for one more year by MoEF & CC.

 The Govt of India, Ministry of Coal has been requested several times through

State Govt to cancel the Tentuloi coal block allotted to OTPC in August’2013 as

it is not feasible for mining and not viable for operation.

 OTPC has registered with the MSTC as per the notification dtd 21.01.2015 of the

GoI, MoC for making application for new suitable coal blocks in lieu of Tentuloi

coal block to meet its coal requirement of 16 MT per annum. State Govt has

written several letters in this regard to MoC, GoI.
