

ಸರ್ಕಾರದ ಆದೇಶ ಸಂಖ್ಯೆ: ಎನರ್ಜಿ / 164/ಪಿಎಸ್‌ಆರ್/2023

ದಿನಾಂಕ: 05.06.2023, ಬೆಂಗಳೂರು

“ಗೃಹ ಜ್ಯೋತಿ” ಯೋಜನೆ

ಪ್ರಸ್ತಾವನೆಯಲ್ಲಿ ವಿವರಿಸಿದಂತೆ, “ಗೃಹ ಜ್ಯೋತಿ” ಯೋಜನೆಯಡಿ ರಾಜ್ಯದಲ್ಲಿನ ಪ್ರತಿ ಮನೆಗೆ ಪ್ರತಿ ತಿಂಗಳಿಗೆ ಗರಿಷ್ಠ 200 ಯೂನಿಟ್‌ಗಳವರೆಗಿನ ಬಳಕೆಯ ಮಿತಿಯಲ್ಲಿ ಪ್ರತಿ ಗ್ರಾಹಕರ ಮಾಸಿಕ ಸರಾಸರಿ ಬಳಕೆಯ (ಆರ್ಥಿಕ ವರ್ಷ 2022-23ರ ಬಳಕೆಯ ಆಧಾರದನ್ವಯ) ಯೂನಿಟ್‌ಗಳ ಮೇಲೆ ಶೇ.10ರಷ್ಟು ಹೆಚ್ಚಿನ ಬಳಕೆಯ ಮಿತಿಯನ್ನು ಅನುಮತಿಸಿ, ಅದಕ್ಕನುಗುಣವಾಗಿ ವಿದ್ಯುತ್ ಬಿಲ್ಲಿನ ಮೊತ್ತವನ್ನು ಉಚಿತವಾಗಿ ಒದಗಿಸಲು; ಹಾಗೂ 200 ಯೂನಿಟ್‌ಗಳ ಬಳಕೆಯನ್ನು ಮೀರಿದ ಗ್ರಾಹಕರು ಪೂರ್ಣ ವಿದ್ಯುತ್ ಬಿಲ್ಲನ್ನು ಪಾವತಿಸಲು ಸರ್ಕಾರವು ಆಡಳಿತಾತ್ಮಕ ಅನುಮೋದನೆ ನೀಡಿದೆ.

ಈ ಯೋಜನೆಯನ್ನು ಜುಲೈ 2023ರ ತಿಂಗಳ ವಿದ್ಯುತ್ ಬಳಕೆಗೆ ಆಗಸ್ಟ್ 2023ರ ತಿಂಗಳಿಂದ ನೀಡುವ ಬಿಲ್ಲಿಗೆ ಅನ್ವಯವಾಗುವಂತೆ ಈ ಕೆಳಕಂಡ ಷರತ್ತುಗಳೊಂದಿಗೆ ಜಾರಿಗೆ ತರಲು ಆದೇಶಿಸಿದೆ.

1. ಈ ಯೋಜನೆಯು ಗೃಹ ಬಳಕೆಯ ವಿದ್ಯುತ್ ಸಂಪರ್ಕಗಳಿಗೆ ಮಾತ್ರ ಅನ್ವಯವಾಗುತ್ತದೆ; ವಾಣಿಜ್ಯ ಉದ್ದೇಶಗಳಿಗೆ ವಿದ್ಯುತ್ ಉಪಯೋಗಿಸಿದಲ್ಲಿ ಅನ್ವಯವಾಗುವುದಿಲ್ಲ.
2. ಪ್ರತಿ ತಿಂಗಳು ಮೀಟರ್ ರೀಡಿಂಗ್ ಮಾಡಿದಾಗ, ಒಟ್ಟು ವಿದ್ಯುತ್ ಬಳಕೆಯ ಪ್ರಮಾಣಕ್ಕೆ ಬಿಲ್ಲನ್ನು ನಮೂದಿಸುವುದು.
3. ಗೃಹ ವಿದ್ಯುತ್ ಬಳಕೆದಾರನ ಅರ್ಹ ಮೊತ್ತವನ್ನು ಬಿಲ್ಲಿನಲ್ಲಿ ಕಡಿತಗೊಳಿಸಿ, ಉಳಿದ ಮೊತ್ತವನ್ನು ಗ್ರಾಹಕರಿಗೆ net bill ನೀಡುವುದು ಹಾಗೂ ಗ್ರಾಹಕರು net bill ನ್ನು ಪಾವತಿಸುವುದು.
4. ಅರ್ಹ ಯೂನಿಟ್ / ಮೊತ್ತಕ್ಕಿಂತ ಒಳಗೆ ಬಿಲ್ ಆಗಿದ್ದಲ್ಲಿ ಅಂತಹ ಗ್ರಾಹಕರಿಗೆ ಶೂನ್ಯ ಬಿಲ್ಲನ್ನು ನೀಡಲಾಗುವುದು.
5. ಈ ಯೋಜನೆಯಡಿ ಸೌಲಭ್ಯ ಪಡೆಯಲು ಇಚ್ಛಿಸುವ ಗ್ರಾಹಕರು ಸೇವಾ ಸಿಂಧು ಪೋರ್ಟಲ್ ಮೂಲಕ ಅರ್ಜಿ ಸಲ್ಲಿಸುವುದು.
6. ಪ್ರತಿ ಫಲಾನುಭವಿಯು ತನ್ನ Connection ID / Account ID ಅನ್ನು ಆಧಾರ್‌ಗೆ ಕಡ್ಡಾಯವಾಗಿ ಜೋಡಣೆ ಮಾಡುವುದು.
7. ಪ್ರಸ್ತುತ ಚಾಲ್ತಿಯಲ್ಲಿರುವ ಭಾಗ್ಯ ಜ್ಯೋತಿ / ಕುಟೀರ ಜ್ಯೋತಿ ಯೋಜನೆ ಮತ್ತು ಅಮೃತ ಜ್ಯೋತಿ ಯೋಜನೆಯ ಫಲಾನುಭವಿ ಗ್ರಾಹಕರುಗಳನ್ನು ಗೃಹ ಜ್ಯೋತಿ ಯೋಜನೆಯಡಿಯಲ್ಲಿ ಸೇರ್ಪಡಿಸುವುದು.
8. ದಿನಾಂಕ 30.06.2023ರ ಅಂತ್ಯಕ್ಕೆ (ಜೂನ್ 2023ರ ಮಾಹೆಯಲ್ಲಿ ಬಳಸಿದ ವಿದ್ಯುತ್ ಪ್ರಮಾಣಕ್ಕೆ ಜುಲೈ 2023ರಲ್ಲಿ ವಿತರಿಸಿದ ಬಿಲ್ಲಿನ ಮೊತ್ತ ಒಳಗೊಂಡಂತೆ) ಬಾಕಿ ಇರುವ ವಿದ್ಯುತ್ ಶುಲ್ಕದ ಬಾಕಿ ಮೊತ್ತವನ್ನು 3 ತಿಂಗಳೊಳಗೆ ಪಾವತಿಸತಕ್ಕದ್ದು. ಬಾಕಿ ಮೊತ್ತವನ್ನು ನಿಗದಿತ ಅವಧಿಯೊಳಗೆ ಪಾವತಿಸದಿದ್ದಲ್ಲಿ ಅಂತಹ ಗ್ರಾಹಕರ ವಿದ್ಯುತ್ ಸ್ಥಾವರಗಳ ಸಂಪರ್ಕಗಳನ್ನು ಕಡಿತಗೊಳಿಸಲಾಗುವುದು.
9. ಗೃಹ ವಿದ್ಯುತ್ ಗ್ರಾಹಕರ ಸ್ಥಾವರಗಳಿಗೆ ಮಾಪಕವನ್ನು ಅಳವಡಿಸುವುದು ಹಾಗೂ ಮಾಪಕ ಓದುವುದು ಕಡ್ಡಾಯವಾಗಿರುತ್ತದೆ.
10. ಗೃಹ ವಿದ್ಯುತ್ ಬಳಕೆದಾರರ ಹೆಸರಿನಲ್ಲಿ ಒಂದಕ್ಕಿಂತ ಹೆಚ್ಚು ಸ್ಥಾವರಗಳಿದ್ದಲ್ಲಿ, ಒಂದು ಸ್ಥಾವರಕ್ಕೆ ಮಾತ್ರ ಈ ಯೋಜನೆಯಡಿಯ ಸೌಲಭ್ಯಕ್ಕೆ ಅರ್ಹರಾಗುವರು.