

The Brihanmumbai Electric Supply & Transport Undertaking

(OF THE BRIHANMUMBAI MAHANAGARPALIKA)

BEST Undertaking, BEST Bhavan, BEST Marg, Colaba, Mumbai – 400 001
Website : www.bestundertaking.com

PUBLIC NOTICE

The Maharashtra Electricity Regulatory Commission (MERC) has determined, by its Mid-Term Review Order dated 31 March, 2023 in Case No. 212 of 2022, the tariff for supply of electricity by Brihanmumbai Electric Supply and Transport Undertaking (BEST) to various classes of consumers as applicable from 1st April, 2023.

General

- These Tariffs supersede all Tariffs so far in force.
- The Tariffs are subject to revision and/or surcharge that may be levied by the Distribution Licensee from time to time as per the directives of the Commission.
- The Tariffs are exclusive of the separate Electricity Duty, Tax on Sale of Electricity and other levies by the Government or other competent authorities, which will be payable by consumers over and above the Tariffs.
- The Tariffs are applicable for supply at one point only.
- The Distribution Licensee may measure the Maximum Demand for any period shorter than 30 minutes / 15 minutes of maximum use, subject to conformity with the Commission's Electricity Supply Code Regulations, 2021 where it considers that there are considerable load fluctuations in operation.
- The Tariffs are subject to the provisions of the applicable Regulations and any directions that may be issued by the Commission from time to time.
- Unless specifically stated to the contrary, the figures of Energy Charge and Wheeling Charge are denominated in Rupees per unit (kWh or kVAh as case may be) for the energy consumed during the month.
- Fuel Adjustment Charge (FAC) computed in accordance with provisions of MYT Regulations, 2019 and Commission's directions in this regard from time to time shall be applicable to all categories of consumers and will be charged over and above the base tariff.
- For detailed order, please log on to www.bestundertaking.com or www.merc.gov.in.

Revised tariff effective from 1 April 2023 for the FY 2023-24 as approved by Commission.

Consumer Category & Consumption Slab	FY 2023-24		
	Fixed / Demand Charges (Per month)	Energy Charges (Rs./KWh for LT and Rs./KVAh for HT)	Wheeling Charges (Rs./KWh for LT and Rs./KVAh for HT)
High Tension Categories			
HT - I Industry	Rs. 375 per KVA	7.15	0.67
HT - II Commercial	Rs. 375 per KVA	7.66	0.67
HT - III Group Housing	Rs. 375 per KVA	7.23	0.67
HT - IV Railways, Metro, Monorail	Rs. 375 per KVA	6.84	0.67
HT - V (A) Public Services (Govt. Hospitals and Educational Institutions)	Rs. 375 per KVA	7.08	0.67
HT - V (B) Public Services (Others)	Rs. 375 per KVA	7.64	0.67
HT - VI Electric Vehicle Charging Stations	Rs. 75 per KVA	6.83	0.67
Low Tension Categories			
LT-I (A) Residential (BPL)	Rs. 11	1.50	1.74
LT - I (B) Residential	-	-	-
0 - 100 units	Rs. 85 \$\$	1.95	1.74
101 - 300 units	Rs. 125 \$\$	5.30	1.74
301 - 500 units	Rs. 125 \$\$	8.89	1.74
> 500 units	Rs. 150 \$\$	10.86	1.74
LT - II (a) Commercial 0 - 20 KW	Rs. 445	6.74	1.74
LT - II (b) Commercial > 20 & <= 50 KW	Rs. 375 per KVA	5.60	1.74
LT - II (c) Commercial > 50 KW	Rs. 375 per KVA	5.53	1.74
LT - III (A) Industry (upto 20 KW)	Rs. 445	6.23	1.74
LT - III (B) Industry (above 20 KW)	Rs. 375 per KVA	6.17	1.74
LT - IV(A) Public Services - Govt. Hosp. & Edu. Institutions	Rs. 445	6.81	1.74
LT - IV(B) Public Services - Others	Rs. 445	6.82	1.74
LT - V (A) Agriculture - Pumpsets	Rs. 40 per HP	2.36	1.74
LT - V (B) Agriculture - Others	Rs. 95 per KW	4.79	1.74
LT - VI Electric Vehicle Charging Stations	Rs. 75 per KVA	5.51	1.74

TOD Tariffs (in addition to above base tariffs) - compulsory for HT I, HT II, HT III, HT V(A) and (B), HT VI categories and LT II (B) and (C), LT III (B), LT IV(A) and (B) (with Contract demand/Sanctioned Load above 20 kW) and LT VI categories; and optional for LT II (A), LT III (A) and LT IV(A) and (B) categories (with Contract Demand/Sanctioned Load up to 20 kW and having ToD meter installed)

TOD Tariffs (in addition to above base tariffs)	Energy Charges (Rs./KVAh) for HT and (Rs./KWh) for LT Categories
0600 hours to 0900 hours	0.00
0900 hours to 1200 hours	0.50
1200 hours to 1800 hours	0.00
1800 hours to 2200 hours	1.00
2200 hours to 0600 hours	(0.75)

Revised tariff effective from 1 April 2024 for the FY 2024-25 as approved by Commission

Consumer Category & Consumption Slab	FY 2024-25		
	Fixed / Demand Charges (Per month)	Energy Charges (Rs./KWh for LT and Rs./KVAh for HT)	Wheeling Charges (Rs./KWh for LT and Rs./KVAh for HT)
High Tension Categories			
HT - I Industry	Rs. 400 per KVA	7.51	0.76
HT - II Commercial	Rs. 400 per KVA	8.04	0.76
HT - III Group Housing	Rs. 400 per KVA	7.59	0.76
HT - IV Railways, Metro, Monorail	Rs. 400 per KVA	7.18	0.76
HT - V (A) Public Services (Govt. Hospitals and Educational Institutions)	Rs. 400 per KVA	7.43	0.76
HT - V (B) Public Services (Others)	Rs. 400 per KVA	8.25	0.76
HT - VI Electric Vehicle Charging Stations	Rs. 80 per KVA	7.24	0.76
Low Tension Categories			
LT-I (A) Residential (BPL)	Rs. 12	1.52	1.97
LT - I (B) Residential	-	-	-
0 - 100 units	Rs. 90 \$\$	1.87	1.97
101 - 300 units	Rs. 135 \$\$	5.46	1.97
301 - 500 units	Rs. 135 \$\$	9.56	1.97
> 500 units	Rs. 160 \$\$	11.73	1.97
LT - II (a) Commercial 0 - 20 KW	Rs. 475	7.08	1.97
LT - II (b) Commercial > 20 & <= 50 KW	Rs. 400 per KVA	5.88	1.97
LT - II (c) Commercial > 50 KW	Rs. 400 per KVA	5.25	1.97
LT - III (A) Industry (upto 20 KW)	Rs. 475	6.73	1.97
LT - III (B) Industry (above 20 KW)	Rs. 400 per KVA	6.66	1.97
LT - IV(A) Public Services - Govt. Hosp. & Edu. Institutions	Rs. 475	7.15	1.97
LT - IV(B) Public Services - Others	Rs. 475	7.16	1.97
LT - V (A) Agriculture - Pumpsets	Rs. 45 per HP	2.52	1.97
LT - V (B) Agriculture - Others	Rs. 100 per KW	4.93	1.97
LT - VI Electric Vehicle Charging Stations	Rs. 80 per KVA	5.78	1.97

TOD Tariffs (in addition to above base tariffs) - compulsory for HT I, HT II, HT III, HT V(A) and (B), HT VI categories and LT II (B) and (C), LT III (B), LT IV(A) and (B) (with Contract demand/Sanctioned Load above 20 kW) and LT VI categories; and optional for LT II (A), LT III (A) and LT IV(A) and (B) categories (with Contract Demand/Sanctioned Load up to 20 kW and having ToD meter installed)

TOD Tariffs (in addition to above base tariffs)	Energy Charges (Rs./KVAh) for HT and (Rs./KWh) for LT Categories
0600 hours to 0900 hours	0.00
0900 hours to 1200 hours	0.50
1200 hours to 1800 hours	0.00
1800 hours to 2200 hours	1.00
2200 hours to 0600 hours	(0.75)

Note:

- \$\$: The above Fixed Charges are for single-phase connections. A Fixed Charge of Rs. 150 per month will be levied on Residential consumers availing 3-phase supply. An Additional Fixed Charge of Rs.150 per 10 kW load or part thereof above 10 kW load shall also be payable for FY 2023-24 and Rs. 160 per month and per 10 kW, respectively, in FY 2024-25.
- Professionals like Lawyers, Doctors, Professional Engineers, Chartered Accountants, etc., occupying premises exclusively for conducting their profession, shall not be eligible for this Tariff, and will be charged at the Tariff applicable to the respective categories.
- Demand Charge in the HT I category shall be applicable at the rate of 25% of the above rates on the startup demand contracted by the Power Plant with the Distribution Licensee.
- A consumer in the HT II category requiring single-point supply for the purpose of downstream consumption by separately identifiable entities shall have to operate as a Franchisee authorised as such by the Distribution Licensee; or such downstream entities shall be required to take separate individual connections and be charged under the Tariff category applicable to them.
- Consumers who avail power supply at High Voltage for the Agriculture – Pumpset and Agriculture – Others shall also be billed as per the LTV (A): LT - Agriculture – Pumpsets and LT V (B): LT – Agriculture – Others Tariff category respectively.
- No Wheeling Charges will be applicable for supply at EHV Level.

**GENERAL MANAGER
BEST Undertaking**