To

The Secretary New Delhi Municipal Council Palika Kendra, Sansad Marg New Delhi-110001

The Chief Executive Officer M/s BSES Rajdhani Power Ltd. BSES Bhawan, Nehru Place New Delhi – 110019

CWE (Utilities)
Military Engineering Services
Delhi Cantt., New Delhi – 110010

The Chief Executive Officer
Tata Power Delhi Distribution Ltd
33 KV Grid Sub-station
Hudson Lane, Kingsway Camp
Delhi – 110 009

The Chief Executive Officer
M/s BSES Yamuna Power Ltd
Shakti Kiran Building, Karkardooma,
New Delhi –32

Subject: Manual of practice for handling consumer complaints/consumer charter/ complaint charter.

Sir,

The Commission vide its letter No. F.17(265)/DERC/Engg./2018-19/6323/2947 dated 03.12.2018 has forwarded the draft manual of practice for handling consumer complaints/ consumer charter/ complaint charter for providing comments and filling / checking the details like telephone numbers, addresses of their offices for complaint handling etc.

- 2. TPDDL vide its letter No. TPDDL/Regulatory/2018-19/03 dated 02.01.2019 and BYPL vide its letter No. RA/BYPL/2018-19/203 dated 14.1.2019 have submitted the comments. However, no comments have been received from NDMC, BRPL and MES.
- 3. Based on the comments, the Commission has finalised the manual of practice for handling consumer complaints/ consumer charter/ complaint charter under Regulation 68(2) of DERC (Supply Code and Performance Standards) Regulations, 2017. The distribution licensee shall upload this manual on their website after updating the specific details of their respective customer care centres and telephone numbers etc. The distribution licensees are also directed to update the details like telephone numbers, addresses of their offices for complaint handling etc. as and when changed.
- 4. This issues with the approval of the Commission.

Encl: As above

Yours faithfully,

Sd/-

(U.K. Tyagi) Executive Director (Engg.)

DELHI ELECTRICITY REGULATORY COMMISSION

MANUAL OF PRACTICES FOR HANDLING CONSUMERS' COMPLAINTS

NOTIFICATON

No: F.17 (265)/DERC/Engg./2018-19/6323

In pursuance to Regulation 68 (2) of the DERC (Supply Code and Performance Standards) Regulations 2017, DERC approves the following manual of practice for handling consumer complaints.

1. Short Title and commencement

- (1) This manual may be called as Manual of Practices for Handling Consumers' Complaints, 2019.
- (2) This shall be applicable to all the Distribution Licensees including deemed licensees and all consumers in the National Capital Territory of Delhi.
- (3) A copy of this manual, both in English and Hindi version, shall also be made available at every office of Distribution Licensees. This manual shall also be made available for view and downloads on Distribution Licensees website.
- (4) The following documents shall be available at all commercial centers of distribution licensee for information of the consumers.
 - (i) Complaint Handling Manual
 - (ii) Approved Tariff Schedule
 - (iii) Prescribed forms for various consumer services under the Regulations
 - (iv) Prescribed fee for various services
 - (v) Prescribed proforma for complaint filing and compensation
 - (vi) List of officers with contact numbers for redressal of complaints.
 - (vii) Complaint register

2. NATURE OF COMPLAINTS

- (1) Nature of Complaints received at Complaint Centers/ Customer Care Center/ District Offices, under customer related services are categorized as below:-
 - (i) New Connection
 - (ii) Temporary connection
 - (iii) Load Enhancement
 - (iv) Load Reduction
 - (v) Permanent Disconnection

- (vi) Reconnection
- (vii) Shifting of meter and service line
- (viii) Name Change
- (ix) Category Change
- (x) Billing
- (xi) Reading of meter
- (xii) Metering Problems (Faulty/Burnt/Slow/Fast/Stolen)
- (xiii) No current/failure of power supply
- (xiv) Voltage fluctuation
- (xv) Load shedding/scheduled outages
- (xvi) Non Working of Street Light
- (xvii) Theft reporting
- (2) It shall be the responsibility of the distribution licensee to provide the reply to the consumer in each case of the representation or complaint filed through any mode, by the consumer.

3. CHANNELS FOR LODGING OF COMPLAINTS

There shall be following channels for lodging of complaints at Distribution Licensee's Level:

(1) Through 24x7 Customer Care toll free number:

- (i) At Customer Care Centre, the complaints/ grievances will be first handled through Interactive Voice Response System (IVRS) and in case, if the consumer makes the call from his registered number, no further details like his 'CA No.', address shall be asked from the consumer. Complaint of the consumer shall be registered and a Unique Complaint Number (UCN) shall be communicated back to consumer by IVRS for future reference.
- (ii) In case consumer does not make the call from his registered number and does not have 'CA No.' handy or consumer wishes to communicate directly with call Centre agents to register his complaint, on pressing the appropriate choice, the call shall be transferred to call centre agent. Call centre agent shall enter the details based on input from consumers and the complaint shall be registered. A Unique Complaint Number (UCN) shall be communicated back to consumer by call centre agent.
- (iii) A facility for providing information to the consumer through IVRS regarding their current bill, amount and due date or last payment made and date of payment, shall be made available by the Distribution

Licensee. Consumer can also get this information directly from call centre agent.

(2) Manually at Customer Care Centers, respective District offices:

(i) Complaints under manual process can be lodged by the consumer in writing at complaint numbers displayed at complaint centers. The working hours at customer care centre on all days of week except Gazetted Holiday shall be:

Monday to Friday- 9:30 AM to 7:30PM Saturday- 9:30 AM to 5:30PM Sunday- 9:30 AM to 1:00PM

- (ii) Consumer can also lodge complaints at respective customer care centres either in writing or telephonically where ever phones are available.
- (iii) The list of customer care centre is provided at Annexure-'A'

(3) At Distribution Licensee Website:

- (i) The distribution licensee shall create a separate "Customer Zone/Customer Support" tab on home page of its website for registering of services and complaints as specified under DERC(Supply Code and Performance Standards) Regulations, 2017 as amended from time to time.
- (ii) The consumer can register once on the website of distribution licensee by providing their details. On logging in on the website of distribution licensee, the consumer shall be able to see the details of last 12 electricity bill(s) and payment status.
- (iii) Consumer can register the complaint or request the service on distribution licensee's website.

(4) Other modes of Filing Complaint:

- (i) **Mobile Application**: Consumer can register their complaint using Mobile Application. Mobile App of respective distribution licensee can be downloaded from Android Play Store. Mobile App shall also include other features like bill details, payment options, different tabs for easy complaints filings, etc.
- (ii) **E-Mail ID:** Consumer can register their complaint via e-mail on e-mail IDs provided by distribution licensee.

- (iii) Pull/Short Code SMS Service: Consumer can register their complaint using SMS service.
 Details of SMS code for various complaints shall be provided by distribution licensee on consumer electricity bill copy. The list of Pull SMS codes are provided in Annexure-B.
- (iv) Web Chat: Facility of web chat is also available on distribution licensee's website.
 Consumer can register their complaint and also get the information about status of registered complaint, complaint outlets, Payment methods etc by using web chat.

4. TIME LIMIT FOR RECTIFICATION AND RESUMPTION OF SERVICES

- (1) Time limits for rendering various services to the consumers' categories, nature of complaints/ type of service along with the compensation to consumers in case of default shall be as per DERC (Supply Code and Performance Standards) Regulations, 2017 and its Orders as amended from time to time.
- (2) Subject to the provisions of the DERC (Supply Code and Performance Standards) Regulations, 2017 as amended from time to time, any person who is affected by the failure of the distribution licensee to meet the Standards of Performance specified under DERC (Supply Code and Performance Standards) Regulations, 2017 as amended from time to time and where claim for compensation is to be filed, the consumer shall file his claim to the distribution licensee, in the format as per **Annexure C** alongwith the supporting documents, if any,.

5. Summary of different channels for lodging complaints at Licensee/Discom's Level are provided below:-

	Consumer may contact at any of the following touch points for registration of their complaints				
	Channels	BRPL	BYPL	TPDDL	NDMC
	24x7 Toll Free No.	19123/ 39999707	19122/ 39999808	19124/ 1800-208-9124	19121
Step I	Customer Care Centers	Annexure A			
	Discom's Website	www.bses delhi.com	www.bsesdelhi. com	http://tatapower -ddl.com/	https://w ww.ndmc .gov.in/
	Mobile Applicati	"BSES APP" can	"BSES APP" can be installed	"TPDDL Connect: An official App"	

on	be installed from Play Store	from Play Store	can be installed from Play Store	
Official e- mail ID for filing complain	brpl.custo mercare@ reliancead a.com	bypl.customerc are@reliancead a.com	customercare@ta tapower-ddl.com	
Pull SMS Service	Annexure B			
Web chat	Available on respective Discom's website		1	

6. Procedure in case of non-response or inadequate response from distribution licensee

- (1) In the event of non-response or inadequate response by distribution licensee within the time period prescribed for rendering the service or resolution of complaint, the consumer may lodge complaint in Consumer Grievance Redressal Forum (CGRF).
- (2) The address of respective CGRFs is as under:-

	CGRF-BRPL	CGRF-BYPL	CGRF-TPDDL	CGRF-NDMC
Address	Sub-Station Building, Sector V, Pushp Vihar, New Delhi - 110017	Sub-Station Building, Adjacent to BYPL Head Office, Near Karkardooma Courts, Karkardooma , Delhi - 110032	Sub-Station Building, Police Colony, Model Town II, Delhi-110009	Shop No.67- 68 & 71-73, Shaheed Bhagat Singh Place, Gole Market, New Delhi – 110001.
Phone No.	32978194, 32978195, Fax: 29564400	8010939760, Fax: 22384886	011- 27463809, 27466601/02	
Email ID	cgrfbrpl@gm ail.com	cgrfbypl@hot mail.com	cgredressal.for um@tatapowe r-ddl.com	

- (3) CGRF shall not entertain a complaint if it pertains to the subject matter for which proceeding are pending before any court. Further CGRF does not have jurisdiction to adjudicate on matters related to assessment in relation to unauthorized use of electricity, appeal against the assessment, theft of electricity, power to adjudicate, compounding of offences, notice of accidents and inquiries etc. which fall u/s 126, 127, 135, 139, 143, 152 and 161 of Electricity Act, 2003.
- (4) If the consumer is not satisfied with the Order issued by CGRF, an appeal against CGRF Order may be filed before the "Electricity Ombudsman" at the following address:

B-53, Pashchimi Marg, Opposite Tagore International School,
Vasant Vihar, New Delhi 110057
Phone: 011-26144979
E-Mail ID: elect ombudsman@yahoo.com

Note:

- (1) In matters related to Unauthorized Use of Electricity (UUE) U/s 126 of Electricity Act, 2003, customer to prefer an appeal U/s 127 of Electricity Act, 2003 before the Additional District Magistrate of the district being the Appellate Authority.
- (2) The Jurisdiction to deal matters related to theft of electricity lies with Special Court.

Annexure A

Details of Customer Care Centre

TATA Power-DDL

District	Address	Contact Number
Moti Nagar	"District Office Building, 33KVA Grid, Inder Puri, Behind Pusa Institute, Delhi.	011-66233452
Shakti Nagar	"District Office Building, Nagia Park, Shakti Nagar, Delhi.	011-66112501
Model Town	"District Office Building, Gopal Nagar, Near Azadpur Flyover	011-66233406
Civil lines	"District Office Building, Hudson Lines, Civil Line, Delhi.	011-66112355
Keshavpuram	"District Office Building, Near Laxmi Bai College, Phase - 3, Ashok Vihar, Delhi.	011-66039143
Mangolpuri	"District Office Building, Mangolpuri Industrial Area Phase-1, Mangolpuri Delhi.	9643458468
Pitampura	"District Office Building, GP-6 Block, Pitampura, Delhi.	9643458498
Rohini	"District Office Building, Sector-3, Shakti Deep Building, Rohini, Delhi.	8860713456
Shalimar Bagh	"District Office Building, 33 Kv Grid Sub Shalimar Bagh Station, Near Jaspal Kaur Public School, Shalimar Bagh, Delhi.	
Dheerpur	"TATA Power-DDL Office, 66/11 KV Grid Sub-Station Dheerpur, Outer Ring Road, Nirankari Park, Gopalpur Village, Delhi – 110009, Near Dheerpur C V Raman ITI	9643196146
Badli	Badli "District Office Building, DSIDC Gate No-5, Badli Ind. Area, Near MTNL Office, Delhi.	
Narela	"District Office Building, Bawana Road, Near Fire Brigade Office, Narela, Delhi.	8929313896
Bawana "District Office Building, Main Road Bawana, Near Aditi Girls College, Bawana, Delhi.		8929852990

BRPL

Division	Address
	E-Block,Near Gurudwara, Greater Kailash- 2 , NEW
Alaknanda	DELHI-110048
	BSES Sub-Stn. Near Petrol pump,MB Road,Pul
Khanpur	Pahladpur,ND-110044
Saket	33 KV Grid, BSES Bhawan, Adchini , ND-110017
Vasant kunj	C- 9, Vasant Kunj,New Delhi-110070
	E-Block , Substation Building, East of kailash
Nehru place	(Adjacent to Nirula's), New Delhi
	BSES OFFICE, NIZAMUDDIN (W), Near Petrol Pump,
Nizammudin	NEW DELHI - 110013
Sarita vihar	Community Centre New Friends Colony N.D-65
	Grid Building, West Block, Sec-I R.K Puram, New
R K Puram	Delhi-110066
Hauz Khas	A-1/27,Safdarjung Enclave, New Delhi-110029
Janak Puri	G-8, Maya Enclave, Hari Nagar, New Delhi-110064
	220 KV Grid Sub Station, Najafgarh, New Delhi-
Najafgarh	110043
	220 KV Sub Station Building, Power House, Najafgarh,
Jaffarpur	New Delhi – 110043
	S/Stn. Bldg.I Guruharkrishan Nagar,Paschim Vihar
Nangloi	New Delhi-87
	Mundka complaint centre, Near Petrol Pump, Main
Mundka	Rohtak Road, New Delhi-110041
Punjabi Bagh	Road no-43, West Punjabi Bagh, ND-110026
Tanana C. I	BSES Tagore Garden Office ,Near Central Market,
Tagore Garden	Tagore Garden, ND-110027
Vileac Duri	Distt. Centre Janak Puri , Vikas puri, New Delhi-
Vikas Puri	110058
Palam	C-2-D, Dabri Mour, Pankha Road, New Delhi-58
Duranta	C-2C, Pocket 12, Near Agarwal Bhawan, Janakpuri,
Dwarka	Pin-110058

BYPL

DIVISION	ADDRESS	Customer Care Officers Number	
Chandni Chowk	Substation Bldng, Near Town Hall, New Delhi 110006	39999326	
Dariya Ganj	33 KV Grid,Kamla Market, Asaf Ali Road,Opposite SBI, New Delhi-110002	39994135	
Pahar Ganj	Pahar Ganj District Office Building, Aram Bagh, Behind Pahar Ganj Police Station, Delhi-110055	39999363	
Shankar Road	33 KV,Substation Building, Shankar Road, New Delhi- 110060	39999340	
Patel Nagar	Substation Building, Block-18, East Patel Nagar,New Delhi -110008	39994604	
Karkardooma	BSES Corporate Annexe ,CBD-III GRID,Ground floor,Opposite Agarwal Fun City Mall,Karkardooma, Delhi-110092	39997132	
G T Road	33 KV Grid, GT Road Dilshad Garden, Near Hind Pocket Books, Delhi-110095	39999274	
Krishna Nagar	F-15/2, Krishna Nagar, New Delhi-110051	39992998	
Laxmi Nagar	East Guru Angad Nagar, Radhu Palace, Laxmi Nagar-110092	39999251	
Mayur Vihar I-II	Substation Building, Adj to LSC, Pocket 1, Mayur vihar-1, Delhi-110092	39992904	
Mayur Vihar -III	Substation Building-7, Near Somerville School, Vasundhara Enclave, Delhi -110096	39993037	
Yamuna Vihar	Substation Building at C-7, Yamuna Vihar, New Delhi - 110053	39993160	
Karawal Nagar	66 KV Bhagirathi Grid, Substation building ,Near Gokul Puri Police Station, Wazirabad Road, Delhi-110053	39993277	
Nand Nagri	C-102, Tahirpur Grid , Nand Nagari New Delhi - 110094	39993410	

Details of Pull SMS Service

TATA Power-DDL

To obtain following information, SMS short codes mentioned below to 56070

Request	SMS Code
No Supply Complaint	TPDDL NCC XXXXXXXXXX
Shutdown Details	TPDDL OI XXXXXXXXXX
New Meter Connection	TPDDL NEW
Current Bill Details	TPDDL CBL XXXXXXXXXXX
Last 5 Bill Details	TPDDL BL XXXXXXXXXX
Last 5 Payment Details	TPDDL PMNT XXXXXXXXXX
Stop Paper Bill	TPDDL SPB XXXXXXXXXXX
Fire Emergency	TPDDL EMG XXXXXXXXXXX
Unhappy with Services	TPDDL UNHAPPY Notification Number

[&]quot;XXXXXXXXXXX" denotes your 11 digit CA Number

 $\underline{\textbf{BYPL}}$ To obtain following information, SMS short codes mentioned below to 5616108

Request	SMS Code
For Bill Details	Type BSESYP < space > BILL < space > your 9 digit CA #
For Fire in Premises	Type BSESYP < space > FR < space > your 9 digit CA #
For Current in Premises	Type BSESYP < space > CP < space > your 9 digit CA #
For No Current Complaint	Type BSESYP < space > NC < space > your 9 digit CA #
For Voltage Fluctuation Complaint	Type BSESYP < space > VF < space > your 9 digit CA #
For Outage on account of Meter Issues	Type BSESYP < space > MB < space > your 9 digit CA #
For New Connection	Type BSESYP < space > NCX
For Temporary Connection	Type BSESYP < space > TCX
For Load Change	Type BSESYP < space > LCH < space > your 9 digit CA #
For Name Change	Type BSESYP< space > NCH < space > your 9 digit CA #
For Category Change	Type BSESYP < space > CCH < space > your 9 digit CA #
For Address Change	Type BSESYP < space > ACH < space > your 9 digit CA #

BRPL

To obtain following information, SMS short codes mentioned below to 56070

Request	SMS Code
For Bill Details	
For Fire in Premises	
For Current in Premises	
For No Current Complaint	
For Voltage Fluctuation Complaint	
For Outage on account of Meter Issues	
For New Connection	
For Temporary Connection	
For Load Change	
For Name Change	
For Category Change	
For Address Change	

Annexure C

APPLICATION FOR CLAIMING COMPENSATION AMOUNT BY THE AFFECTED CONSUMER

Name of Distribution Licensee:

(i)	Name of the Consumer*	
(ii)	CA number*	
(iii)	Address*	
(iv)	Mobile Number*	
(v)	Nature of complaint in brief*	
(vi)	Complaint Number	
(vii)	Date and time of Registration of	
	complaint	
(viii)	Date and time the complaint was	
	attended to by the Licensee	
(ix)	Standard time within which the	
	complaint is to be attended to as per	
	Standards of Performance Regulations	
(x)	Actual Time taken to attend to the	
	complaint	
(xi)	Compensation claimed as per	
	Standards of Performance Regulations	

Note:-* Mandatory fields.

Date: Place:

Signature

List of documents enclosed