

Application form – Load Enhancement / Load Reduction
(Tick the applicable purpose)

1	Name of the Applicant/Organization:	
2	Service Connection Number	
3	Address of premises to which electricity is being supplied	Telephone no.: Mobile: Email
4	In case of Load Enhancement:	
	Existing sanctioned load (in kW):	Enhanced load requested (in kW):
5	In case of Load Reduction:	
	Existing sanctioned load (in kW):	Reduced load requested (in kW):
6	Reason(s) for Load Enhancement / Reduction:	
7	Details of load added/ disconnected from supply, if applicable. (Please attach list of equipments category-wise) (a) Lighting (b) Motive Power (c) Agricultural (d) Other (please specify)	

Date: _____
Place: _____

Signature of the consumer
Name:

- Note:** The following documents are attached with the application form *(if applicable)*
1. A work completion certificate & test report from Licensed Electrical Contractor, if the consumer's installation has been altered.
 2. Resolution for authorized signatory.

Acknowledgement

Application of for load enhancement / load reduction against Service Connection No..... is hereby received on (date)

In this regard, the applicant is given a reference no. to be used in all future correspondence.

Signature / Seal of Licensee's representative
Name and Designation: