

User Manual for Unified Web Portal for the State of Chhattisgarh

CONSUMER USER

THE WORLD BANK
IBRD • IDA | WORLD BANK GROUP

SUSTAINABLE PARTNERSHIP FOR ROOFTOP SOLAR ACCELERATION IN BHARAT

(SUPRABHA)

Technical Assistance Program

User Manual for Solar Unified Web
Portal for the State of Chhattisgarh

Table of Contents

CONSUMER REGISTRATION PROCESS	6
STAGE 1: ROOFTOP SOLAR APPLICATION PROCESS.....	8
2.1 DISCOM Application Form 1(A).....	8
2.2 Downloading Rooftop Solar Application.....	11
2.3 Download LOA Letter	11
2.4 Cancel the Application	11
STAGE 2: PPA FORM.....	11
STAGE 3: WORK COMPLETION REPORT	12
3.1 Work Completion report Verification	13
3.2 Filling Work Completion Report.....	14
STAGE 4: INTIMATE FOR SYSTEM READINESS	16
STAGE 5: SYNCHRONIZATION LETTER	17
STAGE 5: SUBSIDY APPLICATION PROCESS	19

List of Figures

Figure 1 UWP Homepage	6
Figure 2 Search BP Number	6
Figure 3 Registration Form.....	7
Figure 4 Registration Successful.....	7
Figure 5 Consumer Login.....	8
Figure 6 Consumer Dashboard	8
Figure 7 DISCOM Application Form	9
Figure 8 DISCOM Application Form Part-2 (Technical Details)	10
Figure 9 System Integrator Selection	10
Figure 10 DISCOM Application Form Part -3	10
Figure 11 Downloading Application Form.....	11
Figure 12 Downloading LOA	11
Figure 13 Cancel the Application	11
Figure 14 PPA form	12
Figure 15 Download PPA Form.....	12
Figure 16 Downloaded PPA form	12
Figure 17 Consumer's Dashboard - Work Completion Report.....	13
Figure 18 Work Completion Report Verification.....	13
Figure 19 Download Work Completion Report	14
Figure 20 Consumer's Dashboard - Work Completion Report.....	14
Figure 21 Work Completion Report Part -B	15
Figure 22 WCR Modification details	15
Figure 23 Update WCR.....	16
Figure 24 Consumer's Dashboard - System Readiness	16
Figure 25 System Readiness Intimation	17
Figure 26 Synchronization Letter	18
Figure 27 Synchronization Letter Copy	19
Figure 28 Subsidy Application-Step1	19
Figure 29 Solar meter installation status	20
Figure 30 Upload Section Tab.....	20
Figure 31 Document Upload section	21
Figure 32 Save the subsidy application	21
Figure 33 Subsidy Application completion status	21
Figure 34 PCR Completion Status	21

About the Manual

Solar rooftop market is still at a nascent stage and numerous critical links are required for development of the market ecosystems for scaling of deployment. One such link is developing an online web-portal that will bring together all the stakeholders on a single platform and enable seamless communication among them. The Unified Web Portal provides that platform for all the stakeholders involved in the process of installation of grid connected solar rooftop plants. The portal aims to digitize the complete process of application, approval, and implementation of solar rooftop in the state of Chhattisgarh. This will avoid delays in seeking approvals and thus ensure faster installation of solar rooftop plants. Following are the main stakeholders of the solar rooftop program in Chhattisgarh:

- Chhattisgarh Renewable Energy Development Agency (CREDA)
- Chhattisgarh State Power Distribution Co., Ltd. (CSPDCL)
- Consumers of the Chhattisgarh State Power Distribution Company Limited
- Rooftop Solar System Installers / Empaneled vendors

The purpose of this User Manual is to provide an easy-to-follow, step-by-step, comprehensive guide to assist consumers to access the UWP to facilitate Interconnection in the State of Chhattisgarh. The manual will guide stakeholders regarding the use of the UWP and its functionalities. The functions and the processes to be followed are described in detail to aid the user in use of the portal for seamless navigation and processing. The Unified Web Portal (UWP) was developed with the support SUPRABHA- Technical Assistance (TA) Program.

Consumer Registration Process

Consumers shall register themselves on the portal to apply for installation and facilitate grid connectivity of the solar rooftop system.

The following steps shall be carried out by the Consumers to register on the portal

1. Click on 'New User Registration' tab on the UWP website to access the registration page as shown in figure 1.

Figure 1 UWP Homepage

2. The consumer shall enter their BP number (mentioned on electricity bill) and click on "search tab" as shown in figure 2.

Figure 2 Search BP Number

3. After clicking on search, Consumer registration form will open as shown in figure 3. Verify your details in the form.

The registration form is titled "REGISTRATION". It contains the following fields and elements:

- BP Number ***: Input field with value "1000666149". Below it is a link: [Know your BP number](#).
- Full Name**: Input field with value "SHRI CHANDRA PRAKASH /B.R."
- Consumer Category**: Input field with value "DOMESTIC".
- Applicant Email ***: Empty input field.
- Applicant Mobile ***: Input field with value "9993546200".
- OTP***: Input field next to a blue button labeled "Generate OTP".
- Password ***: Empty input field.
- Confirm Password ***: Empty input field.
- Captcha**: A visual captcha "8t5d%" and an input field with the text "captcha" and a refresh icon.
- Buttons**: A blue "Clear" button and a green "Submit" button.

Figure 3 Registration Form

4. Click on generate OTP (One Time Password), and you shall receive the OTP via “Text SMS” on your mobile number and “Email” on your provided email id.
5. Enter the OTP you received.
6. Set the desired password for your application.
7. Enter the captcha (text) in the box and click on submit.

After successful registration, the applicant shall view the success message as shown in figure 4, indicating that the registration has been successfully completed and a confirmation shall be sent on the registered Email ID.

The success message is titled "THANKYOU FOR REGISTRATION". It contains the following text and elements:

- Header**: Unified Solar Rooftop Web Portal State of Chhattisgarh
- Message**: You have successfully completed the registration process for Unified Solar Rooftop Web portal. For this BP Number: 1002119828.
- Notice**: NOTICE: An email has been sent to the email address you provided in the previous form.
- Button**: A blue button labeled "Return to Login".

Figure 4 Registration Successful

The applicant shall login to the portal by clicking on “ Return to Login” or “Existing User Login” from the registration page.

Stage 1: Rooftop Solar Application Process

The registered applicant shall login into the portal using their BP number and password chosen during registration and enter the captcha(text) in the box as shown in figure 5.

Figure 5 Consumer Login

Once logged in, the homepage shall appear as illustrated in Figure 6.

Figure 6 Consumer Dashboard

The “Dashboard” shall allow tracking of the ‘Status of the DISCOM Application Process. The active steps shall appear ‘in Blue color’ and completed steps shall appear ‘Green color’.

2.1 DISCOM Application Form 1(A)

Click on Step 1 to fill application for solar rooftop system connectivity.

The Application Form is developed under the heads of User Details, Technical Details, System Integrator Details and Attachment section as shown in figure 7.

Figure 7 DISCOM Application Form

The steps to be followed while filling the application form are as follows:

- 2.1 The User details are auto fetched via BP number, in case of arrear alert will be shown. Clear all the arrears and then fill the application form.
- 3.1 Enter the technical details of rooftop solar plant you want to install as:
 - i. Enter the total area of Rooftop and Shadow free area.
 - ii. Select the preferred Business model.
 - iii. Select the option to install solar panel on Rooftop or Rooftop plus Ground.
 - iv. Enter the proposed plant capacity, expected date of Commissioning and meter provisions (In case if Meter is provided by CSPDCL, the meter would be provided within 45 days from the date of execution of agreement. Notification regarding this can be seen on saving the from)
 - v. In case consumer selects RESCO mode as business model, CSPDCL shall capture all such requests and consider the same in subsequent tendering process where CSPDCL shall tender out for installation of Solar PV in RESCO mode. After submission of the form, the consumer will not be allowed to process further.

Figure 8 DISCOM Application Form Part-2 (Technical Details)

- Enter the system integrator details by choosing the preferred vendor from the dropdown list for installation of rooftop solar system. In case preferred vendor name is not available in the drop-down list, select the Other option and fill the details of your preferred vendor for installation as shown in Figure 9.

Figure 9 System Integrator Selection

- Upload the DISCOM Electricity bill. (.pdf file format and Max size is 1Mb)
- Click save after clicking declaration checkbox as shown in figure 10.

NOTE: - Electricity bill is required only in case on non-subsidized consumer.

Figure 10 DISCOM Application Form Part -3

2.2 Downloading Rooftop Solar Application

After successful submission of the application form, the consumer can download the filled form from the Download Application Form button at bottom of form as shown in figure 11.

Figure 11 Downloading Application Form

2.3 Download LOA Letter

Consumer can download the Letter of Approval (LOA) (), from the Download LOA Letter button at bottom of application form(1A) as shown in figure 12.

Figure 12 Downloading LOA

2.4 Cancel the Application

Consumer can also cancel the application request and reapply for the installation of rooftop solar system. To do that kindly click on the cancel request button at the bottom of page as shown in figure 13 to cancel the application.

Figure 13 Cancel the Application

Stage 2: PPA Form

After the submission of DISCOM Interconnection form (1A), next step is to verify and executes the Power Purchase Agreement (PPA) and steps for signing and executing the PPA are as follow:

- 2.1 Go to Consumer Application dashboard.
- 3.1 Click on Stage 2.
- 4.1 Power Purchase Agreement will open as shown in figure 14.
- 5.1 Verify your details and go through the terms and conditions of the agreement.
- 6.1 Click on agreeing to the terms and conditions of PPA and Submit it.

Power Purchase Agreement

POWER PURCHASE AGREEMENT FOR RTS PLANTS

This Power Purchase Agreement is made and entered into at RAIPUR CITY - I(DEVपुरी) on the 04 day of June Two Thousand and 20 between **CHHATTISGARH STATE POWER DISTRIBUTION CO. LTD. RAIPUR** (hereinafter referred to as **CSPDCL/Licensee**), a company incorporated under the provisions of the Companies Act, 2013, having its head office at Vidyal Sewa Bhawan, Dangaria, Raipur - 492013, Chhattisgarh, India, which expression shall, unless repugnant to the subject, context or meaning thereof, be deemed to mean and include its successors, authorized representatives and permitted assigns of the FIRST PART;

And

1002119828 having its premises at D/O K.D. TIWARI FLAT NO. 308 MARUTI HERITAGE LALPUR S/C 136509 RAIPUR herein after referred to the "Prosumer" as party on the SECOND PART.

The Chhattisgarh State Electricity Regulatory Commission (hereinafter referred to as "the Commission") has notified Chhattisgarh State Electricity Regulatory Commission (Grid Interactive Distributed Renewable Energy Sources) Regulations, 2019 (hereinafter referred to as "CSERC Distributed Solar energy Regulations 2019") wherein modalities for purchase annual surplus energy (excess energy injected to CSPDCL's distribution system by the RTS Plants having capacity 1KW & above after netting off) by distribution licensee and other related dispensations are suitably addressed. Also as per provisions in the "CSERC Distributed Solar energy Regulations 2019", power generated by such RTS Plants will also qualify for their renewable purchase obligation.

Whereas Prosumer has set up 3.00 KW Roof Top Solar Power Plant at D/O K.D. TIWARI FLAT NO. 308 MARUTI HERITAGE LALPUR S/C 136509 RAIPUR for their captive use whereas Prosumer has offered annual surplus solar power (excess energy injected to CSPDCL's distribution system by the RTS Plants having capacity 1KW & above after netting off) for sale to the Licensee in accordance to CSERC Distributed Solar energy Regulations 2019, also the following Regulations and codes, as amended from time to time:-

- CEA's (Technical Standards for connectivity of the Distributed Generating Resources) Regulations, 2013.

☐ I hereby agree to all the terms and conditions of the Power Purchase Agreement

Back Submit

Figure 14 PPA form

6. Download the agreement by clicking the download PPA button after submission.

☒ I hereby agree to all the terms and conditions of the Power Purchase Agreement.

Back Download PPA

Figure 15 Download PPA Form

CSPDCL **CHHATTISGARH STATE POWER DISTRIBUTION CO. LTD.**
(A Government of Chhattisgarh Undertaking) (A Successor Company of CSPTO)
CIN-U40108GT2003900010622

POWER PURCHASE AGREEMENT FOR RTS PLANTS

This Power Purchase Agreement is made and entered into at **RAIPUR CITY - I(DEVपुरी)** on the **04** day of **June** Two Thousand and **20** **CHHATTISGARH STATE POWER DISTRIBUTION CO. LTD. RAIPUR** (hereinafter referred to as **CSPDCL/Licensee**), a company incorporated under the provisions of the Companies Act, 2013, having its head office at Vidyal Sewa Bhawan, Dangaria, Raipur - 492013, Chhattisgarh, India, which expression shall, unless repugnant to the subject, context or meaning thereof, be deemed to mean and include its successors, authorized representatives and permitted assigns of the FIRST PART;

And

1002119828 having its premises at **D/O K.D. TIWARI FLAT NO. 308 MARUTI HERITAGE LALPUR S/C 136509 RAIPUR 492001** herein after referred to the "Prosumer" as party on the SECOND PART.

The Chhattisgarh State Electricity Regulatory Commission (hereinafter referred to as "the Commission") has notified Chhattisgarh State Electricity Regulatory Commission (Grid Interactive Distributed Renewable Energy Sources) Regulations, 2019 (hereinafter referred to as "CSERC Distributed Solar energy Regulations 2019") wherein modalities for purchase annual surplus energy (excess energy injected to CSPDCL's distribution system by the RTS Plants having capacity 1kW & above after netting off) by distribution licensee and other related dispensations are suitably addressed. Also as per provisions in the CSERC Distributed Solar energy Regulations 2019, power generated by such RTS Plants will also qualify for CSPDCL's renewable purchase obligation.

Whereas Prosumer has set up **3.00** KW Roof-Top Solar Power Plant at **D/O K.D. TIWARI FLAT NO. 308 MARUTI HERITAGE LALPUR S/C 136509 RAIPUR 492001** for their captive use whereas Prosumer has offered annual surplus solar power (excess energy injected to CSPDCL's distribution system by the RTS Plants having capacity 1KW & above after netting off) for sale to the Licensee in accordance to CSERC Distributed Solar energy Regulations 2019, also the following Regulations and codes, as amended from time to time:-

Figure 16 Downloaded PPA form

7. Take the printout of PPA form and sign the PPA along with signature of a witness in the given space **on a Rs. 300 Stamp Paper** and submit a copy to **CSPDCL Office**.

Stage 3: Work Completion Report

3.1 Work Completion report Verification

After the installation of solar rooftop system and completion of work, vendor will submit the work completion report having the details of the work carried. Vendor shall also mention the total cost incurred for the installation in the work completion report.

After vendor submits the work completion report, it shall be verified by the consumer as per the following steps:

1. Click on step 3 in the main dashboard after logging in.

Figure 17 Consumer's Dashboard - Work Completion Report

2. Work completion report will open and it is divided into 5 sub headers:
 - i. Details PV Module
 - ii. Module Mounting Structure
 - iii. DC Distribution Box
 - iv. Earthing
 - v. Solar Meter Details
3. Verify all the details entered by the vendor.
4. Download the reports uploaded by vendor and verify them as shown in figure 18.

Figure 18 Work Completion Report Verification

5. After verifying the details, select the declaration declaring that the information provided in the report is true and correct to your knowledge and agreeing to all the above conditions.
6. Click on save and download the work completion report as shown in figure 19.

I hereby declare that the information provided in this form is true and correct to my knowledge.

[Download To Pdf](#)
[Back](#)

Figure 19 Download Work Completion Report

3.2 Filling Work Completion Report

In case 'other' vendor was selected during the solar rooftop connectivity application, consumer shall be liable to fill in the work completion report using following steps:

1. Click on step 3 in the main dashboard after logging in as shown in figure 20.

Figure 20 Consumer's Dashboard - Work Completion Report

2. Work completion report will open and it is divided into 5 sub headers as shown in figure 21:
 - vi. Details PV Module
 - vii. Module Mounting Structure
 - viii. DC Distribution Box
 - ix. Earthing
 - x. Solar Meter Details
3. Fill the details required in each of these columns and upload:
 - i. Meter testing report
 - ii. Undertaking for DCR content of PV module (PDF format – max. size 500 kB)
 - iii. Module make and serial nos. of module capacity/power (Wp)

Work Completion Form

Details PV Module Module Mounting Structure DC Distribution Box Earthing **Solar Metering Details**

Details of the Solar Metering Details

Type of Meter: ☒ Single Phase ☐ Three Phase

Meter Testing Report Format.pdf: Browse...

Undertaking for DCR content of PV Module *
Format pdf only with Max 500KB size: Browse...

Upload Module Make and serial Nos. Module Capacity/Power(Wp) *
Format pdf only with Max 15KB size: Browse...

Details of Meter:

Make of Meter: Model: PT Ratio: Burden:

Meter S.No: CT Ratio: Class: Year of Manufacture:

Installation Cost (INR) *: 120000

Figure 21 Work Completion Report Part -B

4. Enter the total cost of installation.
5. Click on save after entering all the details.
6. Work Completion Report Modification:

In case the Work Completion Report gets rejected, Vendor or Consumer shall again receive the work completion report for resolving the discrepancies and shall again send it for verification and approval to DISCOM using following steps:

- i. In the dashboard, click on the Work Completion Report Step-3 again.
- ii. View modification details popup window will open, check the modifications required as mentioned in the window and click on “Close” button as shown in figure 22.

View Modification Details

Submitted Date: 03-10-2020

TEST,

Figure 22 WCR Modification details

- iii. Update the Work Completion Report as per the modifications mentioned and click on “Update Record” button as shown in figure 23.

Work Completion Form

Details PV Module | Module Mounting Structure | DC Distribution Box | Earthing | **Details of Solar Meter**

Details of Solar Meter

Type of Meter: ☒ Single Phase ☐ Three Phase

Meter Testing Report *
Format accepts only: pdf and Maximum size : 1 MB
Choose File No file chosen
[Click here to download](#)

Undertaking for DCR content of PV Module *
Format pdf only with Max 500KB size
Choose File No file chosen
[Click here to download](#)

Upload Module Make and serial Nos. Module Capacity/Power(Wp) *
Format pdf only with Max 1MB size
Choose File No file chosen
[Click here to download](#)

Details of Meter

Make of Meter *	m1	Meter S.No *	6767
Model *	6767	CT Ratio	
PT Ratio		Class	
Burden		Year of Manufacture	

Installation Cost (INR) *
3223232

Update Record **Back**

Figure 23 Update WCR

- iv. Work completion report will be then sent again to DISCOM for verification.

Stage 4: Intimate for System Readiness

After the installation of system and when system is ready to be synchronized with the grid, intimation to DISCOM needs to be sent informing the readiness of installed solar plant by following the steps:

1. Go to Consumer dashboard after logging into the portal using your registered email id and password.
2. Click on STEP 4 as shown in figure 22.

Status of DISCOM Application Process

Step 1: Apply For Solar Rooftop Interconnection

Discom Interconnection Application Form
Status: Submitted - 6/4/2020 8:03:48 AM
BP No. 1002119928
Applicant Name: SRANITA TIVKAR

Step 2: Power Purchase Agreement

Power Purchase Agreement
Status: Completed - 6/4/2020 8:12:19 AM

Step 3: Work Completion Report

Work Completion Report
Status: Completed - 6/4/2020 8:33:57 AM

Step 4: Intimate for System Readiness

Figure 24 Consumer's Dashboard - System Readiness

3. Draft letter to DISCOM for readiness of the system for system checks, synchronization with the DISCOM Grid and Installation of Meters will open.
4. Select the systems that are installed using the check box as shown in figure 23.

**Intimation to the DISCOM for Readiness of the System for System Checks,
Synchronization with the DISCOM Grid and Installation of Meters**

To: The EE IO&M
CSPDCL

Date: 6/4/2020

Sub System Check, Synchronization with the DISCOM Grid and Installation of Meter(s)
Ref. Application No. CG/DIS/RAI/2020/81 Date: 6/4/2020

Dear Sir/Madam,

With reference to the above, I hereby confirm to you that the STSPV system has been installed as per the Technical and Safety Standards laid out by CEA/ CSERC/ CSPDCL.

I hereby confirm that I have successfully installed following

- ☒ PV Modules
- ☒ Grid Inverter as per CSERC/ CSPDCL specifications
- ☒ Export Generation and Bidirectional meter duly tested by CSPDCL
- ☐ DC/ AC Distribution Box

Name of the Applicant
DR. ANITA TIWARI

Back Save

Figure 25 System Readiness Intimation

5. Click on save after confirming the details and systems installed.
6. Consumer may download and save the letter.

Stage 5: Synchronization Letter

Once the DISCOM approves the application and Work Completion Report, Synchronization letter is issued which completes the process of installation of rooftop solar and system is connected and synchronized with the power grid. Synchronization letter can be checked by following steps:

1. In the dashboard, click on step 6 as shown in figure 24.

Home

Step 1

Step 2

Step 3

Step 4

Step 6

Applicant Name:M/S THE CHIEF ENGINEER(SLDC),

Step 2: Power Purchase Agreement

Power Purchase Agreement
Status: Completed - 08-09-2020 4:36AM

Step 3: Work Completion Report

Work Completion Report
Status: Completed - 08-09-2020 4:38AM

Step 4 : Intimate System Readiness

Intimate System Readiness
Status: Completed - 16-09-2020 7:22AM

Step 6: Synchronization Letter

Synchronization Letter
Status: Created Date- 16-09-2020 9:17PM

Figure 26 Synchronization Letter

2. Synchronization letter will open as shown in figure 25, verify the details and save it for your reference purposes.

Synchronization Letter
Home / Synchronization

Format for recording the activities during synchronization of grid connected solar photovoltaic power plant

In accordance with Addl. Chief Engineer, (Comm-I) O/o ED (Comm), CSPDCL, Raipur Application no. CG/DIS/RAI/2020/40 Date 08-09-2020 the synchronization of 280.00 .Capacity of Grid Connected Solar PV Power Plant at C.S.P.T.C.L., DANGANIYA, RAIPUR. 492001 With CSPDCL's grid on HT Side has been witnessed by the representative of Electrical Inspectorate , CSPDCL and CREDA on date 10-09-2020 consumer has HT connection.

The Surplus solar energy after meeting in house consumption is exported to CSPDCL grid and is recorded by meter installed at premises which is a bidirectional meter having facility for recording import consumption. Total solar generation on 3Φ 433 Volt is measured by Nos. meters installed on the main solar panels.

Details of meter of main solar panel:-

Make	yf6fii7			
SI No.	itf			
Class	yitfi			
Cap	2			
Reading of Meters	122-	TOD1 (3e12)	TOD2 (2211)	TOD3 (2312)
MF	12e			

Details of Bidirectional Energy meters:-

Make	12iueh	CT/ME	ksjnec
SI No.	kjens2	CT/ME	diw
CTR	efn1	CT/ME	3OIJ
PTR	EEQHD	CT/ME	EE2QDI

Figure 27 Synchronization Letter Copy

Stage 5: Subsidy Application Process

After the DISCOM approves the application and synchronization letter is created, Consumer shall apply for the subsidy application process using the following steps:

- Go to Consumer dashboard after logging into the portal using your registered email id and password.
- On the right side of dashboard, click on Step1 as shown in figure 28.

Step 1

Status of Subsidy Application Process

Step 1: Apply For Subsidy

NOT YET APPLIED !

Figure 28 Subsidy Application-Step1

- Subsidy application will open, verify the details and select the “Yes” or “No” checkbox confirming if the solar meter has been installed as shown in figure 29.

Plant Site/Location

Installing Agency: Agni Power & Electronics Pvt. Ltd.

Has a Solar Generation Meter been Installed * ☒ Yes ☐ No

Figure 29 Solar meter installation status

10. After selecting option, click on green arrow or upload section present at the top of application as shown in figure 30.

General Details **Uploads**

Capacity (KWp): 5.00

Details of Applicant/Representative/Project Proponent

Name: SHRI A.K.

Address: S/O. SHRI D.P. AMBASTHA HOUSE NO.7 BABJEE RESIDENCY SHUBHAM VIHAR. 495001

Mobile: 9827184218

Email: pranay.chafle@gmail.com

District: RAIPUR

Electricity Load where Plant Installed

Total Connected Electrical load in KW (as per electricity bill): 9.82

Applicable Consumer Category: DOMESTIC

Plant Site/Location

Installing Agency: Agni Power & Electronics Pvt. Ltd.

Has a Solar Generation Meter been Installed * ☒ Yes ☐ No

Figure 30 Upload Section Tab

11. In the Upload section as shown in figure 31, upload the following documents and photos as per the format mentioned below within the size limit:
- Photo of Installed Plant. (Format JPG only with Max 2MB size)
 - Photo of the beneficiary. (Format JPEG only with Max 200kB size)
 - Invoices Format accepts only: pdf and Maximum size: 1 MB
 - Payment Receipt Format accepts only: pdf and Maximum size: 1 MB

Serial No	Category	Uploads
1	Photo of Installed Plant. (Format JPG only with Max 2MB size) *	Choose File No file chosen
2	Photo of the beneficiary.(Format JPEG only with Max 200kB size) *	Choose File No file chosen
3	Invoices Format accepts only: pdf and Maximum size : 1 MB*	Choose File No file chosen
4	Payment Receipt Format accepts only: pdf and Maximum size : 1 MB*	Choose File No file chosen
5	Synchronization Report	Click here to view Syn Letter
6	Work Completion Report	Click here to view WCR

Figure 31 Document Upload section

12. After uploading all the documents, select on the declaration at the bottom of the application and click on “Save” button as shown in figure 32

☒ I hereby declare that the information provided in the application form is true and correct to my knowledge

[Back](#) [Save](#)

Figure 32 Save the subsidy application

13. After successful submission of the subsidy application, status of the application will be shown as “Completed” along with the time when its saved as shown in figure 33.

Step 1 Status of Subsidy Application Process

Step 1: Apply For Subsidy

[Subsidy Application Form](#)

Status: Completed - 04-10-2020 4:03PM

Figure 33 Subsidy Application completion status

14. Once the DISCOM approves and submits the project completion report, status will be updated as “PCR - Status: Completed” as shown in figure 34.

Step 1: Apply For Subsidy

[Subsidy Application Form](#)

Status: Completed - 04-10-2020 4:03PM

Step 2: PCR Status

[PCR](#)

Status: Completed - 04-10-2020 8:56PM

Figure 34 PCR Completion Status

