

Form IV-A

Short-term Inter-State Transactions of Electricity by Trading Licensees (RTC*)

Name of the Trading Licensee: JSW Power Trading Company Limited
 Licence Details (No & Date) : No.20/Trading/CERC dated 25th April 2006
 Month: September 2015

Sr.No	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (MUs)	Purchased from			Sold to			Purchase Price (Rs/Kwh)	Sale Price (Rs/kwh)	Trading Margin (Rs/kwh)
	Start date	End date	Start Time	End Time		Name of the Seller	Category	State	Name of the Buyer	Category	State			
	(DD/MM/YYYY)	(DD/MM/YYYY)	(HH:MM)	(HH:MM)										
A	Inter State Trading Transactions													
1	01-Sep-15	30-Sep-15	0:00	24:00	82.504785	JSWEL	Generator	Karnataka	TSPCC	State Utility	Telangana	6.31*	6.32	0.01
2	01-Sep-15	30-Sep-15	0:00	24:00	103.635000	JSWEL	Generator	Karnataka	TSPCC	State Utility	Telangana	5.75*	5.76	0.01
3	01-Sep-15	30-Sep-15	0:00	24:00	125.391217	JSWEL	Generator	Karnataka	APPCC	State Utility	Andhra Pradesh	5.74*	5.75	0.01
4	01-Sep-15	30-Sep-15	0:00	24:00	36.000000	KWHEP	Generator	Himachal Pradesh	NPCL	Discom	Uttar Pradesh	3.36	3.40	0.04
5	12-Sep-15	12-Sep-15	0:00	24:00	0.200000	KWHEP	Generator	Himachal Pradesh	NPCL	Discom	Uttar Pradesh	4.46	4.50	0.04
B	Inter State Trading Transactions through Swapping or Banking Arrangement													
	Nil													
C	Cross Border Transactions													
	Nil													
JSWEL	JSW Energy Limited						APPCC	Andhra Pradesh Power Co-ordination Committee						
TSPCC	Telangana State Power Co-ordination Committee						KWHEP	Karcham Wangtoo Hydro-Electric Project						
NPCL	Noida Power Company Limited													

* Including OA charges and losses borne by JSWPTC.

Form IV-B

Short-term Inter-State Transactions of Electricity by Trading Licensees (Peak*)

Name of the Trading Licensee: JSW Power Trading Company Limited

Licence Details (No & Date) : No.20/Trading/CERC dated 25th April 2006

Month: September 2015

Sr.No	Period of Power Delivery		Time of Power Delivery		Scheduled Volume (MUs)	Purchased from			Sold to			Purchase Price* (Rs/Kwh)	Sale Price (Rs/kwh)	Trading Margin (Rs/kwh)
	Start date (DD/MM/YYYY)	End date (DD/MM/YYYY)	Start Time	End Time		Name of the Seller	Category	State	Name of the Buyer	Category	State			
			(HH:MM)	(HH:MM)										
A	Inter State Trading Transactions													
1	01-Sep-15	30-Sep-15	17:00	22:00	6.923750	KWHEP	Generator	Himachal Pradesh	WBSEDCL	State Utility	West Bengal	3.65	3.69	0.04
B	Inter State Trading Transactions through Swapping or Banking Arrangement													
	Nil													
C	Cross Border Transactions													
	Nil													
WBSEDCL	West Bengal State Electricity Distribution Company						KWHEP	Karcham Wangtoo Hydro-Electric Project						

Form IV-E**Intra-State Transactions of Electricity by Trading Licensees****Name of the Trading Licensee:****JSW Power Trading Company Limited****Licence Details (No & Date):****No.20/Trading/CERC dated 25th April 2006****Month:****September 2015**

Sr. No.	Total Transacted Volume (Mus)	State
Short Term transactions		
1	105.331958	MAHARASHTRA
2	273.158889*	Karnataka
Long Term Transactions		
Nil		

* Billed energy subject to verification by Power Company of Karnataka Limited (PCKL)

Form IV-F

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: JSW Power Trading Company Limited
 Licence Details (No & Date) : No.20/Trading/CERC dated 25th April 2006
 Month: September 2015

Sr.No	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume for each client (MUs)	Purchased from		Sold to	
			Name of Seller/Name of PX	State	Name of Buyer /Name of PX	State
1	08-Sep-15	0.050000	JSWEL	Karnataka	IEX	-
2	10-Sep-15	0.344293	JSWEL	Maharashtra	IEX	-
3	11-Sep-15	0.552575	JSWEL	Maharashtra	IEX	-
4	12-Sep-15	0.601250	JSWEL	Maharashtra	IEX	-
5	13-Sep-15	0.787463	JSWEL	Maharashtra	IEX	-
6	14-Sep-15	0.491350	JSWEL	Maharashtra	IEX	-
7	15-Sep-15	0.399038	JSWEL	Maharashtra	IEX	-
8	16-Sep-15	0.790450	JSWEL	Maharashtra	IEX	-
9	17-Sep-15	0.843613	JSWEL	Maharashtra	IEX	-
10	18-Sep-15	0.439075	JSWEL	Maharashtra	IEX	-
11	19-Sep-15	0.304843	JSWEL	Maharashtra	IEX	-
12	20-Sep-15	0.105658	JSWEL	Maharashtra	IEX	-
13	21-Sep-15	0.094475	JSWEL	Maharashtra	IEX	-
14	23-Sep-15	0.008395	JSWEL	Maharashtra	IEX	-
15	30-Sep-15	0.029400	JSWEL	Maharashtra	IEX	-
16	15-Sep-15	6.188500	KWHEP	Himachal Pradesh	IEX	-
17	16-Sep-15	6.188500	KWHEP	Himachal Pradesh	IEX	-
18	17-Sep-15	5.660150	KWHEP	Himachal Pradesh	IEX	-
19	18-Sep-15	4.571950	KWHEP	Himachal Pradesh	IEX	-
20	19-Sep-15	4.274075	KWHEP	Himachal Pradesh	IEX	-
21	20-Sep-15	4.473100	KWHEP	Himachal Pradesh	IEX	-
22	21-Sep-15	4.564275	KWHEP	Himachal Pradesh	IEX	-
23	22-Sep-15	4.261350	KWHEP	Himachal Pradesh	IEX	-
24	23-Sep-15	3.613825	KWHEP	Himachal Pradesh	IEX	-
25	24-Sep-15	4.152075	KWHEP	Himachal Pradesh	IEX	-
26	25-Sep-15	3.920825	KWHEP	Himachal Pradesh	IEX	-
27	26-Sep-15	3.020150	KWHEP	Himachal Pradesh	IEX	-
28	27-Sep-15	3.213625	KWHEP	Himachal Pradesh	IEX	-
29	28-Sep-15	3.214875	KWHEP	Himachal Pradesh	IEX	-
30	29-Sep-15	2.844175	KWHEP	Himachal Pradesh	IEX	-
31	30-Sep-15	2.606950	KWHEP	Himachal Pradesh	IEX	-
32	01-Sep-15	0.351600	IEX	-	JSAW, Bhilwara	Rajasthan
33	02-Sep-15	0.362700	IEX	-	JSAW, Bhilwara	Rajasthan
34	03-Sep-15	0.355100	IEX	-	JSAW, Bhilwara	Rajasthan
35	04-Sep-15	0.360600	IEX	-	JSAW, Bhilwara	Rajasthan
36	05-Sep-15	0.361500	IEX	-	JSAW, Bhilwara	Rajasthan
37	06-Sep-15	0.361500	IEX	-	JSAW, Bhilwara	Rajasthan
38	07-Sep-15	0.359418	IEX	-	JSAW, Bhilwara	Rajasthan
39	08-Sep-15	0.331933	IEX	-	JSAW, Bhilwara	Rajasthan
40	09-Sep-15	0.266805	IEX	-	JSAW, Bhilwara	Rajasthan
41	10-Sep-15	0.209853	IEX	-	JSAW, Bhilwara	Rajasthan
42	11-Sep-15	0.173965	IEX	-	JSAW, Bhilwara	Rajasthan
43	12-Sep-15	0.319418	IEX	-	JSAW, Bhilwara	Rajasthan
44	13-Sep-15	0.378700	IEX	-	JSAW, Bhilwara	Rajasthan
45	14-Sep-15	0.393500	IEX	-	JSAW, Bhilwara	Rajasthan
46	15-Sep-15	0.393500	IEX	-	JSAW, Bhilwara	Rajasthan
47	16-Sep-15	0.401900	IEX	-	JSAW, Bhilwara	Rajasthan
48	17-Sep-15	0.403200	IEX	-	JSAW, Bhilwara	Rajasthan
49	18-Sep-15	0.403200	IEX	-	JSAW, Bhilwara	Rajasthan
50	19-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
51	20-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
52	21-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
53	22-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
54	23-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
55	24-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
56	25-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
57	26-Sep-15	0.392400	IEX	-	JSAW, Bhilwara	Rajasthan
58	27-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
59	28-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
60	29-Sep-15	0.410400	IEX	-	JSAW, Bhilwara	Rajasthan
61	30-Sep-15	0.409615	IEX	-	JSAW, Bhilwara	Rajasthan

Form IV-F

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Name of the Trading Licensee: JSW Power Trading Company Limited
 Licence Details (No & Date) : No.20/Trading/CERC dated 25th April 2006
 Month: September 2015

Sr.No	Date of Delivery (DD/MM/YYYY)	Total Scheduled Volume for each client (MUs)	Purchased from		Sold to	
			Name of Seller/Name of PX	State	Name of Buyer /Name of PX	State
62	08-Sep-15	0.015025	IEX	-	HZL, Gulabpura	Rajasthan
63	12-Sep-15	0.043778	IEX	-	HZL, Gulabpura	Rajasthan
64	13-Sep-15	0.050925	IEX	-	HZL, Gulabpura	Rajasthan
65	14-Sep-15	0.018900	IEX	-	HZL, Gulabpura	Rajasthan
66	18-Sep-15	0.040875	IEX	-	HZL, Gulabpura	Rajasthan
67	19-Sep-15	0.038375	IEX	-	HZL, Gulabpura	Rajasthan
68	20-Sep-15	0.042725	IEX	-	HZL, Gulabpura	Rajasthan
69	21-Sep-15	0.049075	IEX	-	HZL, Gulabpura	Rajasthan
70	22-Sep-15	0.043450	IEX	-	HZL, Gulabpura	Rajasthan
71	23-Sep-15	0.031225	IEX	-	HZL, Gulabpura	Rajasthan
72	26-Sep-15	0.041150	IEX	-	HZL, Gulabpura	Rajasthan
73	27-Sep-15	0.052225	IEX	-	HZL, Gulabpura	Rajasthan
74	28-Sep-15	0.053200	IEX	-	HZL, Gulabpura	Rajasthan
75	29-Sep-15	0.053450	IEX	-	HZL, Gulabpura	Rajasthan
76	30-Sep-15	0.023243	IEX	-	HZL, Gulabpura	Rajasthan
77	01-Sep-15	0.034700	IEX	-	HZL,Debari	Rajasthan
78	10-Sep-15	0.161050	IEX	-	HZL,Debari	Rajasthan
79	11-Sep-15	0.064193	IEX	-	HZL,Debari	Rajasthan
80	12-Sep-15	0.152720	IEX	-	HZL,Debari	Rajasthan
81	13-Sep-15	0.122550	IEX	-	HZL,Debari	Rajasthan
82	14-Sep-15	0.055450	IEX	-	HZL,Debari	Rajasthan
83	15-Sep-15	0.075725	IEX	-	HZL,Debari	Rajasthan
84	16-Sep-15	0.059575	IEX	-	HZL,Debari	Rajasthan
85	17-Sep-15	0.079525	IEX	-	HZL,Debari	Rajasthan
86	18-Sep-15	0.050325	IEX	-	HZL,Debari	Rajasthan
87	19-Sep-15	0.050325	IEX	-	HZL,Debari	Rajasthan
88	20-Sep-15	0.044800	IEX	-	HZL,Debari	Rajasthan
89	21-Sep-15	0.035900	IEX	-	HZL,Debari	Rajasthan
90	22-Sep-15	0.051075	IEX	-	HZL,Debari	Rajasthan
91	23-Sep-15	0.050475	IEX	-	HZL,Debari	Rajasthan
92	24-Sep-15	0.073600	IEX	-	HZL,Debari	Rajasthan
93	25-Sep-15	0.085875	IEX	-	HZL,Debari	Rajasthan
94	26-Sep-15	0.071700	IEX	-	HZL,Debari	Rajasthan
95	27-Sep-15	0.092000	IEX	-	HZL,Debari	Rajasthan
96	28-Sep-15	0.139175	IEX	-	HZL,Debari	Rajasthan
97	29-Sep-15	0.139975	IEX	-	HZL,Debari	Rajasthan
98	30-Sep-15	0.062185	IEX	-	HZL,Debari	Rajasthan

Sr.No	Name of the Client	IEX		PXIL	
		Margin charged when MCP is lesser than or equal to Rs3/Kwh	Margin charged when MCP is greater than Rs3/Kwh	Margin charged when MCP is lesser than or equal to Rs3/Kwh	Margin charged when MCP is greater than Rs3/Kwh
		(Rs/Kwh)	(Rs/Kwh)	(Rs/Kwh)	(Rs/Kwh)
1	JSWEL, Karnataka	≤ 0.02	≤ 0.02	NA	NA
2	JSAW, Rajasthan	≤ 0.02	≤ 0.02	NA	NA
3	KWHEP, Himachal Pradesh	≤ 0.02	≤ 0.02	NA	NA
4	HZL, Chittorgarh	≤ 0.02	≤ 0.02	NA	NA
5	HZL, Kankroli	≤ 0.02	≤ 0.02	NA	NA
6	HZL, Gulabpura	≤ 0.02	≤ 0.02	NA	NA
7	HZL, Debari	≤ 0.02	≤ 0.02	NA	NA
JSWEL	JSW Energy Limited	HZL		Hindustan Zinc Limited	
JSAW	Jindal Saw Limited	IEX		Indian Energy Exchange	
KWHEP	Karcham Wangtoo Hydro Electric Project				