

Access Arrangement guideline for GGL's Hazira Ankleshwar Pipeline

Gujarat Gas Limited (“GGL”) is in the business of natural gas distribution and operates City Gas Distribution (“CGD”) Network in the Petroleum and Natural Gas Regulatory Board (“PNGRB”) authorised Geographic Areas (“GAs”) of Surat- Ankleshwar- Bharuch, Hazira, Navsari, Rajkot, Surendranagar, Valsad, Nadiad, Jamnagar, Bhavnagar, Kutch (West), Anand District (excluding area already authorized), Panchmahal District, Amreli District, Ahmedabad District (excluding area already authorized), Dahod District and Dahej- Vagra Taluka in the State of Gujarat. GGL has also expanded its CGD network in the Union Territory of Dadra and Nagar Haveli and in Palghar District and Thane Rural GA in the State of Maharashtra. GGL started its operations in 1989, by commissioning its distribution network in the city of Ankleshwar, Bharuch District connecting different set of customer segments viz. Domestic, Commercial, CNG and Industrial.

GGL also owns and operates a Natural Gas Transmission Pipeline i.e. Hazira- Ankleshwar Pipeline (“HAPi”) which has been authorised by the PNGRB. HAPi is a 73.2 kilometer 18” pipeline starting from GGL’s facilities/ equipments situated at Hazira, in Surat District to the GGL’s facilities at Ankleshwar in Bharuch District. The technical details of GGL’s HAPi pipeline are given hereunder:

1	Number of entry points on HAPi	4
2	Location of entry points on HAPi	Hazira, Mora, Amboli
3	Number of exit points on HAPi	6
4	Location of exit points on HAPi	Suvali, Mora, Atodara, Vadoli, Amboli, Ankleshwar
5	Capacity of HAPi ¹	4.2 mmscmd
6a	Extra capacity for Common carrier as per regulation	1.05 mmscmd
6b	Extra common carrier capacity already utilized	NIL
7	Status of extra capacity available in the pipeline system for common carrier - (mmscmd)	1.05 mmscmd
8	Details of common carrier capacity being used by transporter itself or on contract carrier basis.	NIL

For other details please refer HAPi capacity declaration format i.e. Schedule-I webhosted on GGL’s website www.gujaratgas.com.

Any shippers/ customers interested in availing the facility of transportation on GGL’s HAPi may send their request with the details mentioned herein below to:

Sr. No.	Particulars
1	Entry Point : The point at which the gas is proposed to be delivered by shipper/ customer
2	Exit Point: The point at which the gas shall be withdrawn from the GGL’s HAPi pipeline transmission network
3	Projections of quantity of gas to be transported (mmscmd)
4	Minimum and maximum Pressure at entry point at which the gas is proposed to be delivered by shipper/ customer
5	Minimum and maximum Pressure requirement at Exit Point

¹ as per Regulation 5 of the PNGRB (Determining capacity of Petroleum, Petroleum products and Natural Gas Pipeline) Regulations, 2010.

Sr. No.	Particulars
6	Gas Specification at Entry Point at which the gas is proposed to be delivered by shipper/ customer

email to us with a subject specifying “HAPi Access Arrangement Request” at accessarrangement@gujaratgas.com

or

Fax with a subject specifying “HAPi Access Arrangement Request” at: +91-79-2646-1265

or

Through registered post only with a subject specifying “HAPi Access Arrangement Request” on the envelope addressing it to:

Senior Vice President (Commercial & Marketing),
Gujarat Gas Limited,
2, Shantisadan Society, Near Parimal Garden, Ellisbridge,
Ahmedabad – 380006, Gujarat.

GGL will review the request received from prospective shipper/ customer and will respond after evaluating the technical, operational, safety and other allied aspects for providing access on its HAPi pipeline.

It may also be noted that other commercial terms and conditions viz. transportation tariff, system indiscipline charges, planned maintenance, force majeure, etc. for availing transportation service on HAPi pipeline shall be detailed out in Gas Transportation Agreement (“GTA”) in accordance with the various provisions of the PNGRB regulations and other notified statutes.