


FEL/NEPRA/010120/0166  
08/ Jan /2020

**The Registrar**

National Electric Power Regulatory Authority ("NEPRA")  
NEPRA Tower, Attaturk Avenue (East)  
Sector G-5/1, Islamabad

**Subject: Fatima Energy Limited ("the Company") – Application for Modification of the Generation License**

Dear Sir

Fatima Energy Limited was granted the Generation License No. SGC/96/2013 on 31 December 2013 (the "Generation License") by NEPRA and amended vide NEPRA LPM Modification I and II.

Please appreciate that the proposed modifications does not impact the tariff in any manner. The proposed modification would facilitate the Company in fulfilling its obligations under the Generation License. The changes to be incorporated in the modified license would reflect the fact that the Company intends to supply electric power to additional bulk power consumers and references of bulk power consumers would be appropriately amended. Company is trying to expand its customer network to serve at national level and has filed license proposed modification for this purpose. Addition of customers would help the Company to achieve operations at full capacity and repayment of debt. Company's cheaper electricity would help enhance production, exports and government revenue in the form of taxes and increase in employment.

A bank draft of PKR 912,320/- is being submitted with this letter as fee in consideration of our application for LPM. In relation hereto, it is certified that the documents in support enclosed with this modification application are prepared and submitted in conformity with the provisions of the Regulations, and that the Company undertakes to abide by the terms and provisions of the Regulations. The Company further undertakes and confirms that the information provided in the enclosed documents is true and correct to the best of knowledge and belief.

In light of this application and its enclosures, approval for proposed modification of the Generation License is requested.

Kind regards,

For and on behalf of  
**FATIMA ENERGY LIMITED**

Fazal Ahmed Sheikh  
**CHIEF EXECUTIVE OFFICER**


**RESOLUTION THROUGH CIRCULATION PASSED BY THE BOARD OF DIRECTORS OF  
M/S. FATIMA ENERGY LIMITED (THE "COMPANY") ON MAY 27, 2016**

"RESOLVED that a License Proposed Modification Application (the "LPM Application") may be instituted in respect of the Generation License issued by NEPRA No SGC/96/2013 dated 31.12.2013 on behalf of Fatima Energy Limited (the "Company") with the National Electric Power Regulatory Authority ("NEPRA"), in respect of the Company's 120 MW power project at Sanawan, Mehmood Kor, Tehsil Kot Addu, District Muzaffargarh, Punjab (the "Project").


RESOLVED FURTHER that Mr. Fawad Ahmed Mukhtar, Chairman and Mr. Fazal Ahmed Sheikh, CEO/Director of the Company bearing CNIC No 36302-2741274-7 and 36302-0543241-9 respectively are hereby jointly and severally authorized to sign the LPM Application, and any documentation ancillary thereto, pay all filing fees, and provide any information required by NEPRA in respect of the Project, and do all acts and things necessary for the processing, completion and finalization of the LPM Application

**CERTIFIED TRUE COPY**

I hereby certify that the above resolution was duly passed through circulation by the Board of Directors on May 27, 2016.

  
COMPANY SECRETARY


**BEFORE**

**THE NATIONAL ELECTRIC POWER REGULATORY AUTHORITY**

**AFFIDAVIT**

I, Fazal Ahmed Sheikh, s/o Mian Mukhtar Ahmed Sheikh, Chief Executive Officer of Fatima Energy Limited bearing CNIC No 36302-0543241-9, do hereby solemnly affirm and declare on oath as under:

1. That the License Proposed Modification Application (the "LPM Application") in respect of Fatima Energy Limited's Generation License No. SGC/96/2013 dated 31.12.2013 has been filed before the National Electric Power Regulatory Authority (the "NEPRA") and the contents of the same may kindly be read as an integral part of this affidavit.
2. That the contents of the accompanying LPM Application are true and correct to the best of my knowledge and belief and nothing has been concealed or misstated therein.

  
(Deponent)

Fazal Ahmed Sheikh  
Chief Executive Officer

**ATTESTED**

Oath Commissioner Lahore


FEL/NEPRA/020120/0810  
08/ Jan /2020

**The Registrar**

National Electric Power Regulatory Authority ("NEPRA")  
NEPRA Tower, Attaturk Avenue (East)  
Sector G-5/1, Islamabad

**Subject: Application for License Proposed Modification - on behalf of Fatima Energy Limited (the "Company")**

Dear Sir,


I, Fazal Ahmed Sheikh, the Chief Executive Officer of the Company being the duly authorized representative of Fatima Energy Limited by virtue of a Board Resolution dated 27 May 2016, appended herewith, hereby apply to the National Electric Power Regulatory Authority ("NEPRA or Authority") for the modification of our Generation License for the Company bearing # SGC/96/2013 dated 31.12.2013 in respect of the Company's 120 MW (gross) biomass/coal based thermal co-generation energy power project at Sanawan, Mehmood Kot, Tehsil Kot Addu, District Muzaffargarh, Punjab (the "Project") pursuant to Regulation 10(2) of the National Electric Power Regulatory Authority Licensing (Application and Modification Procedure) Regulations, 1999 (the "Regulations" or "AMPR")

I certify that the documents-in-support attached with this application are prepared and submitted in conformity with the provisions of the National Electric Power Regulatory Authority Licensing (Application and Modification Procedure) Regulations, 1999, and undertake to abide by the terms and provisions of the above-said regulations. I further undertake and confirm that the information provided in the attached documents-in-support is true and correct to the best of my knowledge and belief.

A bank draft in the sum of PKR 912,320/- is being submitted as fee in consideration of our application for LPM calculated in accordance with Schedule II to the National Electric Power Regulatory Authority Licensing (Application and Modification Procedure) Regulations, 1999, is also attached herewith.

Kind regards,

For and on behalf of  
**FATIMA ENERGY LIMITED**

  
\_\_\_\_\_  
Fazal Ahmed Sheikh  
**CHIEF EXECUTIVE OFFICER**

**PETITION FOR LICENSE PROPOSED MODIFICATION OF LICENSE No. SGC/96/2013**

**ON BEHALF OF  
FATIMA ENERGY LIMITED ("FEL")**

---

**1. Legal Basis:**

Fatima Energy Limited in pursuance of *inter alia*, Regulation 10(2) of the National Electric Power Regulatory Authority Licensing (Application and Modification Procedure) Regulations, 1999 (the "Regulations" or "AMPR") and other applicable provisions of the Regulation of Generation Transmission and Distribution of Electric Power Act, 1997 (the "Act"), Rules, Regulations and applicable documents submits this Licensee Proposed Modification Application (the "LPM Application") in respect of its Generation License # No. SGC/96/2013.

In terms of the then Section-15 (now Section-14B) of the Regulation of Generation, Transmission and Distribution of Electric Power Act, 1997, NEPRA awarded a Generation License to Fatima Energy Limited for its biomass/coal based thermal co-generation energy power project at Sanawan, Mehmood Kot, Tehsil Kot Addu, District Muzaffargarh, Punjab.

**2. Statement of the reasons in support of the modification:**

2.1 In footnote of paragraph 3 of Interconnection Arrangement/Transmission Facilities of the Company's LPM approved by NEPRA on 14 September 2015 vide its determination, Reference No. NEPRA/R/LAG-222/13658-63, the Authority directed that FEL shall provide the details of any new/additional BPC(s) other than mentioned above, before starting supply of electric power to it and will get the name of BPC included in the Generation License. In accordance to above, FEL submitted Licensee Proposed Modification Application to NEPRA for addition of 22 BPCs vide its letter dated 21 August 2019 which has been approved by NEPRA on 31 December 2019 vide its determination, Reference No. NEPRA/R/LAG-222/28995-61.

2.2 FEL is trying to expand its customer network to serve at national level and intended to supply electric power available to additional BPCs which will be beneficial to the BPC(s) as it will be having continuous supply of economical electric power from FEL and proposed modification is necessary for FEL to effectively and efficiently perform its obligations under the licence in view of the financial and technical viability of FEL. Addition of BPCs would help FEL to achieve operations at full capacity. FEL's cheaper electricity would help enhance production, exports and government revenue in the form of taxes and increase in employment. In pursuance of the above, FEL intends to supply electric power to additional BPCs for which appropriate changes are required in the generation license to include these additional BPCs, List of BPCs is attached as annex 'C/1' to this petition.

**3. Text of the proposed modification:**

Revised Second Tier Supply Authorization including additional BPCs is attached as annex 'C/2'

4. **Impact of the Proposed Modification:**

4.1 **Impact on Tariff**

As the learned Authority would appreciate, the proposed amendments do not impact the tariff in any manner.

4.2 **Impact on Quality of Service**

The Company certifies that the quality of service and the performance by the Company under the Generation License shall not be affected on acceptance by NEPRA of this LPM Application. It may be pertinent to add that, the license is required for the provision of services for the period consistent with the PPA.

4.3 **Impact on the obligations of the Company under the License**

The proposed modification would facilitate the Company in fulfilling its obligations under the License and the PPA.

We hope the information/explanation provided above meets the Authority's requirements and remain available to assist the Authority in further queries/clarifications.

4.4 **Permission to Supplement Additional Documents**

The Company requests the learned Authority to allow it to further supplement additional documents that may be relevant in this regard.

**PRAYER**

It is most humbly prayed to the esteemed Authority as follows:

- A. That the Authority may be pleased to treat the Company's request for the grant of this LPM as requested.
- B. Any further and better relief that the Authority may deem appropriate in the circumstances may kindly be granted to the Company.

Kind regards,

For and on behalf of  
**FATIMA ENERGY LIMITED**


---

Fazal Ahmed Shaikh  
**CHIEF EXECUTIVE OFFICER**

**(A). BPC(s) Located in the Service Territory of IESCO**

(a).	Askari Cement Limited (Unit No.1) located at Wah Cantt.
(b).	Bestway Cement Limited (Unit No.1) located at Village Tatra District Chakwal
(c).	Bestway Cement Limited (Former Pakistan Cement Company Limited) located at Village Karooli District Chakwal
(d).	Sadiq Poultry Pvt Limited located at Moza Baggra Syedan Chakri Rawalpindi
(e).	Sadiq Feed (Pvt) Limited (Unit No.1) located at GT Road Mandra Rawalpindi
(f).	Islamabad Feeds (Pvt) Limited (Unit No.1) located at Baga Sher Khan Rawalpindi

**(B). BPC(s) Located in the Service Territory of LESCO**

(a).	Unilever Pakistan Foods Limited (Former Raffan Best Foods Limited) located at 59 Km Multan Road Bhai Pheru, Lahore
(b).	Unilever Pakistan Limited (Unit No.1) located Multan Road, Mangamandi Lahore
(c).	Mughal Iron & Steel Industries Limited located at 17 Km Sheikhpura Road Lahore
(d).	Islamabad Feeds (Pvt) Limited (Unit No.2) located at 9 K.M Depalpur Road Chak No.48/2.L Depalpur
(e).	Sadiq Poultry Farm (Pvt) Limited located at Chak No 8/Rb Safdarabad
(f).	Jadeed Feeds Industries (Pvt) Limited located at Kotla Kahlon Shahkot
(g).	Asian Food Industries (Pvt) Limited located at Manga Road, Raiwind

**(C). BPC(s) Located in the Service Territory of MEPCO**

(a).	Coca Cola Beverages Pakistan Limited (Unit MGF) located at Plot No.141-148,163-170 Industrial Estate Ph-II Multan
(b).	Coca Cola Beverages Pakistan Limited (Unit RYK) located at Shahbaz Pur Road Rahimyar Khan
(c).	Mehr Dastgir Textile Mills Limited Located At Khanewal Road Multan
(d).	Hitech Edible Oil Mill (Pvt) Limited Located At 17-Km Arifwala Road Sahiwal
(e).	Thal Limited located at DG Khan Road, Muzaffargarh
(f).	Husnain Textile Mills (Pvt) Limited (Unit No.1) located at 3-Km Jhang Road Muzaffargarh
(g).	Husnain Textile Mills (Pvt) Limited (Unit No. 2) located at 3-Km Jhang Road Muzaffargarh
(h).	Khokhar Textile Mills Limited located at Chowk Sarwar Shaheed Kot Addu
(i).	Unilever Pakistan Limited (Unit No.2) located at Shahbaz Pur Road, Rahimyar Khan
(j).	Maqbool Textile Mills Limited (Unit No.1) located at Ch Sarwar Shaheed, Kot Addu
(k).	Maqbool Textile Mills Limited (Unit No.2) located at Ch Sarwar Shaheed, Kot Addu
(l).	Allawasaya Spinning Mills (Pvt) Limited located at Dunia Pur Road Basti Malook


(m).	Jamhoor Textile Mills Limited located at GT Road Mian Channu
(n).	Monnoowal Textile Mills Limited located at GT Road Mian Channu
(o).	Sadiq Feed (Pvt) Limited (Unit No.2) located at Chak No. 187/9-L Harappa Multan Road Sahiwal
(p).	Sadiq Oil Mills Extraction (Pvt) Limited located at Chak No. 187/9-L Harappa Multan Road Sahiwal
(q).	M/S Jadeed Oil Extraction (Pvt) Limited located at Kabir Wala Road Khanewal
(r).	Sinco Steel Re-Roling Mill (Pvt) Limited located at Sama Satta Road Bahawalpur
(s).	Bahawalpur Steel Mills (Pvt) Limited located at Samma Satta Link Road Bahawalpur
(t).	Shabbir Edible Oil & Feed Industries (Pvt) Limited located at Hamidpur Muzaffargarh Rd Multan
(u).	M.S Shabir Ahmad (Pvt) Limited located at Basti Belay Wala Ali Pur More Jalalpur
(v).	Shujabad Weaving Mills Limited located at Qadir Pur Rawan By Pass Khanewal Road Multan

**(D). BPC(s) Located in the Service Territory of PESCO**

(a).	Askari Cement Limited (Unit No.2) Located at Nizampur
(b).	Bestway Cement Limited (Unit No.3) located at Farooqia Haripur
(c).	Bestway Cement Limited (Unit No.4) located at Hattar Haripur
(d).	Pakistan Accumulator (Pvt) Limited (Unit No.1) located at Plot 28 Haripur Industrial Estate Ph-3 Haripur
(e).	Pakistan Accumulator (Pvt) Limited (Unit No.2) located at Plot 21 Haripur Industrial Estate Ph-3 Haripur
(f).	Pakistan Accumulator (Pvt) Limited (Unit No.3) located at Plot 6 Haripur Industrial Estate Ph-3 Haripur

**(A). BPC(s) Located in the Service Territory of IESCO**

(a).	Ittehad Steel Industries (AOP Association of Persons) - (located at Plot# 51, Street #12, Industrial Area I-9, Islamabad).
(b).	Karachi Steel Re Rolling Mills (located at Plot # 191, Sector I -10/3, Industrial Area, Islamabad).
(c).	Fazal Steel (Pvt.) Limited (located at Plot No. 418-421 Industrial Area, I-9 Islamabad).
(d).	MAT Cast (Pvt.) Limited (Mumtaz Steel) located at Plot # 13 and 14, I-9, Industrial Area, Islamabad.
(e).	Hussaini Engineering Limited C/O Karim Aziz Industry Limited (located opposite to Railway Station, Hasanabadal, Attock).
(f).	Reliance Weaving Mills Limited -Unit No. 3 (located at Rawat, Chakbeli Road, Mukhtarabad).
(g).	Askari Cement Limited (Unit No.1) located at Wah Cantt.
(h).	Bestway Cement Limited (Unit No.1) located at Village Tatrai District Chakwal
(i).	Bestway Cement Limited (Former Pakistan Cement Company Limited) located at Village Karooli District Chakwal
(k).	Sadiq Poultry Pvt Limited located at Moza Baggra Syedan Chakri Rawalpindi
(l).	Sadiq Feed (Pvt) Limited (Unit No.1) located at GT Road Mandra Rawalpindi
(m).	Islamabad Feeds (Pvt) Limited (Unit No.1) located at Baga Sher Khan Rawalpindi

**(B). BPC(s) Located in the Service Territory of LESCO**

(a).	Ejaz Spinning Mills Limited (located at Sheikhpura Faisalabad Road, Sheikhpura).
(b).	Ittehad Chemicals Limited (located at G.T. Road, Kala Shah Kaku, Sheikhpura).
(c).	Colony Textile Mills Limited (located at 4km Raiwind Manga Road, Raiwind, Kasur).
(d).	Unilever Pakistan Foods Limited (Former Rafhan Best Foods Limited) located at 59 Km Multan Road Bhai Pheru, Lahore
(e).	Unilever Pakistan Limited (Unit No.1) located Multan Road, Mangamandi Lahore
(f).	Mughal Iron & Steel Industries Limited located at 17 Km Sheikhpura Road Lahore
(g).	Islamabad Feeds (Pvt) Limited (Unit No.2) located at 9 K.M Depalpur Road Chak No.48/2.L Depalpur
(h).	Sadiq Poultry Farm (Pvt) Limited located at Chak No 8/Rb Safdarabad
(i).	Jadeed Feeds Industries (Pvt) Limited located at Kotla Kahlon Shahkot
(j).	Asian Food Industries (Pvt) Limited located at Manga Road, Raiwind

**(C). BPC(s) Located in the Service Territory of MEPCO**

(a).	Ahmed Fine Textile Mills Limited, (Unit 1 and 2 located at Shahbaz Pur Road, Rahim Yar Khan)
(b).	Fazal Rehman Fabrics Limited, (Unit 1 and 2 located at Qadir Pur Rawan, Khanewal Road, Multan);
(c).	Hussain Mills Limited (5 units)

	(i).	Hussain Mills Limited (Unit 1 located at Fazalabad Vehari Road, Opp. Timber Market, Multan)
	(ii).	Hussain Mills Limited (Unit 2 located at 35-KM, Bahawalpur Road, Near Adda Muhammad Pur, Multan)
	(iii).	Hussain Mills Limited (Unit 3 located at Fazalabad Vehari Road, Opp. Timber Market, Multan)
	(iv).	Hussain Mills Limited (Unit 4 located at Qadir Pur Rawan Bypass, Khanewal Road, Multan)
	(v).	Hussain Mills Limited (Unit 5 located at 17-KM Mauza Kohiwala, Kabirwala, Khanewal)
(d).		Mukhtar A Sheikh Memorial Welfare Hospital (located at Khanewal Road, Multan)
(e).		SM Food Makers Limited (Unit 1 located at New Shah Shams Colony, Multan Unit 2 Saim Zulifqar Ali Anjam located at BWP road near Yaqoob soap factory Multan)
(f).		Colony Textile Mills Limited (located at Shershah Road Ismailabad, Multan).
(g).		Fatima Sugar Mills Limited-FSML (located at Sanawan, MehmoodKot, Tehsil KotAddu, District Muzaffargarh, Punjab
(h).		Fazal Cloth Mills Limited (8 Units)
		(Unit 1, 2, 4 and 7 located at Jhang Road, Muzaffargarh);
		(Unit 3, 5, 6 and 8 located at Qadir Pur Rawan bypass, Khanewal Road, Multan);
(i).		Reliance Weaving Mills Limited-RWML (unit 1, 2 and 4 located at Fazalpur Khanewal Road Multan);
(j).		Pak-Arab Fertilizer Limited-PFL (located at Khanewal Road Multan
(k).		Coca Cola Beverages Pakistan Limited (Unit MGF) located at Plot No.141-148,163-170 Industrial Estate Ph-II Multan
(l).		Coca Cola Beverages Pakistan Limited (Unit RYK) located at Shahbaz Pur Road Rahimyar Khan
(m).		Mehr Dastgir Textile Mills Limited Located At Khanewal Road Multan
(n).		Hitech Edible Oil Mill (Pvt) Limited Located At 17-Km Arifwala Road Sahiwal
(o).		Thal Limited located at DG Khan Road, Muzaffargarh
(p).		Husnain Textile Mills (Pvt) Limited (Unit No.1) located at 3-Km Jhang Road Muzaffargarh
(q).		Husnain Textile Mills (Pvt) Limited (Unit No. 2) located at 3-Km Jhang Road Muzaffargarh
(r).		Khokhar Textile Mills Limited located at Chowk Sarwar Shaheed Kot Addu
(s).		Unilever Pakistan Limited (Unit No.2) located at Shahbaz Pur Road, Rahimyar Khan
(t).		Maqbool Textile Mills Limited (Unit No.1) located at Ch Sarwar Shaheed, Kot Addu
(u).		Maqbool Textile Mills Limited (Unit No.2) located at Ch Sarwar Shaheed, Kot Addu
(v).		Allawasaya Spinning Mills (Pvt) Limited located at Dunia Pur Road Basti Malook
(w).		Jamhoor Textile Mills Limited located at GT Road Mian Channu
(x).		Monnoowal Textile Mills Limited located at GT Road Mian Channu

(y).	Sadiq Feed (Pvt) Limited (Unit No.2) located at Chak No. 187/9-L Harappa Multan Road Sahiwal
(z).	Sadiq Oil Mills Extraction (Pvt) Limited located at Chak No. 187/9-L Harappa Multan Road Sahiwal
(aa).	M/S Jadeed Oil Extraction (Pvt) Limited located at Kabir Wala Road Khanewal
(bb).	Sinco Steel Re-Rolling Mill (Pvt) Limited located at Sama Satta Road Bahawalpur
(cc).	Bahawalpur Steel Mills (Pvt) Limited located at Samma Satta Link Road Bahawalpur
(dd).	Shabbir Edible Oil & Feed Industries (Pvt) Limited located at Hamidpur Muzaffargarh Rd Multan
(ee).	M.S Shabir Ahmad (Pvt) Limited located at Basti Belay Wala Ali Pur More Jalalpur
(ff).	Shujabad Weaving Mills Limited located at Qadir Pur Rawan By Pass Khanewal Road Multan

**(D). BPC(s) Located in the Service Territory of PESCO**

(a).	Fareed Steel Casting (Pvt.) Limited Unit 2 (located at Plot # 81, PH 5 Hattar Industrial Estate, Haripur).
(b).	MA Steel Casting (Pvt.) Limited (located at Plot # 82, Phase 5, Hattar Industrial Estate, Haripur).
(c).	Sher Steel Furnace & Re Rolling Mills (Pvt.) Limited (located at Dargai MKD Agency)
(d).	Taj Re Rolling & Steel Mills (Pvt.) Limited (Unit # 1 located at Sakhakot MKD)
(e).	Askari Cement Limited (Unit No.2) Located at Nizampur
(f).	Bestway Cement Limited (Unit No.3) located at Farooqia Haripur
(g).	Bestway Cement Limited (Unit No.4) located at Hattar Haripur
(h).	Pakistan Accumulator (Pvt) Limited (Unit No.1) located at Plot 28 Haripur Industrial Estate Ph-3 Haripur
(i).	Pakistan Accumulator (Pvt) Limited (Unit No.2) located at Plot 21 Haripur Industrial Estate Ph-3 Haripur
(j).	Pakistan Accumulator (Pvt) Limited (Unit No.3) located at Plot 6 Haripur Industrial Estate Ph-3 Haripur