

AFFIDAVIT

FROM M/S _____
FOR THE DISPOSAL OF SILT
&
SUSTENANCE OF AQUATIC FAUNA.

Whereas M/s _____
intend to set up a Hydel Project at
_____ Distt. _____ in
Himachal Pradesh and have applied to the Department of Fisheries
Himachal Pradesh for the issuance of No Objection Certificate (NOC).

M/s _____ through its
authorized signatory Sh. _____ do
hereby undertake that the entire silt/ muck during pre-construction
and post construction phases of the Project shall be disposed off by
us far away from the water resources at our own cost and in
consultation with and to the full satisfaction of the Department of
Fisheries, Himachal Pradesh.

M/s _____ do hereby further
undertake that the project authorities shall ensure 15% release of
water immediately down stream of diversion structure at all times
including lean season as per Power Policy of HP Government, 2006
and subsequent amendment there of for the sustenance of Fisheries
wealth.

M/s _____ do hereby further
undertake that where ever feasible, rearing of fish shall be promoted
by the project authorities in consultation with Fisheries Department in
the Project area at the time of final implementation of the project.

M/s _____ do hereby further
undertake that if we fail in our commitment the Department of
Fisheries shall be free to charge the compensation for the estimated
aquatic losses. The decision of the Secretary (Fisheries) Government
of Himachal Pradesh shall be final in such an event.