

Affidavit-Cum-Undertaking
(on Rs. 10/- Non- Judicial Stamp paper)

I, Shri/Mr./Mrs. _____ S/o/W/o/D/o _____ residing at _____ do hereby solemnly affirm and state as follows:

- 1) That I am the deponent of this affidavit
- 2) That I am the legal bona fide owner / user / tenant of _____ ” (Address of the applied plot/premise on which a New Service Connection is applied).
- 3) That I have applied to avail a new service connection in my name to the premises in the above said address. I do hereby undertake
 - a. That there are no electricity dues outstanding against my name or against that of any of my family member in licensee’s area of operation.
 - b. That there are no electricity dues outstanding against the premises for which connection applied for.
 - c. That there are no electricity dues outstanding with the licensee against any firm with which the I am associated as an Owner, Partner, Director or Managing Director:
 - d. That there are no electricity dues outstanding in my name or in my family member’s name payable to the present distribution Licensee/Supplier or any other Distribution Licensee/supplier within the state of Odisha.
- 4) That I do hereby undertake that if any amount towards any outstanding electricity charges is found payable in contravention to the averments in Para 3a to 3d above, against my name/my premises/any of my family members/any of the firm I am associated with, I shall be bound to clear the said outstanding electricity dues. In case of default in payment of that amount, TPSODL has every right to disconnect all connections of my premise.

- 5) That I do hereby undertake that I shall be fully held responsible towards drawl of service connection from Licensee/Supplier's mains to the meter installed in my premise. During

Annexure: B

the period the service connection is installed in my premises, if there is any issue with respect to 'right of way' (ROW) between supplier's main and my premises, causing disruption in services, I undertake to resolve the same on my own and to incur the expenses, if any. TPSODL in no way shall be responsible for resolution of ROW issue.

- 6) That I have not concealed any facts in submission of documents for NSC.

I hereby state that whatever is stated hereinabove is true to the best of my knowledge.

Solemnly affirmed at _____ on this ____ day of _____ 20

(Signature of the Applicant).

DEPONENT

VERIFICATION:

Verified on this day _____ at _____ that the contents of the affidavit are true and correct, nothing material has been concealed and no part of it is false.

DEPONENT