Royal Seal and the publication in Nepal Gazette: 17 December, 1992 2049/9/2)

AN ACT MADE TO PROVIDE FOR THE MANAGEMENT OF WATER RESOURCES

PREMABLE:

WHEREAS, it is expedient to make arrangements for the rational utilization, conservation, management and development of the water resources that are available in the Kingdom of Nepal in the form of surface water, underground water or in whatsoever form, and

WHEREAS, it is expedient to make timely legal arrangements for determining beneficial uses of water resources, preventing environmental and other hazardous effects thereof and also for keeping water resources free from pollution.

NOW, THEREFORE, be it enacted by the parliament in twenty first year of the reign of **His Majesty King Birendra Bir Bikram Shah Dev.**

1. Short Title Commencement:

- 1) This Act may be called "Water Resources Act, 2049(1992)".
- 2) This act shall come into force on such date as His Majesty's Government may, by a notification published in the Nepal gazette, appoint.

2. Definition:

Unless the subject or the context otherwise requires, in this Act-

- a) "Water Resources" means the water that is available in the Kingdom of Nepal in the form of surface water, underground water or IN Whatsoever form.
- b) "Beneficial Uses" means rational uses of the water resources within the available means and resources.
- c) "Licensee" means a person or a corporate body, which has obtained the license to use water resources pursuant to Section B.
- d) "User Association" means Water Users Association constituted pursuant to Section 5.
- e) "Prescribed" or "As Prescribed" means prescribed or as prescribed in the rules made under this Act.

3. The Ownership of Water Resources:

The ownership of the water resources available in the Kingdom of Nepal shall be vested in the Kingdom of Nepal.

4. Utilization of Water Resources:

- 1) No person shall be entitled to utilize the water resources without obtaining a license under this Act.
- 2) Notwithstanding anything written in **sub-section 1**), no license shall be required for the following uses of water resources.

- a) For one's own drinking and other domestic use on an individual or collective basis,
- b) For the irrigation of one's own land on an individual or collective basis,
- c) For the purpose of running water-mill or water grinder as cottage industry,
- d) For the use of boat on personal basis for local transportation,
- e) For use, as prescribed, of the water resources confined to a land by the owner of such land.
- **3)** A person or a corporate body making use of water resources shall make use of water resources for collective benefits on an institutional basis may form a Water Users Association as prescribed.

5. Constitution of Water Users Association:

- 1) Persons willing to make use of water resources for collective benefits on an institutional basis form a Water Users Association as prescribed.
- 2) Water Users Association, constituted pursuant to **sub-section 1**) shall be registered as prescribed before the prescribed officer of authority.

6. Water Users' Association to be a Corporate Body:

- 1) Users Association shall be an autonomous and corporate body having perpetual succession.
- 2) Users Association shall have a separate seal of its own for the purpose of its all business.
- **3)** Users association may, as a person, have the right to acquire, enjoy, sell, dispose or arrange by any means of movable and immovable property.
- 4) Users Association may sue as a person or be sued against it.

7. Priority Order on the Utilization of Water Resources:

- 1) While utilizing water resources following priority order shall, in general, be followed:
- a) Drinking water and domestic uses,
- b) Irrigation,
- c) Agriculture Uses such as Animal husbandry and Fisheries,
- d) Hydroelectricity,
- e) Cottage Industry, Industrial Enterprises and Mining Uses,
- f) Navigation,
- g) Recreational uses,
- h) Other uses.
- 2) If a dispute arises while utilizing water resources, the prescribed committee shall, on the basis of priority order as set out in **sub-section 1**) the beneficial use or misuse made of the water resources in accordance with **sub-section**
- 3) of Section 4 and also by conducting other necessary enquires, decide as to whether or not or in what manner such use could be made.
- 3) The decision made by the prescribed committee pursuant to sub-section 2) shall be valid to all concerned.

4) The procedure of the committee, as prescribed pursuant to **sub-section 2)** while deciding on matters mentioned on that sub-section, shall be as prescribed.

8. Provision of License:

- 1) A person or a corporate body, who desires to conduct survey or to utilize water resources, shall be required to submit an application to the prescribed officer or authority along with economic, technical and environmental study report and with other prescribed particulars. Provided that such study report shall not be required to be appended while applying for the license to conduct the survey of water resources.
- 2) On receipt of an application pursuant to **sub-section 1**) the prescribed officer or authority shall conduct or cause to conduct necessary enquiries and issue a license to the applicant by prescribing necessary terms according format as prescribed within 30 days of the receipt of such application in the case of license for conducting survey of water resources and within 120 days in the case of license for the utilization of water resources in accordance with the priority order as set out in **sub-section 1**) of **Section 7**.
- **3)** A person or a corporate body, who is utilizing water resources prior to the commencement of this Act, shall be required to submit an application along with the prescribed particulars to the prescribed officer or authority within on year from the date of the commencement of this Act except other wise provided in **sub-section 2**) of **Section 4**.
- **4)** One receipt of an application pursuant to **sub-section 3)** the prescribed officer or authority, after conducting necessary enquiries, shall issue a license according to the format as prescribed, within 60 days of the receipt such application.
- 5) The licensee shall have to pay charge or annual fee for utilizing water resources as prescribed to His Majesty's Government.
- **6)** In case a licensee wishes to sell or otherwise transfer its licensee, it shall be required to obtain the approval from the prescribed officer or authority.

9. Utilization of Water Resources for Hydro-Electricity:

- 1) Notwithstanding anything written in **Section 8**, the license relating to the survey of water resources and its utilization for the generation of hydro-electricity shall be governed by the prevailing laws.
- 2) With regard to the generation of hydro-electricity, other matters relating to the utilization of water resources shall be in accordance with this Act.

10. His Majesty's government may utilize or Develop Water Resources:

- 1) Nothing Mentioned in this Act shall be deemed to have prevented His Majesty's Government for utilizing or developing water resources on its own.
- 2) His Majesty's Government may, purposes of extensive public uses, acquire and develop water resources and the land, building, equipment and structures relating there to utilized by any person under this Ace.

Explanation: For the purpose of the Act: "Extensive Public Use" means the use which does not cause substantial

adverse effect to the existing use and serves benefits to larger population than the existing population benefited from it

- 3) His majesty's Government shall pay compensation as prescribed, to the concerned person for the land, building, equipment of structures relating to the utilization of the water resources taken over the it pursuant to **sub-section 2**).
- **4)** The amount of compensation payable pursuant to sub-section 3) shall be determined on the basis of the current price after deduction wear, tear and depreciation) of the land building, equipment and structures owned by His Majesty's Government.

11. Water Resources Development Project may be Turned-over:

- 1) His Majesty's Government may, on terms and conditions as are necessary, turnover the users association any water resources project developed pursuant to sub-section 1) or 2) of section 10 after its completion.
- 2) The concerned users association shall have the ownership over the project turned-over to it pursuant to **subsection 1**) and the concerned users association shall operate such project as if it has got license under this Act.

12. Contract may be entered into for the Utilization of Water Resources:

Notwithstanding anything written elsewhere in this Act, His Majesty's Government may, subjects to the prevailing law, enter into a contract with any national or foreign company, corporate body or person to develop or cause to develop, utilize and extend the services of any water resources on such terms and conditions as mentioned in such contract.

13. Power to Fix the Terms and Conditions of the Use of Service and to Realize the Service Charge:

- 1) The licensee may make available services generated out of the use of water resources developed on its own to any other person on the basis of mutual terms and conditions and realize the charge in consideration of such services rendered to them.
- 2) In case where the services generated out of the use of water resources developed by His Majesty's Government is made available to any other person, the service charge may be fixed as prescribed, and may be realized in consideration of services rendered to them.

14. Services may be Stopped:

The services to such person may be stopped who, is in default of payment of the charge for the utilization of services or utilizes the services un authoritatively or misuses the services or act in contravention of the terms and conditions.

15. To Enter into others' Premises:

If His Majesty's Government or the licenses requires to enter into anyone's premises in connection with the survey or utilization of water resources, the employee of His majesty's Government or the licensee may enter into such premises only after giving a prior notice to the concerned person. In case any loss or damage is caused due to such entry, His Majesty's Government or the Licensee shall pay compensation, as prescribed for such loss or damage.

Provided that such employee may, without giving prior notice, enter into the concerned premises to rescue for any accident or if there is a reasonable ground to suspect that water resources is being unauthoritatively use or misused in such premises.

16. Utilization and Acquisition of Other's Land and House:

- 1) If it is required that the land or house if any person be used or acquired for the purpose of performing any of the following function, the licensee may submit and application to His Majesty's Government:
- a) For the construction of a dam or barrage,
- b) For the Construction of a canal, ditch or tunnel,
- c) For the construction of a water tank on the surface or underground or for laying pope,
- d) For the construction of ponds or installation of a water distributing center,
- e) For performing any other necessary work related to the development of water resources.
- 2) On receipt of an application pursuant to **sub-section 1**), His Majesty's Government may, after conducting necessary enquiries into the matter, make available such land or house in the same manner as it makes available to any corporate body under the prevailing laws.
- 3) If a construction work relating to the developing and utilization of water resources has been performed by His Majesty's Government or a licensee, His Majesty's Government may prohibit to use the premises of a house or land located in the area where such construction work is performed or the premises of a house or land located in the prescribed distance for such place of construction by any other person for any specified purpose. His Majesty's Government or the licensee shall pay compensation, as prescribed, to the concerned person for such damage or loss caused due to such prohibition.

17. Security of Structure Related to the Utilization of Water Resources:

- 1) His Majesty's Government may make necessary arrangement foe the security of any structure related to the utilization of water resources, on the request of licensee or by itself, if it deems it necessary to provide such security.
- 2) If security arrangement is made pursuant to **sub-section 1**) on the request of the licensee, all the expenses incurred for such security shall be borne by the licensee.

18. Fixing of Quality Standard of Water Resources:

- 1) His Majesty's Government may, by a notification published in the Nepal Gazette, fix the necessary quality standard of water resources for various uses.
- 2) While making use of water resources, the quality standard as prescribed pursuant to **sub-section 1**) shall be maintained.

19. Water Resources not to be Polluted:

- 1) His Majesty's Government may, by a notification published in the Nepal Gazette, prescribe the pollution tolerance limit for water resources.
- 2) No one shall pollute water resource by way of using or putting any litter, industrial wastes, poison, chemical or toxicant to the effect that the pollution tolerance limit of the water resource as prescribed pursuant to **sub-section**1) is exceeded.
- 3) The prescribed officer may, as required, examine or cause to examine to determine as to whether or not the water resource has been polluted or the quality standard as prescribed pursuant to **sub-section 1**) of **section 18** has been maintained.

20. Not to Cause Substantial Adverse Effect on Environment:

While utilizing water resources, it shall be done so in such a manner that no substantial adverse effect be made on environment by way of soil erosion, flood, landslide or similar other cause.

21. License may be Cancelled:

- 1) If the licensee performs any act contrary to this Act or rules made under this act, the prescribed officer may issue an order to the concerned licensee by prescribing necessary improvements to be made on such activity within the specified period.
- 2) If the licensee makes no improvement within the prescribed period pursuant to **sub-section 1**), the prescribed officer may cancel the license of such person.
- 3) Prior to the cancellation of license pursuant to sub-section reasonable opportunity to explain his innocence.

22. Penalties:

- 1) The prescribed officer may impose a fine up to an amount of five thousand rupees to any person who acts in contravention of this Act or rules made under this act and realize compensation also for such damage from such person if damage is cause to anybody due to such act.
- 2) The prescribed officer may impose a fine up to five thousand rupees and cause to close such activity if any person utilizes the water resources without obtaining the license which is required to be obtained under this act or without observing the terms and conditions set forth in the license.
- 3) If a person steals, misuses or uses unauthoritatively the services developed out of the water resources pursuant to this Act, such person may be punished with a fine at par with the value of the services and the prescribed officer shall realize the value of such services from such person.
- **4)** If any person causes adverse effect, demolishes destroys or causes harm otherwise with malafide intention to any sources of drinking water, dam, canal or any structure related to the utilization of water resources or any other structure related to the same or induces to do the said acts or attempt to do so, such person may be punished with a fine at par with the value of the damages or with imprisonment up to ten years or both realizing the value of such

damages from such person.

23. Appeal:

Any person who is not satisfied on the decision of the compensation pursuant to Section 10, 15, or 16 or the decision of the cancellation of license pursuant to section 21 or an order of the punishment issued by the prescribed officer pursuant to sub-section 1), 2) or 3) of section 22, an appeal against such decision or order ma lie in an appellate court within a period of thirty five days.

24. Power to Make Rules:

- 1) His Majesty's Government may frame rules in order to carry out the objectives of this Act.
- **2)** Without prejudice to the generality of the power conferred by **sub-section 1)**, His Majesty's Government may frame rules, in particular, on the following subjects:
- a) Matters relating to drinking to water, irrigation, navigation, industrial and recreational uses and matters related to similar uses of water resources.
- b) Matters relating to conservation of water resources and the control of flood and soil erosion.
- c) Matters relating to the conservation of environment.
- **d)** Matters relating to fee, charges etc. payable to His Majesty's Government for the utilization of any service related to water resources.
- e) Matters relating to the pollution control of water resources.
- f) Methods of various uses of water resources.
- g) Matters relating to the setting of standards of services, generated from the utilization of water resources.
- h) Matters relating to accident caused by the utilization of water resources and enquiries into such matter and matters relating to compensation thereto.
- i) Matters relating to users association and other matters related to users including protection and facilities to be provided to the users.
- j) Other necessary matters relating to the development and utilization of the water resources.

25. Repeal and Savings:

- 1) The Canal, Electricity and Related Water Resources Act, 2024 is hereby repealed.
- 2) Any act performed under the Canal, Electricity and Related Water Resources Act, 2024 and rules and order made under the said Act prior to the commencement of the Act, shall be deemed to have been performed under this Act.