

ABSTRACT

Irrigation – NABARD – RIDF XVII - Modernisation of Right Main Canal in Manjalar Dam of Devadanapatti village of Periyakulam Taluk in Theni District – Administrative Sanction for Rs.2,76,00,000/- – Sanctioned – Orders - Issued.

Public Works (W1) Department

G.O (Ms) No. 263

Dated: 15.12.2011
Thiruvalluvar Aandu 2042
கார்த்திகை 29

Read:

1. From the Chief Engineer (Plan Formulation), Water Resources Department Letter No. B/2000/NABARD/2011-2012, dated 19.04.2011.
2. From the General Manager, NABARD Letter No. NB.TN.SPD/199/RIDF-XVII (TAMIL NADU)/119 PSC/ 2011-12 dated: 30.09.2011.

ORDER:-

The Chief Engineer (Plan Formulation), Water Resources Department has sent the estimate for the work of Modernisation of Right Main Canal in Manjalar Dam of Devadanapatti village of Periyakulam Taluk in Theni District for an amount of Rs.2.76 Crores based on the schedule of rates 2010-2011 along with provision for escalation for the year 2011-2012 and he has requested to accord administrative sanction for the same under NABARD loan assistance in RIDF XVII. This proposal has been forwarded to NABARD for loan assistance.

2. In the letter first read above, the Chief Engineer (Plan Formulation), Water Resources Department has stated that the Manjalar Dam is an Earthen Dam and it received water from Thalayar, Moolayar, Iruttar and Varattar rivers at Kodai hills. The total ayacut of the dam is 5259m acres. Water from the Manjalar Dam has released through the right Main Canal. The total length of Right Main Canal is 6780m and it has 13 numbers of direct sluices. The total ayacut under Right Main Canal is 1873 acres. Out of 13 numbers of sluices 8 numbers of sluices are to be reconstructed by this proposal. Balance 5 numbers have already been reconstructed. The siphons and aqueducts in Right Main Canal are in damaged condition. No land acquisition is involved in this scheme.

3. The following components are proposed in the estimate:

1. Reconstruction of 8 numbers of sluices.
2. Lining the bed and sides of the Right Main Canal.
3. Improvements to the Syphon and Aqueduct.
4. Reconstruction of Field Pothies in Right Main Canal.

5. Extending the field Pothies for a length of 650m.
6. Repair works to Head Sluice of the Right Main Canal.
7. Improvements to the Bank of Right Main Canal.

4. In the letter 2nd read above, the NABARD has now approved the 12 irrigation schemes at a cost of Rs.4781.00 lakhs. Among these 12, the Modernisation of Right Main Canal in Manjalar Dam of Devadanapatti village of Periyakulam Taluk in Theni District for an amount of Rs.2.76 Crore is also one of the schemes. NABARD has provided Rs. 262.20 lakh (95%) as the loan assistance and the balance amount of Rs. 13.80 lakh (5%) is state share.

5. The Government, after careful examination, decided to accept the proposal of the Chief Engineer (Plan Formulation), Water Resources Department and accord administrative sanction for the work of Modernisation of Right Main Canal in Manjalar Dam of Devadanapatti village of Periyakulam Taluk in Theni District at an estimated cost of Rs.2,76,00,000/- (Rupees Two crore and seventy six lakh only) with NABARD loan assistance of Rs.262.20 lakh (Rupees Two crore sixty two lakh and twenty thousand only) and with the state share of Rs.13.80 lakh (Rupees Thirteen lakh and eighty thousand only) under RIDF XVII.

6. The expenditure towards the work sanctioned in para 5 above shall be debited to the following new head of account, opened under Demand No.40.01:-

"4701 - Capital Outlay on Major and Medium Irrigation – 03 Medium Irrigation-Commercial – 345 – Medium irrigation schemes – Schemes in the Eleventh Five Year Plan –II –State Plan- KI- Modernisation of Right Main Canal in Manjalar Dam of Devadanapatti village of Periyakulam Taluk in Theni District with Loan assistance from NABARD under RIDF XVII -16 Major works." (DPC 4701-03–345-KI-1602).

7. The Engineer-in-Chief, Water Resources Department is the Estimating, Reconciling and Controlling authority for the above new sub-head of account.

8. The Pay and Accounts Officer /Treasury Officers concerned are requested to open the above new Sub-Head of Account in their accounts.

9. The expenditure towards the work sanctioned in para 5 above constitutes an item of "New Service" for which the approval of the Legislature will be obtained in due course. Pending approval of the legislature, initially this expenditure will be met by drawal of an advance from the Contingency Fund, orders regarding which will be issued by the Government in Finance (BG-I) Department separately. The Engineer-in-Chief, Water Resources Department, Chennai-5 is directed to send a proposal to Government in Finance (BG-I) Department in the prescribed format, along with a copy of this order for sanction of an advance from the Contingency Fund. Further, he is also requested to send necessary draft explanatory notes for the inclusion of the above expenditure in the Supplementary Estimates for the year 2011-2012 without fail at the appropriate stage.

10. This order issues with the concurrence of the Finance Department vide its U.O. No. 197 / DS (B) / PWII / 2011 dated: 13.12.2011 and Additional Sanction Ledger No. 1074 (One thousand and seventy four).

(By Order of the Governor)

**M. SAI KUMAR
SECRETARY TO GOVERNMENT**

To

The Engineer-in-Chief, Water Resources Department, Chennai-5
The Chief Engineer, Water Resources Department, Madurai Region, Madurai-2.
The Chief Engineer, (Plan Formulation), Water Resources Department, Chennai-5.
The District Collector, Theni.
The Principal Accountant General (A&E / Audit I), Chennai-18.
The Treasury Officer, Theni.
The General Manager, NABARD, 105,106, Mahatma Gandhi Road,
Nungambakkam, Chennai – 34.

Copy to

The Secretary II to Hon'ble Chief Minister, Chennai-9.
The Personal Assistant to Hon'ble Minister for Finance, Chennai-9.
The Personal Assistant to Hon'ble Minister for Public Works, Chennai-9.
The Legislative Assembly, Chennai-9.
The Finance (PW (II) / BGI/ BGII /Res II) Department, Chennai-9
All Irrigation Sections in Public Works Department.
Sf/Scs.

// Forwarded / By Order //

SECTION OFFICER