GOVERNMENT OF TAMIL NADU

Abstract

ENVIRONMENT CONTROL - Control of Pollution of Water Sources -Location of industries within 1 K.M. from the embankments of rivers, streams, dams etc. Imposition of restrictions Orders

ENVIRONMENT AND **FORESTS** (EC-I) DEPARTMENT

G.O. Ms. No: 213 Dated the 30th March, 1989.

Read:

- (1) G.O. Ms. No:1 Environment Control Dated: 6.2.84
- (2) From the Member Secretary, Tamilnadu Pollution Control Board Lr.

No:BMS(1)/18878/88 Dated: 23.8.88.

(3) From the Chairman, Tamilnadu Pollution control Board Lr. BMS(1) / 44365/88 Dated: 3.1.88 and letter of even no. Dated: 30.12.88.

ORDER:-

In the Government Order first read above, the Government have ordered, among other things, that no industry causing serious water pollution should be permitted within one kilometer from the embankments of rivers, streams, dams etc. and that the Tamilnadu Pollution Control Board should furnish a list of such industries to all local bodies. It has been suggested that it is necessary to have a sharper definition for water sources so that ephemeral water collections like rain water ponds, drains, sewerages (bio-degradable) etc. may be excluded from the purview of the above order. The Chairman, Tamilnadu Pollution Control Board has stated that the scope of the Government Order may be restricted to reservoirs, rivers and public drinking water sources. He has also stated that there should be a complete ban on location of highly polluting industries within 1 kilometre of certain water sources.

- 2. The Government have carefully examined the above suggestions. The Government improve a total ban on the setting up of the highly polluting industries mentioned in Annexure I to this order within one kilometer from the embankments of the water sources mentioned in Annexure II to this order.
- 3. The Government also direct that under any circumstance if any highly polluting industry is proposed to be set up within one kilometer from the embankments of water sources other than those mentioned in Annexure-II to this order, the Tamilnadu Pollution Control Board should examine the case and obtain the approval of the Government for it.
- 4. The receipt of this order may be acknowledged. (BY ORDER OF THE GOVERNOR)

D. SUNDARESAN,
COMMISSIONER AND SECRETARY
TO GOVERNMENT
To
The Chairman,
Tamilnadu Pollution Control Board
32, Santhome High road,
Madras – 600 004.

All Heads of Departments

All Departments of Secretariat, Management

Madras

9.

ANNEXURE – I

LIST OF HIGHLY POLLUTING INDUSTRIES

- 1. Distilleries
- 2. Tanneries, Sago, Sugar, Dairies and Glue
- 3. Fertilizer
- 4. Pulp & Paper (with digestor)
- 5. Chemical units generating trade effluent containing such pollutants which may to pollute air, water and land before treatment and those chemicals which may alter the environmental quality by under going physical, chemical and biological transformation.
- 6. Petroleum Refinery
- 7. Textile Dyeing Units
- 8. Steel Plant (Electroplating, heat treatment etc.)
- 9. Ceramics

- 10. Thermal Power Station
- 11. Basic Drug Manufacturing Units
- 12. Pesticide
- 13. Asbestos
- 14. Foundries

ANNEXURE II OF G.O. Ms.No:213 E&F (EC-I) Dept. Dated:30.3.89 LIST OF RIVERS, STREAMS, RESERVOIRS, ETC.

S.No 1.	Rivers 2.	Tanks and Reservoirs 3.	Can 4	
MAI	DRAS & CHENGAL	PATTU DISTRICTS	I	
1. 2. 3. 4. 5. 6. 7. 8. 9.	Araniyaru Koaratalaiyar Cooum Adayar Palar Nagari Nandiyaru Cheyyar Kiliyaru Ongur	Chembarambakkam Tank Thenneri Hissa Tank Uthiramerur Tank Maduranthagam Tank Parayankalathur Tank Cooum Tank Manimangalam Tank Poondi Reservoir Cholavaram Lake Red Hills Lake	Upper supply Channel (Poondi to Cholavaram) Lower supply Channel (Cholavaram to Redhills) Cheyyar Anicut Main Channel	
SOUT	│ TH ARCOT DISTRIC	 ;T		
1.	Varahanadhi Malattaru	Wellington Reservoir Vidur Reservoir	Sathanur Reservoir Project Canal Sathanur Reservoir Project Right Bank Canal	
3. 4. 5. 6. 7.	Pennaiaru Gadilam Vellar Coleroon Tundiaru	Gomuki Reservoir Manimukthanadhi Reservoir Veeranam Tank Perumal Tank	Pambai Channel Malattar Channel Raghavian Channel Sithalingamadam Channel Vadamarudur Channel	Thirukkoilur anaicut
8. 9. 10. 11.	Pambaiyar Gomuki Manimukthanadhi Musukunda Nadhi		Maragadapuram Channel Alargal Channel Kandapakkam Channel	Ellis Choatry Anaicut

			Eralur Channel	
12.	Thurinjalar	-	Wellington Reservoir Supply	
	,		Channel (From Toludur Regulator)	
13.	Vasistanadhi	-	Wellington Reservoir Main Canal	
14.	Vadavar	-	Wellingdon Reservoir Low Level Canal. Pelandorai Anicut Main Channel	
		-		
			North Rajan	Lower Coleroon
			Channel	Anaicut.
			South Rajan	
			Channel	
			Kunukkumanniyar	
		_	Channel	
		_	Vellar Rajan	
			Channel	Sethiathope
			Veeranam and	Anaicut
			New Supply	7 11 1011 0 011
		_	Channel	
			Gomuki Reservoir	
		-	Main Canal	
			Manimukthanadhi	
			Reservoir Main Canal	
		_	Vridhachalam Anai	out Main
		-	channels (North & South) Mehamathur Anaicut Channel	
THAN	NJAVUR DISTRICT		- Worldmand 7 Wale	Tar Orial III Or
1.	Cauvery		Grand Anaicut Car	nal
2.	Coleroon		Lower Coleroon Ar	naicut Canals
3.	Kodamurutty			
4.	Arasalar			
5.	Veerasholan			
6.	Vikramanar			
7.	Vennar			
8.	Vettar			
9.	Vadavar			
10.	Koraiyar			
11.	Paminiar			
12.	Pandavayar			
13.	Vellayar			
14.	Mulliyar			
15.	Ayyanar			

1.	Cauvery	Ponnaiyar	North bank Canal	Kattalai Bed
1.	Oddvery	Reservoirs	South Bank	Regulator
		11000110110	Canal	rtogalator
		-	Kattalai Right-Left	 Canal
2.	Amaravathi	-	Uyyakondan Channel	
3.	Coleroon	-	Nanganur channel	
		-	Pullambadi Channel Ponnaniyar Reservoir new Canal	
		-		
PUD	UKKOTTAI DISTRIC	CT.		
1.	Vellar	-	Grand Anicut Cana	al
2.	Ambuliyaru	-		
3.	Agniceru			
4.	Koraiar	-		
MAD	DURAI DISTRICT			
1.	Vaigai	Vaigai Reservoir	Gungun Valley Ana	aicut Canals
2.	Suriliyar	Sathiar Odai	Periyar Main Cana	l
	-	Reservoir		
3.	Kottakudiar		Manjalar Canal Thirumangalam Main Canal	
			Sathiar Odai Reservoir Canals	
ANN	A DISTRICT			
1.	Shanmughanathi	Palar Porandalar	Palar-Porandalar Main Canal	
			Thadakulam Tank canals	
2.	Koduvanaru	Parappalar	(Posappalam)	
_			Vardamahadhi Reservoirs System	
3.	Manjalaru	Vardamanadhi	Vardamahadhi Reservoirs System	
4.	Mamdanadhi	Manjalar	Thirumangalam Main Channel	
5.	Palar-Porandalar	Kodaikanal Lake	Periyar Main Canals	
6.	Parajipalar	Berijam Lake	Murudanadhi Reservoir Left & Right Side	
7.	Vaigai River	Kamaraj Sagar	Mayalaru Reservoi	r Canals
RAN	IANATHAPURAM D	ISTRICT		
1.	Vaigai	R.S. Mangalam Tank		
2.	Vaipparu	Ramanad Big Tank		
3.	Vembaru	Kanoor Tank		
4.		Maranadu Tank		
PAS	UMPON MUTHURAI	MALINGAM DISTRICT		
1.	Vaigai		Periyar Main Cana	ls
2.	Manimuthar			
KAN	IARAJAR DISTRICT	·		

		Reservoir		
2.		Vembokottai		
۷.		Reservoir		
THIE	RUNELVELI KATTA	BOMMAN DISTRICT		
1.	Thamaraparani	Manimuthar	North Kodamelagi	an Channel
2.	Karuppanadhi	Karuppanadhi	Nadiyunni Channe	
3.	Chettiar	Ramanadhi	Kannadian Channel Kodayan Chennel	
4.	Servalar	Gatana		
5.	Manimuthar	Papanasam	Palayam Channel	
		Kadamba Tank	Tirunelveli	
		Vijayanarayar	Channel	Ramanathi
		Periyakulam	Tenkal Channel	Reservoir
		Tenkanai Tank	Vadakkal	I/e2e1 AOII
			Channel	
			Manimuthar Reservoir main	
			Channel-Gatana F	
			Arasapattu Channel	
			Vadakuruvaipathu Reservoirs	Channel Gatana
			Reservoirs Radhapuram Chai	nnol
VOC	CHIDAMBARANA	D DISTRICT	Nauriapuram Cha	
1.	Tambaraparani	Korampallam Tank	Marudur Melakkal Channel	
2.	Vaippar	Trorampanam rame	South Main Channel of	
۷.		Srivaikundam Ani		
			North Main Channel of Srivaikunda	
			Anicut	
KAN	IYAKUMARI DISTR	ICT		
1.	Kodaiyaru	Pechiparai	Padmanabhapuram Puthen Channe	
2.	Valliar	Perunchani	Pandiankal	
3.	Palayaru	Chittarl	Thovala Channel	
			N.P. Channel	
			Pazhayaru	
			E.K. Kal System	
			A.V.M. Channel	
			Thiruvithancode Canal System	
			Pechiparai Left Bank Canal	
			Pattanamkal System	
CO!!	│ MBATORE DISTRIO	\	Radhapuram Can	dl
1.	Bhavani	Parambikulam	Pamakulan Chan	
2.	Noyyal	Sholayar	Ramakulan Channel Kallapuram Channel	
3.	Amaravathi	Amaravathi	Parambikulam Rig	
J.	Amaravattii	/ IIIaiavaliii	Parambikulam Ma	
			Bhalli Channel sys	
				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

Poruvanpallar Sethumadai Canal Thunnokhadam Udumalpet Canal Upper Nivan Aliyar Feeder Canal Lower Nivan Pollachi canal Thirumathi NILGIRIS DISTRICT 1. Moyar Upper Bhavani Avara Halla Canal 2. Bhavani Emerald 3. Pillur Pallam Avalanche 4. Kulkathurai Halla Pillur 5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Varttapallam Keshmir Canal Gunderipallam Reservoir sigh and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) DHARMAPURI DISTRICT	
Upper Nivan Aliyar Feeder Canal Lower Nivan Pollachi canal Thirumathi NILGIRIS DISTRICT 1. Moyar Upper Bhavani Avara Halla Canal 2. Bhavani Emerald 3. Pillur Pallam Avalanche 4. Kulkathurai Halla Pillur 5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
Lower Nivan Pollachi canal Thirumathi	
NILGIRIS DISTRICT 1. Moyar Upper Bhavani Avara Halla Canal 2. Bhavani Emerald 3. Pillur Pallam Avalanche 4. Kulkathurai Halla Pillur 5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 4. Noyyal Varattapallam Varattapallam Keshmir Canal 4. Noyyal Varattapallam Varattappallam Keshmir Canal SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) SALEM DISTRICT 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
NILGIRIS DISTRICT 1. Moyar Upper Bhavani Avara Halla Canal 2. Bhavani Emerald 3. Pillur Pallam Avalanche 4. Kulkathurai Halla Pillur 5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel 4. Lower Bhavani Channel 4. Noyyal Varattapallam Vattamalai Kaveri odai Reserv Canal 4. Noyyal Varattapallam Varattappallam Keshmir Canal 5. SALEM DISTRICT 6. Gauvery Mettur Reservoir Mettur Canals (East & West Bacanals) SALEM DISTRICT 7. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) SALEM DISTRICT 7. Paikara Ooty Halla Paikara Ooti Paikara Odai Upper Reservoirs righ and left side canals (East & West Bacanals)	
1. Moyar Upper Bhavani Avara Halla Canal 2. Bhavani Emerald 3. Pillur Pallam Avalanche 4. Kulkathurai Halla Pillur 5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
2. Bhavani Emerald 3. Pillur Pallam Avalanche 4. Kulkathurai Halla Pillur 5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Vartamalai Kaveri odai Reserv Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
3. Pillur Pallam Avalanche 4. Kulkathurai Halla Pillur 5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
4. Kulkathurai Halla Pillur 5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Varattapallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
5. Dedarahalla Kundah 6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Varattapallam Keshmir Canal Gunderipallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
6. Avarai Halla Paikara 7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Vattamalai Kaveri odai Reserv Canal Gunderipallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
7. Paikara Ooty Halla 8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Vartamalai Kaveri odai Reserv Canal Gunderipallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
8. Amkour halla Parson Valley 9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Vattamalai Kaveri odai Reserv Canal Gunderipallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal Upper Reservoirs canal Varattapallam Vattamalai Kaveri odai Reserv Canal Gunderipallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
9. Singar Glemergon Singara PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Vattamalai Kaveri odai Reserv Canal Gunderipallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal 3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Vattamalai Kaveri odai Reserv Canal Gunderipallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
PERIYAR DISTRICT 1. Cauvery Bhavani Sagar Modineri Anicut Canals 2. Bhavani Uppar Thadappalli Channel	
2. Bhavani Uppar Thadappalli Channel Lower Bhavani Channel Kalingarayan Anicut Canal Upper Reservoirs canal Upper Reservoirs canal Vartamalai Kaveri odai Reserv Canal Varattapallam Varattappallam Keshmir Canal Gunderipallam Varattappallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
Lower Bhavani Channel Kalingarayan Anicut Canal Kalingarayan Anicut Canal Upper Reservoirs canal Vattamalai Kaveri odai Reservoiral Varattapallam Varattappallam Keshmir Canal Gunderipallam Varattappallam Reservoirs rightand left side canals SALEM DISTRICT Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) Thirumanimuthar Yercadu Lake Vashishtanadhi	
3. Moyar Uttamalaikarai Odai Upper Reservoirs canal 4. Noyyal Varattapallam Vartamalai Kaveri odai Reserv Canal Gunderipallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
 Moyar Varattapallam Gunderipallam SALEM DISTRICT Cauvery Thirumanimuthar Varattapallam Varattappallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals Mettur Reservoir Mettur Canals (East & West Bacanals) Thirumanimuthar Vashishtanadhi 	
 Moyar Varattapallam Gunderipallam SALEM DISTRICT Cauvery Thirumanimuthar Varattapallam Varattappallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals Mettur Reservoir Mettur Canals (East & West Bacanals) Thirumanimuthar Vashishtanadhi 	
Canal Gunderipallam Varattappallam Keshmir Canal Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
Gunderipallam Reservoirs righ and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	oirs
and left side canals SALEM DISTRICT 1. Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
 Cauvery Mettur Reservoir Mettur Canals (East & West Bacanals) Thirumanimuthar Yercadu Lake Vashishtanadhi 	side
canals) 2. Thirumanimuthar Yercadu Lake 3. Vashishtanadhi	
3. Vashishtanadhi	ınk
DHARMAPURI DISTRICT	
1. Cauvery Krishnagiri Krishnagiri Reservoir Main Car Reservoir	ıal
2. Pennaiyaru Chinnar Reservoir Bargur Tank Supply Channel (& East)	Nest
3. Palar Thunvalahalli Nedungal Anicut Channel Reservoir	
4. Chinnar I Bargur Big Tank Devarahalli Tank Supply Chan	nel
5. Chinnar II Mettur Reservoir Chinnar Reservoir Right Side Channel	
6. Bargur river Pambar	

7.	Pambar			
8.	Vaniar			
9.	Chinnaru			
10.	Palaru			
NOR	TH ARCOT DISTR	ICT		
1.	Palar	Sathanur Reservoir	Mahendravadi	
2.	Poiney	Dusi Mamandur Tank	Channel Kaveri pak	
3.	Cheyyar	Kaveripakkam Tank	Channel	
4.	Pennaiyar		Sukkiramallur	
5.	Thurinjilaru		Channel Dari	Palar Anaicut
			(Temmampattu) Channel Kavai Channel Govindavadi Channel	
			Poiney Eastern Main Channel Poiney Western Main Channel	Poiney Anicut
			Sathanur Reservoir Project Canal Sathanur Reservoir Project Right Bank Canal	Sathanur Reservoir

D.SUNDARESAN, COMMISSIONER AND SECRETARY TO GOVERNMENT