RIVER BASIN

PENNAR

[INDIA]

SCHEDULE A ASSESSMENT OF RIVER BASINS ORGANISATIONS (RBOs) IN SOUTH ASIA

Sr.		
No.	Details	Response
1	Physical Features - General Information	
1.1	Name of River basin (also indicate regional	Pennar River length-597 km. (source-major river basins of
	names)	India-an overview.published by ministry of water resources-
		April 1989)
1.2	Relief Map and Index Map of RB with	Refer Annexure 1
	Country/ State/ Province boundary marked to	
	be attached.	
1.3	Geographical location of the place of origin	Andhra Pradesh (48276sq.km) and Karnataka (6937sq.km).
	(Country/District)	Chenna Kesava hills of Nandi ranges of Karnataka(source-
		major river basins of India-an overview.published by ministry of
		water resources- April 1989)
1.4	Area (in Sq. Kms.),	55213 sq.km. (source-ibid)
1.5	Population (in Millions);	Nellore 2.36 lakhs, 1991-Census.(source-ibid)
	Name of population centers/ Cites (duely	
	marked on the map: refer 1.2) having	
	Population -	
	(a) More than 0.5 Million - 1 Million	
	(b) More than 1 Million – 10 Million	
	(c) More than 10 Million	
L		

1.6	Approximate areas of upper regime, middle	This basin is bounded on the north by Erramala range, on the
1.0	regime and lower regime;	east by Nallamala and Velikonda ranges of the Eastern ghats ,
	rogimo ana lowor rogimo,	on the south by the Nandidurg hills and on the west by the
		, , ,
		narrow ridge separating it from the Vedavati valley of the
1.7	Country and States (Province) in which the	Krishna basin.(source-ibid)
1.7	Country and States (Province) in which the	Andhra Pradesh (48276sq.km) and Karnataka (6937sq.km).
	basin lies (indicate % area covered);	(source-ibid)
2	Hydrological and Land use Features:	
2.1	Average annual rainfall (in mm);	508 to 988mm.(sources-Integrated Hydrological Data Book
		-Non Classified River Basin. September 2006).
		·
2.2	Maximum-minimum temperatures in Degree	15.02 to 40.9 o C.(sources-ibid)
	Centigrade	
2.3	Average annual yield (discharge) of water in	6.86 Cubic km(source-major river basins of India-an
	Cubic Meter and the average yield for last	overview.published by ministry of water resources- April 1989)
	past five years	
2.4	Major tributaries	Jayamangala, Kunderu, Sagileru,Chitravati, Papagni &
		Cheyyeru.(source-ibid)
2.5	Percentage shares of major water uses &	Surface water-6.86 Cubic km, Ground water-5.35cubic km.
	Surface and groundwater abstraction in	(source-ibid)
	percentages (a.) Agriculture,	
	(b.) Industries,	DNA
	(a) Damaskia	D.N.A.
	(c). Domestic,	DNA

	(d). urban,	DNA
		DNA
	e). environmental flows.	DNA
2.6	Major cropping pattern	Cotton, Sugar, Oil, Rice(source-major river basins of India-an
		overview.published by ministry of water resources- April 1989)
2.7	Cultivable area under irrigation	DNA
2.8	Cultivable area not under irrigation	DNA
2.9	State other Water Uses- eg. Navigation,	Proposal for Srisailam-Pennar Link
	power, recreation etc.	This is the second link to join Krishna with Pennar and
		envisages transfer of 2,310 Mcum of water. In this link, no
		enroute irrigation is proposed. Four mini hydel schemes are
		proposed in the enroute reaches for utilizing the natural falls of
		the streams with total installed capacity of 17 MW of power.
		(Source-http://nwda.gov.in/indexab.asp?langid=1.)
3	Ecosystem Features	
3.1	Agro-climatic zones	Generally dry tropical monsoon climate,upper basin of the
		Penner is semi-arid,(Source-
		http://en.wikipedia.org/wiki/Pennar_River)
3.2	Major sub ecosystems (zoogeographical	Dry evergreen forest, as well as tidal wetlands and mangrove.
	zones)	(Source-http://www.answers.com/topic/east-deccan-dry-
		evergreen-forests).
3.3	Major soil types	Red soils, black soils, sandy soils and mixed soil. (source-major
		river basins of India-an overview.published by ministry of water
		resources- April 1989)

3.4	National parks/sanctuaries, lakes, wetlands, etc. Brief information about the delta region of the basin (area, location, major urban centers in the delta, etc.)	Point Calimere Wildlife and Bird Sanctuary protects a 17.26 km≤. enclave of dry evergreen forest, as well as tidal wetlands and mangroves. Other preserves in the region include Vettangudi Bird Sanctuary (30 km≤) in Sivaganga District of Tamil Nadu, and Nelapattu Bird Sanctuary (160 km≤) on Pulicat Lake in Nellore District of Andhra Pradesh. (Source-http://www.answers.com/topic/east-deccan-dry-evergreenforests). The estuary of the Penner river extends 7km upstream from the Bay of Bengal. Tidal influence and salt water extends further upstream during the November to June dry season. Coastal dunes as high as 7 meters form around the river mouth. Upputeru tidal creek, 15km in length, and Isakapalli lagoon, separated from the Bay of Bengal by the Isakapalli barrier island, 180 m long and up to 3 m high, form the main coastal wetlands. The small boat port of Krishnapatnam lies on Upputeru creek, and is planned to be developed into a deep-water port by 2006. Buckingham Canal, a navigable man-made waterway that runs just behind the coast, allows small boats from the Penner to get to Chennai in the south and the Krishna River delta to the north.(Source-http://en.wikipedia.org/wiki/Pennar_River).
4.1	Water Quality Prevailing water quality standards (e.g. see Class I, II, III.etc, indicating permitted	ee attachment.(Source-Central Pollution Control Board)

	uses)	
4.2	Stretches (along the River) in Kms. with water quality classes indicated (may be marked on the map)	see attachment.
4.3	Sources of Pollution, with data indicating quantum and/or severity.	see attachment.
4.4	Prevailing abatement techniques e.g: ETP, STP, legislation,etc.	DNA
5	Current status of the resource developm	ent & potential for development
5.1	Water availability: a. Per capita water availability (in lpcd)	224 per capita availability 2005 (Source-http://www.riversymposium.com/index.php? element=06NAIRShadananan)
	b. Per hectare water availability (in Cubic meters for cultivable command area):	D N A
	c. Availability of environmental flows (Current reserve, if any):	DNA
	d. Availability of ground water/ Average annual ground water abstraction/recharge.	1.27Cubic mtrs(source-major river basins of India-an overview.published by ministry of water resources- April 1989)
5.2	Structures: a. Major dams/barrages (with utilization categories): b. Proposed dams:	Somshila irrigation project 2093.00mcm, (source-http://cwc.nic.in/Integrated_Hydrological_Data_2005/Integrated_Hydrological_Data_2005.pdf) 2.17Cubic km (source-ibid).
	c. Live storage of major dams:	4.82 Cubic km.(source-ibid)

	d. Live storage through proposed dams:	2.15 Cubic km.(source-major river basins of India-an
		overview.published by ministry of water resources- April 1989)
	e. Inter basin transfer systems:	Kurnool Cudappah Canal: A private company started this scheme
		in 1863. The project envisages transfer of water from Krishna basin
		to Pennar basin. A 8.23 m high anicut was built on the river
		Tungabhadra upstream of Kurnool town. A 304 km long canal with a
		capacity of 84.9 cumecs at its head extends from Krishna to Pennar
		basin and irrigates 52,746 ha. The scheme was taken over by Govt.
		of India in 1882. (Source-http://nwda.gov.in/index2.asp?
		sublinkid=45&langid=1)
		Proposal:;- Somasila-Grand Anicut Link ,Almatti - Pennar Link
		Srisailam-Pennar Link: I.(Source- National Water Development
		Agency).
	f. Any Other:	Proposal for Srisailam-Pennar Link for hydel power generation.
		(Source-http://nwda.gov.in/indexab.asp?langid=1.)
5.3	Command area of major dams	DNA
5.4	Agencies functioning in the basins:	Irrigation departments, Hydropower Corporations and Public Works
	a. Public agencies/ CSOs which construct/	Departments of Karnataka and Andhra Pradesh
	implement the infrastructures projects:	
	b. Private agencies/ CSOs involved in	
	infrastructure development	
6	Management/use/development/opportunity	DNA
	for Private sector participation or	
	privatisation of water resources.	

7	Key Issues:	Basin area lies in the poor rainfall zone, hence frequently hit by famine. Drought-prone Rayalaseema area of Andhra Pradesh lies in this basin.(source-major river basins of India-an overview published by ministry of water resources- April 1989)
8	Enabling instruments- Law/ Policy/ Economic & Financial Measures for introducing IWRM in the basin	National Water Policy. Karnataka State Water Policy, Andhra Pradesh State Water Policy.

SCHEDULE B ASSESSMENT OF RIVER BASINS ORGANISATIONS (RBOs) IN SOUTH ASIA

nil

SCHEDULE C ASSESSMENT OF RIVER BASINS ORGANISATIONS (RBOs) IN SOUTH ASIA

nil