CHAPTER SIX

WATER

6.1 Water

6.1.1 Water as a resource, is critical to sustainable development. Besides meetting basic human needs, it is a major source of energy in some parts of the world, while in others its potential as an energy source remains largely untapped. Water is also necessary for agriculture and for many industrial processes. And in more than a few countries, it makes up an integral part of transport systems. With improved scientific understanding, the international community has also come to appreciate more fully the valuable services provided by water-related ecosystems, from flood control to storm protection and water purification. Fresh water is a renewable resource, yet the world's supply of clean, fresh water is steadily decreasing. Water demand already exceeds supply in many parts of the world and as the world population continues to rise, so too does the water demand.

6.1.2 India is rich in surface water resources. Average annual precipitation is nearly 4000 billion cubic meter. and the average flow in the river system is estimated to be 1869 cubic km. Because of concentration of rains in the three monsoon months, the utilizable quantum of surface water is about 690 BCM. However, conditions vary widely from region to region. Whereas, some regions are drought affected, others are frequently flooded. In India also, with the rapid increase in the population, the demand for irrigation, human and industrial consumption of water has increased considerably, thereby causing depletion of water resources.

6.1.3 The following table 6.1.1 indicates the estimated water demand in India for different sectors.

		Table 6	6.1.1 Proje (By	cted Wate Different		in India					
Sector	Water Demand in BCM(Billion Cubic Meter)										
	Standing	Sub-Com MOWR	mittee of	NCIWRD							
	2010 2025 20		2050	20)10	20	25	20	50		
				Low	High	Low	High	Low	High		
Irrigation	688	910	1072	543	557	561	611	628	807		
Drinking Water	56	73	102	42	43	55	62	90	111		
Industry	12	23	63	37	37	67	67	81	81		
Energy	5	15	130	18	19	31	33	63	70		
Other	52	72	80	54	54	70	70	111	111		
Total	813	1093	1447	694	710	784	843	973	1180		

Source: Basin Planning Directorate, CWC, XI Plan Document.

Report of the Standing Sub-Committee on "Assessment of Availability & requirement of Water for Diverse uses-2000"

Note: NCIWRD: National Commission on Integrated Water Resources Development

BCM: Billion Cubic Meters

MOWR: Ministry of Water Resourses.

	Table 6.1.2 : Water Availability in India	
SI.No	Items	Quanitity
1	2	3
1	Annual Precipitation (including snowfall)	4000 BCM
2	Average Annual Availability	1869 BCM
3	(i) Per Capita Water Availability (2001) in cubic metres	1816Cu.M
	(ii) Per Capita Water Availability (2010) in cubic metres	1588Cu.M
	(iii) Per Capita Water Availability (2015) in cubic metres	1720.29Cu.M
4	Estimated Utilizable Water Resources	1123 BCM
	(i)Surface Water Resources	690 BCM
	(ii) Ground Water Resources	433 BCM

Source: Central Water Commission-2015 BCM: Billion Cubic Meter. Cu.M - Cubic Meter.

6.2 Rain Water

6.2.1 India is home to an extraordinary variety of climatic regions, ranging from tropical in the south to temperate and alpine in the Himalayan north, where elevated regions receive sustained winter snowfall. The nation's climate is strongly influenced by the Himalayas and the Thar Desert. The Himalayas, along with the Hindu Kush mountains in Pakistan, prevent cold Central Asian katabatic winds from blowing in, keeping the bulk of the Indian subcontinent warmer than most locations at similar latitudes. Simultaneously, the Thar Desert plays a role in attracting moisture-laden southwest summer monsoon winds, that, between June and September, provide the majority of India's rainfall. The rainfall in the country is mostly confined to four monsoon months between June to September during which almost 80% of the total rainfall takes place.

The table 6.2.1 gives the detailed information about the year-wise monsoon performance (June- Sept.) in the Country.

	Table 6.2.1 Monsoon performance 1998-2014											
						(June-September)						
SI.	Year	Number of	Meteorologica	Sub-Divisions	Percentage of	Percentage of						
No.		Normal	Excess	Deficient/Scanty	Districts With	Long Period						
					Normal/Excess	Average Rainfall						
					Rainfall	for the Country						
						as a Whole						
1	2	3	4	5	6	7						
1	1998	22	11	2	83	105						
2	1999	25	3	7	67	96						
3	2000	23	5	7	65	92						
4	2001	28	1	6	68	91						
5	2002	14	1	21	37	81						
6	2003	23	8	5	76	105						
7	2004	23	0	13	57	87						
8	2005	24	8	4	73	99						
9	2006	21	6	9	60	100						
10	2007	18	13		73	106						
11	2008	31	2	3	77	98						
12	2009	11	3	22	42	78						
13	2010	17	14	5	70	102						
14	2011	26	7	3	76	102						
15	2012	22	1	13	58	93						
16	2013	16	14	6	73	106						
17	2014	24	1	11	54	88						

Source: India Meteorological Department, Ministry of Earth Sciences.

Category: % Age from LPA(Long Period Average)

E-Excess ,+20% or more D- Deficient ,-20 to -59% N-Normal ,+19% to -19% S-Scanty ,-60% to -99%

For the country as a whole, the rainfall for the season (June -September) was 88% of its long period average (LPA). Out of the total 36 meteorological subdivisions, only one subdivision received excess season rainfall, 24 subdivisions received normal season rainfall and the remaining 11 subdivisions received deficient/scanty rainfall.

As it is evident from the chart 6.2.1, the rainfall in India fluctuated considerably in the past.

Table 6.2.2 : Sub divisional actual and normal rainfall

-	Martana da atanto de Atanta da Atanta da		002		004		00				00		010		44 1	<u>(1</u> 20	Millimetre)		40 1	20	
SI. No.	Meteorological Sub-divisions	Actual	Normal	Actual	Normal	20 Actual	06 Normal	Actual	08 Normal	20 Actual	09 Normal	Actual	010 Normal	20 Actual	11 Normal	Actual	Normal	20 Actual	13 Normal	Actual	Normal
1	2	3	4	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
1	Andaman & Nicobar Islands	2310.7	2945.5	2508.1	3060.7	2447.9	3001.8	3335.2	3001.8	2614.3	3001.8	3147.8	2980.1	3833.6	2926.3	3515.9	2926.3	3757.8	2926.3	2622.4	2926.3
2	Arunachal Pradesh	2559.6	3329.8	2922.6	2927.5	2107.9	2935.9	2470.5	2935.9	2163.2	2935.9	2397.6	2785.9	1923.4	2933.7	2760.9	2933.7	2042.9	2933.7	2403.2	2933.7
3	Assam and Meghalaya	2530.7	3163.1	3055.7	2792.9	1777.5	2817.1	2271.1	2802.2	1863.0	2802.0	2499.7	2897.7	1758.5	2624.9	2321.3	2624.9	1811.5	2624.9	2171.9	2624.9
4	Nagaland, Mizoram, Manipur & Tripura	1960.8	2154.1	2075.1	1969.5	1561.5	1920.6	1481.7	1920.6	1446.5	1920.0	2023.3	2142.9	1655.1	2278.0	1669.2	2278.0	1557.2	2278.0	1599.9	2278
5	Sub-Himalayan West Bengal & Sikkim	2820.1	2683.6	2768.3	2644.9	2304.5	2617.0	2618.9	2617.0	2275.4	2617.0	2844.0	2603.8	2359.9	2708.9	2630.2	2708.9	2406.1	2708.9	2322.6	2708.9
6	Gangetic West Bengal	1597.6	1518.7	1488.0	1494.1	1587.2	1494.6	1580.6	1494.6	1322.5	1494.6	1081.4	1493.4	1671.7	1527.2	1258.3	1527.2	1804.7	1527.2	1241.7	1527.2
7	Odisha	1166.5	1415.8	1337.7	1459.1	1810.0	1472.5	1600.4	1472.5	1397.7	1472.5	1332.3	1478.6	1300.4	1460.5	1430.2	1460.5	1632.4	1460.5	1536.9	1460.5
8	Jharkhand	1315.5	1293.3	1157.8	1328.8	1356.0	1321.9	1200.6	1317.3	1061.1	1320.1	806.1	1307.4	1274.7	1296.3	1102.0	1296.3	1253.6	1296.3	1156.6	1296.3
9	Bihar	1193.3	1186.7	1077.0	1230.6	1000.4	1233.2	1306.7	1230.8	993.6	1230.8	943.4	1213.7	1217.3	1205.6	924.2	1205.6	1069.9	1205.6	1061.0	1205.6
10	East Uttar Pradesh	795.8	1013.3	849.3	1038.3	771.4	1041.9	1121.9	1041.9	711.1	1041.9	758.5	1035.9	874.7	1018.6	853.6	1018.6	1042.1	1018.6	701.4	1018.6
11	West Uttar Pradesh	729.0	880.5	647.2	887.1	510.6	888.8	840.5	888.8	552.5	888.8	818.9	885.0	775.9	886.2	582.8	886.2	925.9	886.2	487.0	886.2
12	Uttarakhand	2188.5	1556.0	1605.7	1553.8	1264.8	1582.6	1298.6	1582.6	1076.0	1582.6	1863.9	1562.8	1708.3	1580.9	1309.7	1580.9	1735.4	1580.9	1287.4	1580.9
13	Haryana, Chandigarh & Delhi	488.7	618.7	524.0	570.9	377.0	567.5	632.9	567.5	350.5	567.5	597.7	562.6	433.2	562.8	313.6	562.8	461.3	562.8	305.6	562.8
14	Punjab	446.1	643.2	445.1	649.1	544.7	648.8	708.9	648.8	403.9	648.8	502.1	640.4	533.5	635.9	338.9	635.9	586.6	635.9	382.7	635.9
15	Himachal Pradesh	1075.5	1370.7	766.4	1252.3	895.8	1323.8	1049.0	1323.8	805.6	1323.8	1220.2	1323.8	1051.7	1373.9	1035.1	1373.9	1216.9	1373.9	1019.9	1373.9
16	Jammu & Kashmir	750.5	900.5	919.5	1124.5	1477.3	1246.0	1087.2	1246.0	872.7	1246.0	1240.7	1227.6	1122.2	1205.3	1116.5	1205.3	1193.8	1205.3	1278.4	1205.3
17	West Rajasthan	118.9	330.7	190.4	298.9	362.4	297.0	309.6	297.0	166.6	297.0	473.2	295.7	426.6	299.2	318.3	299.3	389.4	299.3	302.4	299.2
18	East Rajasthan	307.1	703.2	627.5	677.7	711.7	678.2	627.1	678.2	460.6	678.2	741.5	684.7	849.1	671.3	695.8	671.3	834.9	671.3	683.0	671.3
19	West Madhya Pradesh	807.8	991.2	839.6	987.8	1140.5	987.9	747.8	987.9	797.2	987.9	818.2	987.8	1062.2	956.3	1012.3	956.3	1396.3	956.3	864.9	956.3
20	East Madhya Pradesh	1075.7	1254.0	946.8	1227.1	1007.7	1229.3	989.7	1229.3	910.5	1229.3	966.6	1219.3	1220.7	1169.4	1097.0	1169.4	1521.9	1169.4	924.1	1169.4
21	Gujarat Region	705.4	1002.6	1004.2	977.8	1458.1	979.1	932.4	979.0	649.6	979.1	1059.7	954.1	903.9	943.4	652.0	943.4	1250.5	943.4	792.2	943.4
22	Saurashtra, Kutch	402.7	570.7	498.5	517.4	702.9	518.3	572.3	518.3	616.9	518.3	1073.9	519.2	725.1	507.0	315.2	507.0	823.9	507.0	467.8	507
23	Konkan & Goa	2324.2	2964.4	2911.6	2981.7	3379.0	2978.5	3051.5	2778.5	2738.2	2978.5	3749.0	2975.4	3842.6	3100.2	2993.9	3100.5	3684.9	3100.5	2913.2	3100.2
24	Madhya Maharashtra	711.6	926.3	883.3	852.7	1180.5	850.4	858.9	850.4	918.1	850.4	1006.1	849.7	842.9	876.8	664.2	876.8	962.4	876.8	838.0	876.8
25	Marathwada	704.7	803.5	676.4	838.8	819.2	840.4	651.0	840.4	687.5	840.4	1039.3	845.9	685.7	821.6	538.4	821.6	888	821.6	548.9	821.6
26	Vidarbha	1045.4	1074.4	796.3	1104.7	1276.5	1104.6	855.7	1104.6	804.1	1104.6	1355.2	1103.7	958.5	1084.5	1090.3	1084.5	1520	1084.5	919.2	1084.5
27	Chhattisgarh			1174.3	1362.5	1231.4	1368.4	1144.0	1368.4	859.7	1368.4	1145.7	1363.8	1313.0	1290.7	1366.8	1290.7	1418.3	1290.7	1274.7	1290.7
28	Coastal Andhra Pradesh	757.3	1000.7	933.6	1012.7	1067.2	1011.2	1057.2	1011.2	745.2	1011.2	1614.0	1011.6	835.5	1024.2	1183.4	1024.2	1081.8	1024.2	777.4	1024.2
29	Telangana	767.7	945.7	761.7	942.3	1044.5	942.7	998.1	942.7	665.8	942.7	1247.6	941.7	739.6	942.6	972.8	942.6	1272.1	942.6	685.6	942.6
30	Rayalaseema	504.4	695.9	655.9	679.5	608.9	677.9	795.0	677.9	672.8	677.9	915.8	677.8	642.9	706.1	665.3	706.1	677.2	706.1	523.4	706.1
31	Tamilnadu & Puducherry	723.4	918.6	1104.5	911.4	911.8	911.6	1195.7	910.3	934.3	911.3	1118.8	908.7	1013.2	914.4	709.6	914.4	741.9	914.4	913.2	914.4
32	Coastal Karnataka	2920.9	3583.4	3061.6	3620.2	3865.9	3613.2	3050.9	3613.3	3798.2	3613.2	4007.6	3612.8	4146.4	3526.3	3395.0	3526.3	4044.6	3526.3	3563.9	3526.3
33	North Interior Karnataka	556.3	706.6	644.6	725.6	627.9	720.1	700.5	720.1	977.1	720.1	857.3	719.9	620.1	740.3	529.4	740.3	723.2	740.3	756.8	740.3
34	South Interior Karnataka	869.1	1305.8	1028.3	1018.4	951.0	1014.8	1105.7	1014.8	1177.3	1014.8	1308.7	1029.5	1040.6	1019.2	832.1	1019.2	1110.7	1019.2	1184.1	1019.2
35	Kerala	2457.3	2863.7	2977.3	3158.6	3297.8	3097.5	2534.1	3097.5	2816.0	3097.5	3141.9	3094.6	3041.2	2924.3	2187.5	2923.4	3255.4	2923.4	3046.4	2924.3
36	Lakshadweep	1034.4	1579.5	2096.8	1583.4	1695.4	1584.7	1726.4	1584.7	1572.5	1584.7	1725.4	1584.7	1531.4	1600.0	1433.2	1600.0	1426.3	1600.0	1395.0	1600
	<u>'</u>			l									l								

Source: Indian Meteorological Department, Ministry of Earth Sciences

Table 6.2.3 : State-wise distribution of number of districts with excess, normal, deficient, scanty and no rainfall

						(01	.10.2015 to 3	1.12.2015)
SI. No.	State/UT	Excess	Normal	Deficient	Scanty	No Rainfall	No data	Total
1	2	3	4	5	6	7	8	9
1	Andaman & Nicobar Islands	0	2	1	0	0	0	3
2	Arunachal Pradesh	0	1	6	4	0	5	16
3	Assam	1	6	11	8	0	1	27
4	Meghalaya	0	0	3	3	0	1	7
5	Nagaland	0	1	2	1	0	7	11
6	Manipur	0	0	2	1	0	6	9
7	Mizoram	0	0	2	0	0	7	9
8	Tripura	0	0	3	1	0	0	4
9	Sikkim	0	1	2	1	0	0	4
10	West Bengal	0	0	4	14	1	0	19
11	Odisha	0	1	5	24	0	0	30
12	Jharkhand	0	0	6	18	0	0	24
13	Bihar	0	0	2	26	10	0	38
14	Uttar Pradesh	0	1	16	51	3	0	71
15	Uttarakhand	0	0	3	10	0	0	13
16	Haryana	0	0	2	17	2	0	21
17	Chandigarh	0	0	0	1	0	0	1
18	Delhi	0	0	0	8	1	0	9
19	Punjab	0	0	2	15	3	0	20
20	Himachal Pradesh	0	2	7	3	0	0	12
21	Jammu & Kashmir	11	3	2	1	0	5	22
22	Rajasthan	1	4	3	12	13	0	33
23	Madhya Pradesh	3	4	16	24	3	0	50
24	Gujarat	0	0	1	17	8	0	26
25	D. & N. Haveli & Daman	0	0	0	1	0	0	1
26	Diu	0	0	0	1	1	0	2
27	Goa	0	0	2	0	0	0	2
28	Maharashtra	0	4	9	22	0	0	35
29	Chhattisgarh	1	0	1	15	1	0	18
30	Andhra Pradesh	4	0	8	1	0	0	13
31	Telangana	0	0	1	9	0	0	10
32	Tamil Nadu	21	11	0	0	0	0	32
33	Puducherry	2	0	0	0	0	2	4
34	Karnataka	8	7	12	3	0	0	30
35	Kerala	9	5	0	0	0	0	14
36	Lakshadweep	1	0	0	0	0	0	1
	Total	62	53	134	312	46	34	641
	ywise distribution of							
	out of the 607 districts	10%	9%	22%	51%	8%		
whose o	data was received							

Source: India Meteorological Department, Ministry of Earth Sciences

Tab	le 6.2.4 : List of district	s with deficient or scanty rainfa	all
			March-May 20
MET. Sub Division	Districts	MET. Sub Division	Districts
1	2	1	2
Arunachal Pradesh		Bihar	
	Changlang		Jahanabad
	Dibang Valley		Monghyr
	East Kameng		Nawada
	Tirap		Patna
Assam & Meghalaya			Saharsa
, ,	Jaintia Hills		Sheohar
	Karimgani		Sitamarhi
	N.C. Hills	East Uttar Pradesh	
	Nagaon		Kushi Nagar
Nagaland, Mizoram, Manipur	i tagae	Jammu and Kashmir	rtas rtaga.
and Tripura	Lungle		Ladakh (Leh)
and mpura	Mamit	Gujarat	Ladakii (Loii)
	Saiha	Gujarat	Panchmahal
	Phek		
		Maharashtra	Тарі
	Wokha	wanarashtra	Maranhai Ordarah an
	Chandel		Mumbai Suburban
		Dadra & Nagar Haveli	
	Imphal East	Daman & Diu	
	Thoubal		Jamnagar
	Senapati		Surendranagar
	Kolasib	Coastal Andhra Pradesh	
Sub-Himalayan West Bengal			
& Sikkim			East Godavari
	West Sikkim		Vishakapatnam
	South Dinajpur		Vizianagaram
Odisha			West Godavari
	A		0
	Angul		Guntur
	Cuttack		Krishna
	Jagatsinghpur		Prakasam
	Balasore		Srikakulam
	Jharsuguda	Jharkhand	
	Kendrapara		Chatra
	Bolangir		Simdega
	Boughgarh	Chhattisgarh	
	Gajapati		Kowardha
	Ganjam		Jashpur
	Kandhamal		Narayanpur
	Keonjhargarh		Raigarh
	Khurda	Gangetic West Bengal	l ³
	Sundargarh		Hooghly
	[]		South 24 Parganas

Source: Indian Meteorological Department

6.2.2 The record of rainfall received over the years - Meterological Sub-division wise is in table 6.2.2 . State wise distribution of districts as per the rainfall received is given in table 6.2.3 . The list of districts with deficient/ scanty rainfall is in table 6.2.4 . The tables 6.2.5 (a) & (b) give the trend of rain fall in India as per meteorological sub divisions and districts during June –September.

		meteorological sub-divisions vont/scanty rainfall (June-Septen	
SI.	Year*	No. of Si	ub-Divisions
No.	Teal	Excess/Normal	Deficient/Scanty
1	2	3	4
1	1995	33	2
2	1996	32	3
3	1997	32	3
4	1998	33	2
5	1999	28	7
6	2000	28	7
7	2001	29	6
8	2002	15	21
9	2003	31	5
10	2004	23	13
11	2005	32	4
12	2006	27	9
13	2007	31	5
14	2008	33	3
15	2009	14	22
16	2010	31	5
17	2011	33	3
18	2012	23	13
19	2013	30	6
20	2014	25	11

Source: India Meteorological Department - Ministry of Earth Sciences

6.2.3 Rainwater harvesting can enable households, factories, schools and offices to overcome their problems of irregular and inadequate water supply or water supply of poor quality. The process involves storing rainwater that falls within one's premises and re-using it after basic treatment. By using equipment that is easily available, rainwater is diverted towards existing underground tanks or terrace fitted tanks and then supplied to the taps. The purification methods can be used by households, factories and offices to treat rainwater. Treated rainwater is safe not just for cleaning and washing but also for cooking and personal consumption. The amount of rainfall notwithstanding, people living and working in various types of geographical terrains can harvest rainwater. In the long run, rainwater harvesting can replenish India's rapidly depleting ground water levels, and lead to water security and sustainability.

^{*} Updated values for the years 1996 yo 2014 as per the available records at HQ.

Table 6.2.5(b): Percentage of districts with excess/normal and deficient/scanty rainfall (June-September) **Percentage of Districts** SI. No. Excess/Normal **Deficient/Scanty** Year

Source: India Meteorological Department, Ministry of Earth Sciences.

6.3 Surface Water- River and Other Inland Water

6.3.1 Inland Water resources of the country are classified as rivers and canals; reservoirs; tanks & ponds; beels; oxbow lakes; derelict water; and brackish water. Approximately 74 Lakh Hectares of water bodies are available in the country. The state wise details of various types of inland water resources are given in table 6.3.1.

SI.	Name of the State/UT.	Rivers &		V	Vater Bodies	(Lakii	Hectare
No.	name or me orange in	Canals (Length in kms.)	Reservoirs	Tanks, Lakes & Ponds	Floodplain Lakes & Derelict Water (Lakh Ha)	Brackish Water	Total
1	2	3	4	5	6	7	8
	States						
1	Andhra Pradesh	11514	2.34	5.17	-	0.60	8.11
2	Arunachal Pradesh	2000	-	2.76	0.42	-	3.18
3	Assam	4820	0.02	0.23	1.10	-	1.35
4	Bihar	3200	0.60	0.95	0.05	-	1.60
5	Chhattisgarh	3573	0.84	0.63	-	-	1.47
6	Goa	250	0.03	0.03	-	NEG	0.06
7	Gujarat	3865	2.43	0.71	0.12	1.00	4.26
8	Haryana	5000	NEG	0.10	0.10	-	0.20
9	Himachal Pradesh	3000	0.42	0.01	-	=	0.43
10	Jammu & Kashmir	27781	0.07	0.17	0.06	-	0.30
11	Jharkhand	4200	0.94	0.29	-	- 0.40	1.23
12	Karnataka	9000 3092	4.40	2.90	- 0.40	0.10	7.40
13	Kerala Madhya Bradaah		0.30	0.30	2.43	2.40	5.43
14	Madhya Pradesh	17088	2.27	0.60	-	0.10	2.87
15	Maharashtra	16000	2.99 0.01	0.72	_	0.12	3.83 0.10
16	Manipur Meghalaya	3360		0.05	0.04 NEG	-	0.10
17 18	Mizoram	5600 1395	0.08	0.02	NEG		0.10
19	Nagaland	1600	0.17	0.02	NEG	-	0.02
20	Odisha	4500	2.56	1.23	1.80	4.30	9.89
21	Punjab	15270	NEG	0.07	1.80	4.30	0.07
22	Rajasthan	5290	1.20	1.80			3.00
23	Sikkim	900	1.20	1.00	0.03		0.03
24	Tamil Nadu	7420	5.70	0.56	0.07	0.60	6.93
25	Tripura	1200	0.05	0.13	-	-	0.18
26	Uttar Pradesh	28500	1.38	1.61	1.33	-	4.32
27	Uttarakhand	2686	0.20	0.01	0.00	-	0.21
28	West Bengal	2526	0.17	2.76	0.42	2.10	5.45
	Union Territories	11				-	
29	Andaman & Nicobar Islands	-	-	NEG	- 1	0.33	0.34
30	Chandigarh	2	-	NEG	NEG	-	0.00
31	Dadra & Nagar Haveli	54	0.05	-	-	-	0.05
32	Daman & Diu	12	-	NEG	-	NEG	0.00
33	Delhi	150	0.04	-	-	-	0.04
34	Lakshadweep	-		-	-	-	0.00
35	Puducherry	247	-	NEG	0.01	NEG	0.01
	Total	195095	29.26	24.33	7.98	11.55	73.13

Source : Department of Animal Husbandry, Dairying & Fisheries, Ministry of Agriculture (Annual Report 2014-

NEG: Negligible

6.3.2 India is blessed with many rivers. Rivers are the lifeline of majority of population in cities, Towns and villages. Water resource development is a must for economic prosperity. Twelve of them are classified as major rivers i.e. rivers with catchment area more than 20,000 sq.kms. each. These account for total catchment area of 252.8 million hectare (M.Ha). Of the major rivers, the Ganga - Brahmaputra Meghana system is the biggest with catchment area of about 110 M.Ha which is more than 43 percent of the catchment area of all the major rivers in the country. The details on catchment area are presented in Table 6.3.2.

SI. No.	Name of the River	Origin	Length (Km.)	Catchment Area (Sq. Km.)	
1	2	3	4	5	
1	Indus	Mansarovar (Tibet)	1114 (2880)	321289 (1165500)	
2	a) Ganga	Gangotri (Uttaranchal)	2525	861452 (1186000)	
	b) Brahmaputra	Kailash Range (Tibet)	916 (2900)	194413 (580000)	
	c) Barak & other rivers flowing into Meghna like Gomti, Muhari, Fenny etc.	Manipur Hills (Manipur)		41723	
3	Sabarmati	Aravalli Hills (Rajasthan)	371	21674	
4	Mahi	Dhar (Madhya Pradesh)	583	34842	
5	Narmada	Amarkantak (Madhya Pradesh)	1312	98796	
6	Тарі	Betul (Madhya Pradesh)	724	65145	
7	Brahmani	Ranchi (Bihar)	799	39033	
8	Mahanadi	Nazri Town (Madhya	851	141589	
9	Godavari	Pradesh) Nasik (Maharashtra)	1465	312812	
10	Krishna	Mahabaleshwar (Maharashtra)	1401	258948	
11	Pennar	Kolar (Karnataka)	597	55213	
12	Cauvery	Coorg (Karnataka)	800	81155	
		<u> </u>	Total	2528084	

Source: Ministry of Water Resource

Note : Figures within bracket indicate the total river basin in india and neighbouring countries.

6.3.3 The water resources potential of the country which occurs as natural run off in the rivers is estimated as about 1869 BCM, considering both surface and ground water as one system. The details are exhibited in Table 6.3.3.

	Table 6.3.3: Water resources potentia		(Unit :BCM)	
SI.No.	River Basin	Catchment Area (Sq. Km.)	Average Annual Potential in the River	Estimated Utilisable flow (excluding ground water)
1	2	3	4	5
1	Indus (Up to Border)	321289	73.31	46.0
2	a) Ganga	861452	525.02	
	b) Brahmaputra	194413	537.24	24.0
	c) Barak & Others	41723	48.36	
3	Godavari	312812	110.54	76.30
4	Krishna	258948	78.12	58.00
5	Cauvery	81155	21.36	19.00
6	Subernarekha*	29196	12.37	6.80
7	Brahamani & Baitarni	51822	28.48	18.30
8	Mahanadi	141589	66.88	50.00
9	Pennar	55213	6.32	6.9
10	Mahi	34842	11.02	3.10
11	Sabarmati	21674	3.81	1.9
12	Narmada	98796	45.64	34.50
13	Тарі	65145	14.88	14.50
14	West Flowing Rivers From Tapi to Tadri	55940	87.41	11.9
15	West Flowing Rivers From Tadri to Kanyakumari	56177	113.53	24.30
16	East Flowing Rivers between Mahanadi & Pennar	86643	22.52	13.10
17 18	East Flowing Rivers between Pennar & Kanyakumari	100139	16.46	16.5
19	West Flowing Rivers of Kutch and Saurashtra including Luni	321851	15.10	15.00
10	Area of Inland drainage in Rajasthan	-	Negl	N.
20	Minor River Draining into Myanmar (Burma) & Bangladesh TOTAL	36202	31.00 1869.37	N.

Source: B.P. Directorate, Central Water Commission: BCM- Billion Cubic Meter

Note *: Combining Subernarekha and other small rivers between Subernarekha and Baitarni.

¹ Reassessment of Water Resources Potential of India March 1993, CWC.

² Report of the Standing Sub-Committee for assessment of availability and requirement of water for diverse uses in the country, August, 2000.

6.3.4 In hydrology, discharge is the volume rate of water flow, including any suspended solids dissolved chemical species and/or biologic material which is transported through a given cross-sectional area. The water flow and water discharge in major river basins of India is presented in table 6.3.4 and table 6.3.5

6.3.5 The sediment delivered - and transported by a stream is its sediment load. This can be classified in - three types, depending on sediment size and the competence of the river. The coarsest sediment, consisting of boulders and cobbles as well as sand, moves on or near the bed of the stream and is the bed load of the river. The finer particles, silts and clays, are carried in suspension by the turbulent action of flowing water; and these fine particles, which are moved long distances at the velocity of the flowing water, constitute the suspended load of the river. The remaining component of the - tal sediment load is the dissolved load, which is composed of chemical compounds taken in - solution by the water moving on or in the soils of the drainage basin. These three types of sediment constitute the - tal sediment load of the stream. Table 6.3.6 gives the details of sediment load in Major river basins in 2011-12

			Table	6.3.4 : Wat	er flow in s	stream					
SI.	Name of Basin/River	Γ	Average#			Minimum#			(MCM) Maximum#		
No.	Name of Basili/River										
		Monsoon	Non- Monsoon	Annual	Monsoon	Non- Monsoon	Annual	Monsoon	Non- Monsoon	Annual	
1	2	3	4	5	6	7	8	9	10	11	
1	Mahanadii	6419	410	6788	292	0	305	39915	5311	45227	
2	Subernekha etc.	5355	319	5048	506	27	506	12681	1194	13876	
3	Brahmani	10002	805	10807	831	68	899	18488	3428	21915	
4	Rushikulia etc.	1333	113	1446	833	36	873	1797	213	1955	
5	Godavari	6495	446	6941	62	0	62	50737	5171	55818	
6	Krishna	3144	214	3358	0	0	0	13437	2257	14134	
7	Cauveri	1363	320	1682	2	0	2	7154	2667	9820	
8	East Flowing Rivers	220	85	305	0	0	0	2034	414	2448	
9	West Flowing Rivers	2370	212	2583	4	0	4	11930	1513	12152	
10	Тарі	3444	7	3452	600	0	601	6202	36	6202	
11	Narmada	7626	985	9203	415	0	415	33194	4428	44849	
12	Mahi, etc	947	70	1018	0	0	0	4787	732	5014	

Sources :CWC, Intergrated Hydrological Data Book, 2015
Average, minimum and manimum values of respective sites of each Basin/River

			Та	ble 6.3.5 : Wate	r discharge in	major river bas	ins		(Cumecs)
SI. No	Name of	No of	Reference	Maximum	Discharge	Minimum	Discharge	Basin Ra	
	Basin/River	C.W.C	Period	Highest	Lowest	Heighst	Lowest	1	J
		Sites		Site	Site	Site			
				Name/Value	Name/Value	Name/Value	Site Name/Value		Minimum
11	2	3	4	5	6	7	8	9	10
1	Mahanadi	19	1971- 2012	Basantpur (26874.00)	Andhiyarkore (694.64)	Tikarpara (131.30)	Andhiyarkore (0.00)	694.64 to 26874.00	0.00 to 131.30
2	Brahmani	6	1972-2012	Jaraikela (12539.00)	Altuma (892.68)	Jaraikela (25.20)	Tilga (0.00)	892.68 to 12539.00	0.00 to 25.20
3	Godavari	34	1964-2012	Koida (70792.94)	Kosagumda (893.53)	Koida (85.10)	Ambabal (0.00)	893.53 to 70792.94	0.00 to 85.10
4	Krishna	36	1965- 2012	Bawapuram (36303.25)	Hoovinahole (111.90)	Vijaywada (13.52)	Arjunwad (0.00)	111.90 to 36303.25	0.00 to 13.52
5	Cauvery	34	2011-2012	Kollegal (2348.8)	Thoppur (0.663)	Kodumudi (40.30)	Bendrehalli (0.00)	0.663 to 2348.8	0.00 to 40.30
6	West Flowing River	29	2011-2012	Bentawal (2709.00)	Vandiperiyar (52.60)	Bentawal (123.10)	Addoor (0.00)	52.60 to 2709.00	0.00 to 123.10
7	Тарі	5	1972-2012	Burhanpur (26683.00)	Gopalkheda (1872.00)	Burhanpur (0.00)	Burhanpur (0.00)	1872.00 to 26683.00	0.00 to 0.00
8	Narmada	27	1971- 2012	Garudeswar (60642)	Dhulsar (616)	Garudeswar (55.00)	Chandawada (0.00)	616.00 to 60642.00	0.00 to 55.00
9	Mahi, Sabarmati & others	22	1970- 2012	Khanpur (31061.914)	Chitrasani (127.200)	Khanpur (7.900)	Mataji (0.00)	127.200 to 31061.914	0.00 to 7.900

Source : Integrated Hydrological Data Book, 2015, CWC.

Table 6.3.6 : Sediment load in major river basins - 2011-2012

SI. No	Name of Basin/River	Monsoo (Million Met		Non-Monsoon Flow (Million Metric Tonnes)		Annual Flow (Million Metric Tonnes)		Basin Range (Million Metric Tonnes)			
		Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Monsoon	Non-monsoon	Annual	
		Highest flow	Lowest flow	Highest flow	Lowest flow	Highest flow	Lowest flow				
1	2	4	5	6	7	8	9	10	11	12	
1	Mahanadi	Kantamal (5.578)	Rajim (0.002)	Tikarapara (0.031)	Manendragarh (0.000)	Kantamal (5.578)	Rajim (0.002)	0.002 to 5.578	0.000 to 0.031	0.002 to 5.578	
2	Brahmani	Panposh (18.823)	Tilga (0.721)	Jenapur (0.270)	Tilga (0.001)	Panposh (18.837)	Tilga (0.722)	0.721 to 18.823	0.001 to 0.270	0.722 to 18.837	
3	Godavari	Perur (59.054)	Dhalegaon (0.034)	Konta (0.174)	Pathaguden (0.000)	Perur (59.062)	Dhalegaon (0.034)	0.034 to 59.054	0.000 to 0.027	0.034 to 59.062	
4	Krishna	Kurundwad (1.987)	Byladahalli (0.804)	Wadenpalli (0.039)	Takali (0.000)	Kurundwad (1.987)	Byladahalli (0.005)	0.804 to 1.987	0.000 to 0.039	0.005 to 1.987	
5	Cauvery	T. Narsinpur (0.251)	Thengudi (0.001)	Kudimodi (0.059)	Thengidi (0.002)	T. Narsinpur (0.263)	Thengudi (0.002)	0.001 to 0.251	0.002 to 0.059	0.002 to 0.263	
6	West Flowing River	Kumbidi (0.401)	Karathodu (0.000)	Ramamanglam (0.013)	Kalampur (0.000)	Kumbidi (0.405)	Karathodu (0.00)	0.000 to0.255	0.000 to 0.013	0.00 to 0.256	
7	Тарі	Sarankheda (5.232)	Yearli (1.281)	Burhanpur (0.000)	Burhanpur (0.000)	Sarankheda (5.232)	Yearli (1.281)	1.281 to 5.232	0.000 to 0.000	1.281 to 5.232	
8	Narmada manı,	Sandia (37.841)	Gurudeshwar (0.084)	Hoshangabad (0.122)	Chandwada (0.000)	Sandia (38.338)	Gurudeshwar (0.084)	0.084 to 37.841	0.000 to 0.122	0.084 to 38.338	
9	Sabarmati & Others	Durvesh (2.257)	Ganod (0.007)	Durvesh (0.001)	Derol Bridge (0.000)	Durvesh (2.258)	Ganod (0.007)	0.007 to 2.257	0.000 to 0.001	0.007 to 2.258	

Source : CWC, Integrated Hydrological Data Book (Non- Classified River Basin) 2015

6.4 Ground Water

6.4.1 Groundwater is water that is found underground in the cracks and spaces in soil, sand and rock. Groundwater is stored in and moves slowly through layers of soil, sand and rocks called aquifers. Groundwater comes from rain, snow, sleet, and hail that soaks into the ground. Water moves down into the ground because of gravity, passing between particles of soil, sand, gravel, or rock until it reaches a depth where the ground is filled, or saturated, with water. The area that is filled with water is called the saturated zone and the top of this zone is called the water table. Water table may be very near the ground's surface or it may be hundreds of feet below.

6.4.2 The ground water availability estimates in various States/ UTs of India and Ground water resources and Ground water resource potential as per river basin are exhibited in Tables 6.4.1 & 6.4.2

6.4.3 The main preoccupation of water resources development in the country is the extension and improvement of irrigation and hydel power generation. Water requirements for industrial and domestic use are met partly from reservoirs constructed and managed by the irrigation department. The agriculture production technologies have put a lot of stress on underground water resources.

				Table 6.4.	1: Ground wa	ter resour	ces					Unit:BCM/Yr		
Sr.	States	Annual R	eplenishable (Ground Water Ro		Total	Natural	Net Annual	Annual	Ground Wat	er Draft	Projected	Ground	Stage of
No.		Monsoon Recharge from rainfall	Recharge from other sources	Non-monso Recharge from rainfall	oon Season Recharge from other source		Dischage during non- monsoon season	Ground Water Availability	Irrigation	Domestic and Industrial uses	Total	Demand for Domestic and Industrial uses upto	availability for future irrigation	Ground Water Developm ent (%)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
_	Andhra Pradesh	17.25	6.29	5.38	6.97	35.89			13.18		14.51		16.97	
_	Arunachal Pradesh	3.36		1.15	0.00	4.51			0.00		0.00		4.05	
	Assam	17.90		8.64	0.34	28.52			2.86		3.50			
	Bihar	19.54	3.95	3.40	2.44	29.33			10.25		11.95			
	Chhattisgarh	9.90		0.87	0.94	12.41			3.43		4.05			
	Delhi	0.11	0.10	0.02	0.08	0.31			0.14		0.39			
	Goa	0.16 12.79	0.01 2.55	0.01	0.07 3.23	0.25 18.57			0.01 10.75	0.03	0.04 11.86			
	Gujarat	3.65		1.01	3.23	18.57 10.78			10.75		11.86			
-	Haryana Himachal Pradesh	0.39		0.10	0.05	0.56			0.25		0.38			
11	Jammu & Kashmir	1.45		0.10	0.05	4.24			0.20		0.30			
12	Jharkhand	4.75		1.06	0.36	6.30			1.31	0.55	1.86			
_	Karnataka	6.81	4.17	2.67	3.38	17.03			8.59		9.41			
	Kerala	4.85	0.06	0.63	1.15	6.69		6.07	1.30		2.83			
15	Madhya Pradesh	28.22	1.17	0.79	4.87	35.05			17.48		18.83			
16	Maharashtra	22.36	1.68	1.84	8.07	33.95			16.15		17.18			
_	Manipur	0.23	0.01	0.19	0.01	0.44			0.00		0.00			
	Meghalaya	1.68		0.07	0.01	1.79			0.00		0.00			
	Mizoram	0.03	neglible	0.01	neglible	0.04	0.00	0.03	0.00	0.00	0.00	0.00	0.03	
	Nagaland	0.40		0.21	neglible	0.61	0.06		0.00	0.03	0.03	0.04	0.51	
21	Odisha	11.29	2.53	1.33	2.63	17.78	1.09	16.69	3.81	0.92	4.73	1.24	11.64	1 28
22	Punjab	5.82	10.64	1.33	4.74	22.53	2.21	20.32	34.17	0.71	34.88	0.98	-14.83	
23	Rajasthan	8.78	0.68	0.28	2.20	11.94	1.11	10.83	13.13	1.71	14.84	1.89	0.91	137
24	Sikkim	-	-	-	-		-	0.04	0.00		0.01		0.03	
25	Tamil Nadu	7.38	10.28	1.69	2.18	21.53			13.17	1.76	14.93			
26	Tripura	1.25	0.00	0.74	0.60	2.59			0.09		0.16		2.07	
	Uttar Pradesh	42.13	11.57	5.15		77.19			48.74		52.78			
	Uttarakhand	1.09	0.26	0.20	0.49	2.04			1.10		1.13			
	West Bengal	18.53	5.72	1.42	3.58	29.25		26.58	9.72	0.97	10.69			
	TotalStates	252.10		40.55	70.45	432.11			222.18		244.85			
_	Andaman & Nicobar	0.262	Nil	0.046	Nil	0.308			0.001	0.012	0.013			
	Chandigarh	0.015		0.005	0.001	0.022			0.000		0.000			
	Dadar & Nagar Haveli	0.043	0.003	0.009	0.007	0.062			0.007	0.006	0.013			
	Daman & Diu	0.014	0.002	0.000	0.002	0.018		0.017	0.014		0.016			
	Lakshadweep	0.000	0.000	0.000	0.000	0.000		0.004	0.000		0.002			
	Puducherry	0.089	0.060	0.008	0.032	0.189			0.124		0.153			
-	Union Territories	0.42	0.07	0.07	0.04	0.60			0.15		0.20			
	Grand Total	252.52	69.08	40.62	70.49	432.71	34.60	398.16	222.33	22.72	245.04	33.16	154.72	62

BCM: Billion Cubic Meter.

Source: Central Ground Water Board, Dynamic Ground Water Resources of India, (as on 31st March, 2011) Total may not tally due to rounding off.

#: The stage of Ground water development is to be computed as: E/N (Where E: Existing Gross draft for all uses and N: Net annual availability.)

	Table 6.4.2: Ground water resource potential as per basin (Prorata Basis)												
SI. No.	Basin	Total Replenishable Ground Water Resource	Provision of Domestic Industrial & Other Uses	Available for Irrigation	Net Draft	Balance for future Use	% Level of G.W. Development						
		(M.C.M/Yr)	(M.C.M/Yr)	(M.C.M/Yr)	(M.C.M/Yr)	(M.C.M/Yr)							
1	2	3	4	5	6	7	8						
1	Brahmaputra	26545.69	3981.35	22564.34	760.06	21804.29	3.37						
2	Brahmani with Baitarni	4054.23	608.13	3446.09	291.22	3154.88	8.45						
3	Cambai composite	7187.25	1078.09	6109.16	2449.06	3660.10	40.09						
4	Caveri	12295.71	1844.35	10451.35	5782.85	4668.50	55.33						
5	Ganga	170994.74	26030.47	144964.26	48593.67	96370.56	33.52						
6	Godavari	40649.82	9657.69	30992.12	6054.23	24937.90	19.53						
7	Indus	26485.42	3053.95	23431.47	18209.30	5222.17	77.71						
8	Krisnhna	26406.97	5578.34	20828.63	6330.45	14498.19	30.39						
9	Kutch & Saurashtra	11225.09	1738.10	9486.99	4851.87	4791.02	51.14						
10	Madras & Southern	18219.72	2732.95	15486.77	8933.25	6553.52	57.68						
11	Mahanadi	16460.55	2471.10	13989.45	972.63	13016.81	6.95						
12	Meghna	8516.69	1277.48	7239.21	285.34	6953.87	3.94						
13	Narmada	10826.54	1653.75	9172.79	1994.18	7178.61	21.74						
14	Northeast Composite	18842.61	2826.39	16016.22	2754.93	13261.29	17.20						
15	Pennar	4929.29	739.39	4189.89	1533.38	2656.51	36.60						
16	Subranarekha	1819.41	272.91	1546.50	148.06	1398.43	9.57						
17	Тарі	8269.50	2335.79	5933.70	1961.33	3972.38	33.05						
18	Western Ghat	17693.72	3194.78	14499.18	3318.12	11181.06	22.88						
	Total	431422.93	71075.02	360348.15	115223.93	245280.08	31.92						

Source: Central Ground Water Board
MCM/yr: Million Cubic Metre/Year

6.5 Water quality

- 6.5.1 Rivers are also used for discharge of industrial effluent, municipal sewage and dumping of solid wastes. The Water (Prevention and Control of Pollution) Act, 1974 is aimed to support the quality of various designated best uses of water bodies.
- 6.5.2 According to this concept, outnof several used water body is put to, the use which demands highest quality is termed as "designated best use" and accordingly the water body is designated. Primary water quality criteria for different uses have been identified. A summary of the use based clasification is given in Table 6.5.1.

	Table 6.5.1 : Use	Table 6.5.1 : Use based classification of surface waters in India							
SI. No.	Designated Best Use	Class of Water	Criteria						
1	2	3	4						
1	Drinking Water Source without Conventional	Α	1 Total Coliforms Organised MPN/100ml shall be 50 or less						
	Treatment but after Disinfection		2 pH between 6.5 & 8.5						
			3 Dissolved Oxygen 6mg/l or more						
			4 Biochemical Oxygen Demand 5 days 20oC 2mg/l or less.						
			4.7.10.W						
2	Outdoor bathing (organised)	В	1 Total Coliforms Organism MPN/100ml shall be 500 or less						
			2 pH between 6.5 & 8.5						
			3 Dissolved Oxygen 5mg/l or more						
			4 Biochemical Oxygen demand 5 days 20oC 3mg/l or less.						
	Drinking Water Source after conventional								
3	treatment and disinfection	С	1 Total Coliforms Organism MPN/100ml shall be 5000 or less						
			2 pH between 6 & 9						
			3 Dissolved Oxygen 4mg/l or more						
			4 Biochemical Oxygen demand 5 days 20oC 3mg/l or less.						
4	Propagation of Wild Life and Fisheries	D	1 pH between 6.5 & 8.5 Fisheries						
			2 Dissolved Oxygen 4mg/l or more						
			3 Free Ammonia (as N) 1.2 mg/l or less						
	Irrigation Industrial Cooling Controlled								
5	Irrigation, Industrial Cooling, Controlled Waste disposal	E	1 pH between 6.0 to 8.5						
			2 Electrical conductivity at 25°C Micro mhos/cm Max 2250.						
			3 Sodium Absorption Ratio, Max 26 4 Boron, Max 2mg/l						

Source: Status of Water Quality in India - 2012, Central Pollution Control Board

6.5.3 The water quality at any location is determined as the one which is satisfied at least 80% of time by all the criteria parameters. To further elucidate on this if at a location, 80% of the time Dissolved Oxygen, pH were in the range specified for class A, BOD for class B and total coliforms for class C, then the existing status is determined as C. The Biological water quality criteria is shown in table 6.5.3.

		Table 6.5.2: Bi	ological water qua	lity criteria (BWQC))	
SI. No.	Taxonomic Groups	Range of Saprobic Score (BMWP)	Range of Diversity Score	Water Quality Characteristics	Water Quality Class	Indicator Colour
1	2	3	4	5	6	7
1	Ephemeroptera, Plecoptera, Trichoptera, Hemiptera, Diptera	7 and more	0.2 - 1	Clean	Α	Blue
2	Ephemeroptera, Plecoptera, Trichoptera, Hemiptera, Planaria, Odonata, Diptera	6 - 7	0.5 - 1	Slight Pollution	В	Light Blue
3	Ephemeroptera, Plecoptera, Trichoptera, Hemiptera, Odonata, Crustacea, Mollusca, Polychaeta, Coleoptera, Diptera, Hirudinea, Oligochaeta	3-6	0.3 - 0.9	Moderate Pollution	С	Green
4	Hemiptera, Mollusca, Coleoptera, Diptera, Oligochaeta	2 - 5	0.4 & less	Heavy Pollution	D	Orange
5	Diptera, Oligochaeta, No Animal	0 - 2	0 - 0.2	Severe Pollution	E	Red

Source: Central Pollution Control Board

6.5.4 The tables 6.5.4 and 6.5.5 present the water quality in major Indian rivers and selected major river basins. Table 6.5.6 presents the river basin wise distribution of water quality monitoring centres. Table 6.5.7 presents the state-wise river water quality.

			Table 6.5.3: Water Quality in Indian Rivers - 2002 to 2012											
Name of the River	Length (Km)	No of	Year					er Quality Paran						
		Monitoring locations		Temp.(°C) (Min-Max)	pH	Conductivity(µ mhos/cm)	DO(mg/l)	BOD(mg/l)	Total Coliform (MPN/100 ml)	Faecal Coliform (MPN/100 ml)				
Ganga	2525	34	2002	3-34	6.4-9.0	19-2720	2.7-11.5	0.5 – 16.8	300-25x10 ⁵	20-11x10 ⁵				
		34	2003	4-34	6.8-8.9	49-1323	4-11	0.8-27	47-45x10 ⁵	26-12x10 ⁵				
		34	2004	5-35	7-8.8	72-4080	0.3-13.2	0.7-14.4	11-45x10 ⁵	11-7x10 ⁵				
		39	2005	4-39	6.19	23-1696	3.2-12.8	0.1-15.2	13-45x10 ⁵	13-11x10 ⁵				
		39	2006	9-33	7.0-8.88	97-5620	2.2-11.9	0.1-16.4	1-25x10 ⁵	17-11x10 ⁵				
		39	2007	4-33	6.1-8.8	23-5040	1.4-11	0-14	0-28x10 ⁵	0-7 x10 ⁵				
		39	2008	2.5-35.5	6.1-8.9	39-6320	1.2 - 11.6	0.5-21.0	0- 101 x10 ⁵	0 - 85 x10 ⁵				
		57	2009	4-37	6.5-8.9	68-4460	4.3-11.2	0.2-16	2-65 x10 ⁴	0-4 x10 ⁴				
		57	2010	4-35	6.7-9.0	21-5250	3.6-12	0.2-15	3-14 x10 ⁵	2-4 x10 ⁵				
		61	2011	3-37	6.7-9.1	49-10240	4-14.3	0.2-11	5-25 x10 ⁵	5-11 x10 ⁵				
		61	2012	8-35	5.9-9.1	18-6220	0.6-14.1	0.7-27	30-5x10 ⁶	21-3x10 ⁶				
Yamuna	1376	23	2002	3-34	6.7-9.8	56-1959	0.1-22.7	1.0 – 36	27-26.3x10 ⁶	11-17.2x10 ⁵				
		23	2003	2-38	6.6-10	45-3500	0.3-22.8	1-58	110-171x10 ⁷	40-203x10 ⁶				
		23	2004	7-35	6.8-9	76-2150	0.3-19.5	1-40	21-1103x10 ⁶	18-62x10 ⁶				
		23	2005	11-37	6.8-9.1	90-2290	0.5-17.3	0.8-59	14-307x10 ⁶	11-52x10 ⁵				
		23	2006	4-34	7.14-9.5	220-1876	1.3-18.8	1.0-144	7-231x10 ⁷	2-13x10 ⁶				
		23	2007	6.5-34	5-8.4	57-1940	0-17.7	0-93	0-32 x10 ⁷	0-23 x10 ⁶				
		23	2008	7.5-32	6.8 - 9.5	40-3340	0.0 - 20.6	0.4-70.0	0 - 103x10 ⁶	11 -109x10 ⁵				
		27	2009	5-35	7.0 - 8.8	80 - 3040	0.0 - 17.9	0.2 - 103	4 - 23 x10 ⁹	9 - 21 x10 ⁸				
		27	2010	5-35	6.1-9.4	100-2220	0.0-21.1	08-84	13 - 39x10 ⁷	9 - 29x10 ⁶				
		27	2011	4-38	6.9-8.8	60-1905	0-17	0.2-41	10-16 x10 ⁷	4-11 x10 ⁸				
		27	2012	3.2-35	6.1-8.9	52-1110	0.0-11.4	0.8-113	12-20x10 ⁸	6-20x10 ⁸				
Mahi	583	7	2002	19-34	7.1-9.2	175-5720	0.2-8.5	0.1 – 3.0	3-2400	3-75				
		7	2003	18-34	7-8.8	97-750	2.9-10.1	0.5-3.9	4-2400	2-28				
		7	2004	20-34	7.4-9.2	166-650	2.7-8.7	0.3-4.9	4-1600	2-28				
		9	2005	20-32	7.5-9	182-7080	4.1-11.1	0.2-5.9	3-14x10 ³	2-1x10 ³				
		9	2006	16-28	7.2-8.9	263-580	7.3-12.1	1.1-8.5	3-180	2-9				
		9	2007	20-31	7.6-8.89	234-3720	0.4-10.7	0.3-5.7	4-160	0-11				
		9	2008	20- 32	7.2-8.9	225-1660	4.6-13	0.2-6.8	0-210	0- 18				
		9	2009	22-32	7.1-10	160-766	3.5-8.6	0.1-4.0	3-170	0-9				
		9	2010	20 - 34	7.4 – 8.7	230-7234	3.5 – 9.9	0.22- 4.0	4 - 110	0 -7				
		11	2011	18-36.5	7.1-9.1	256 -1310	3.2-8.9	0.6 -8.0	7-28	2-9				
		11	2012	23-32	7.43-8.6	192-1276	4.41-20	0.3-6	4-210	1-21				

Name of the River	Length (Km)	No of	Year			Observed	Range of Wat	er Quality Param	eters	
	, ,	Monitoring locations		Temp.(°C)	рН	Conductivity(µ mhos/cm)	DO(mg/l)	BOD(mg/l)	Total Coliform (MPN/100 ml)	Faecal Coliform (MPN/100 ml)
Тарі	724	10	2002	20-40	7.4-9.0	76-700	4.8-8.8	0.6 – 10.0	40-2100	2-210
		10	2003	18-36	3.1-9.2	119-1130	3.1-10.4	1-10	30-930	2-230
		10	2004	13-39	3.1-9.5	190-790	1.2-8.7	0.7-36	3-5X10 ⁵	2-9X10 ⁴
		13	2005	26-30	7.2-9.4	186-1084	4-8.4	1-25.1	2-46X10 ⁴	2-15X10 ⁴
		13	2006	14-31	7.7-9.28	161-923	4.6-9.7	0.3-24	5-11X10 ⁴	2-11X10 ⁴
		14	2007	23-39	7.3-8.5	210-581	3.7-8.7	1.1-25	17-46 x10 ³	7-15 x10 ³
		14	2008	19-41	6.6-8.9	132-26000	2.1- 8.8	0.1-21	0-46 X10 ⁴	0-24 X10 ⁴
		14	2009	18-42	6.2-8.9	173-45400	3.7-8.2	0.6-12	14-39000	0-14000
		14	2010	15 - 42	7.0-8.7	125- 39400	1 -8.1	0.4 - 16	9- 9300	0 - 4300
		14	2011	24-41.5	7.0-8.7	172-41836	3.2-7.6	1.2-10	22-24000	9 -9000
		14	2012	20-43	7.02-8.8	125-39720	3.3-7.7	0.8-18	26-1600	1-50
Narmada	1312	14	2002	-	6.9-9.3	102-1341	5.8-9.8	0.1 – 3.8	9-2400	2-64
		14	2003	12-31	7.1-8.5	95-441	4.5-9.5	0.4-3.3	4-1600	1-110
		14	2004	15-34	7-8.6	181-815	5.5-9.6	0.2-3.8	3-2400	2-15
		15	2005	21-30	7.3.9	190-1746	4.8-10.9	0.6-4.5	3-2400	2-210
		15	2006	9-32	7.1-8.6	188-682	6.2-11	0.4-3.7	3-2400	0-39
		15	2007	19-31	7.5-8.8	244-1629	6.2-10.4	1.2-3.5	7-1600	0-15
		21	2008	14-32	6.8-10	180-853	4.9- 13	0.2 -11.4	0-2400	0-140
		21	2009	17-33	6.5-8.9	178-1930	4.2-11.5	0.2-30	2-1600	0-90
		21	2010	19 - 39	7.2 – 8.5	194 -727	4.8 - 11	0.21- 5.4	4 - 11000	0 - 4600
		26	2011	14.7-38	7.1- 8.6	217-651	6.2- 9.9	0.8- 5.0	4-1600	0-17
		26	2012	17-32	7.1-8.8	206-710	5.8-13	0.1-7.9	5-900	3-30
Godavari	1465	11	2002	22-35	7.0-9.0	118-1400	3.1-10.9	0.5 – 78.0	8-5260	2-3640
		11	2003	22-37	7.1-8.7	115-1350	3.2-9.3	1.7-53	70-68200	3-1400
		11	2004	21-35	6.5-9	86-1290	2.4-9.2	0.2-15	4-22 x 10 ⁴	2-5 x 10 ⁴
		18	2005	23-32	6.7-9.1	121-1300	0.8-8.7	0.5-20	2-33 x 10 ³	1-10 x 10 ³
		18	2006	19-34	6.65-9.11	75-691	1.1-9.6	1.2-32	2-31 x 10 ³	2-6 x 10 ³
		18	2007	20-37	5.9-8.9	126-918	3.2-7.5	0.2-36	0-2200	5-36 x10
		35	2008	13-35	5.2-9.6	114-3994	1.2-11.3	0.2-20	3-28 x10 ³	0-800
		35	2009	15-41	6-9.2	115-3169	3.2-12.3	0.0-26	5-16000	0-340
		35	2010	12-40	5.4-8.9	91-1670	1.8-14.2	0.3-60	2-2400	1-1600
		35	2011	18-40	6.4-9.1	132-1959	1.2-12.2	0.0-37	7-2400	1-500
		35	2012	17-38	6.51-9.3	113-2985	0.0-12.6	0.1-40	3-2700	2-1600

	Length (Km)	· 1		Observed Range of Water Quality Parameters								
		Monitoring locations		Temp.(°C)	рН	Conductivity(µ mhos/cm)	DO(mg/l)	BOD(mg/l)	Total Coliform (MPN/100 ml)	Faecal Coliform (MPN/100 ml)		
Krishna	1401	17	2002	18-33	6.8-9.5	28-11050	2.9-10.9	0.2 – 10.0	17-33300	3-1 x 10 ³		
		17	2003	18-35	6.7-8.9	36-40000	0.7-12.6	0.5-17	6-7 x 10 ⁴	2-2 x 10 ⁴		
		17	2004	18-38	6.7- 9	71-44000	0.4-9.2	0.3-9	15-124 x 10 ³	3-28 x 10 ³		
		21	2005	24-37	6.5-9.9	69-43300	1.4-8.8	0.4-40	17-84 x 10 ³	1-34 x 10 ³		
		19	2006	15-40	6.32-9.30	76-2580	3.0-8.5	0.4-14.8	4-86 x 10 ³	1-6 x 10 ³		
		19	2007	13-38	6.2-9.1	69-23400	3.0-10	0.1-9.8	0-71x10 ³	0-1600 ³		
		22	2008	17.3-39	5.8-8.9	44-14290	1.1-9.8	0.2-17.6	8-16 x 10 ³	0-3 x 10 ³		
		22	2009	18.4-41	6.7-9.0	75-19960	0-12.6	0.3-9.6	8-170000	0-1400		
		24	2010	17-39	6.5-9.1	42-16720	1.5-11.8	0-10	2-4000	0-1600		
		26	2011	19.2-38	6.9-8.7	99-8570	1.7-15.8	0.4-16	4-16000	2-9000		
		26	2012	17-36	6.15-8.8	77-14140	0.0-15	0.0-24	50-2700	2-900		
Cauvery	800	20	2002	21-37	2.0-9.2	31-53100	0.1-12.6	0.1 – 26.6	39-16 x 10 ³	2-28 x 10 ³		
		20	2003	8-34	7-9.2	42-57200	2.1-13.5	0.2-10	4-22 x 10 ³	2-4 x 10 ³		
		20	2004	19- 35	6.6-9	35-39720	3.3-9.9	1-9	2-5 x 10 ⁴	2-17 x 10 ³		
		20	2005	20-37	6.2-9.5	28-48700	0.3-9.8	1-12	2-9500	1-3 x 10 ³		
		20	2006	20-34	7.0-9.3	26-1694	2.7-8.9	1-6	90-3500	3-1400		
		20	2007	19-32	6.5-8.8	28-56500	0-12.4	0.1-38	40-28 x10 ³	4-17 x10 ³		
		20	2008	20-35	6.5-8.8	27-28700	0.6-14	0.1-23	27-5400	0-3500		
		20	2009	20-34	6.5-8.9	65-81800	1.5-10.3	0.1-17	7-9200	2-5400		
		29	2010	21-30	6.5-8.9	18-8430	0.4-12.2	0.1-27	70-15000	20-12000		
		31	2011	20-34	4.3-8.9	7-3640	1.7-10.9	0.1-7.2	90-6200	20-2200		
		31	2012	20-37	6.6-9.1	5-4110	1.3-12.9	0.0-21.9	2-22000	2-11000		
Mahanadi	851	16	2002	18-38	7.3-8.9	114-15940	1.3-10.4	1.0 – 7.6	15-30000	50-17000		
		16	2003	17-37	6.5-8.6	77-83600	4.7-10.1	0.3-5.6	4-35X10 ³	50-28X10 ³		
		16	2004	17- 34	6.3-8.8	105-20700	4.4- 9.4	0.2-4	3-92X10 ³	27-24X10 ³		
		21	2005	22-34	6.1-8.7	75-36279	4.5-10	0.2-16	3-92X10 ³	78-54X10 ³		
		21	2006	20-32	6.97-8.9	113-34587	4.7-8.5	0.2-3.8	14-92X10 ³	68-54X10 ³		
		21	2007	26-33	7.3-8.54	102-813	6.2-8.9	1.2-3.6	27-35 x10 ³	700-17 x10 ³		
		22	2008	18-36	6.7-8.8	109-29400	0.8-8.9	0.2-4.6	15-16 x10 ⁴	310- 54 x10 ³		
		22	2009	17-39	6.7-8.8	103-48830	0.2-11	0.2-7.1	5-1600000	110-160000		
		22	2010	17-39	7.0 – 9.3	92 - 42350	4.4-11	0.2 – 14.3	10 - 160000	45 - 92000		
		23	2011	18-36	7.1–8.5	90 - 13190	4.9 -10.5	0.6 -3.6	10- 160000	78-160000		
		23	2012	20-37	7.0-8.4	39-39030	4-12	0.4-4.9	11-200000	5-156000		

Name of the River	Length (Km)	No of	Year			Observed	Range of Wate	r Quality Parame	eters	
		Monitoring locations		Temp.(°C)	рН	Conductivity(µ mhos/cm)	DO(mg/l)	BOD(mg/l)	Total Coliform (MPN/100 ml)	Faecal Coliform (MPN/100 ml)
Brahamani	799	11	2002	20-38	7.0-8.4	81-376	5.2-9.8	1.5 – 6.0	80-90000	40-60000
		11	2003	17-35	6.6-8.4	69-501	6.1-10.2	0.2-6	90-24x10 ³	60-14x10 ³
		11	2004	16-28	6.3-8.4	47-402	6-9.6	0.2-7	490-28x10 ³	22-13x10 ³
		11	2005	16-34	6.3-8.7	65-850	5.1-13.8	0.3-5.2	490-16x10 ⁴	330-16x1
		11	2006	18-32	6.9-8.4	102-380	4.6-8.9	0.3-5.4	940-5400	630-2400
		15	2007	20-40	6.7-8.5	91-582	1.9-8.9	0.3-4.9	210-54 x10 ³	110-22 x10 ³
		16	2008	18-38	6.4-8.4	93- 664	5.3- 9.7	0.4-6.2	750-21 x10 ³	110- 14 x10 ³
		16	2009	12-40	6.6-8.5	70-431	4.5-18.3	0.2-5.8	940-22000	460-13000
		16	2010	17-37	6.6-8.5	97-623	5.6-12	0.4-5.6	330-92000	130-35000
		16	2011	15-38	6.7–8.5	93 - 458	5.0 -9.9	0.6 - 6.6	330-92000	170-35000
		16	2012	19-37	64-8.5	99-363	5.2-12.0	0.6-7	78-200000	20-92000
Baitarni		5	2002	24-36	7.3-8.3	54-78400	6.8-9.3	2.0 - 6.8	900-22000	700-11000
-		5	2003	18-36	6.7-7.8	75-54802	5.4-11.3	0.3-3.5	330-16x10 ³	230-9x10 ³
		5	2004	18-32	6.6-8.1	64-29118	5.9-9.8	0.4-2.6	640-92000	310-35x10 ²
		5	2005	24-34	7-8.6	68-42257	5.2-8.8	0.4-4.3	790-24x10 ³	3330-11x10 ³
		5	2006	15-25	7.6-8.4	90-2287	7.4-8.0	0.3-1.8	1400-4300	790-1700
		5	2007	22-35	7.3-8.2	136-19450	5.6-8.8	0.4-2.2	330-5400	170-2200
		5	2008	22-36	7.5-8.2	75-48400	6.3-9.2	0.8-2	940-5400	700-3500
		5	2009	25-38	6.7-8.4	69-28400	6.1-9.0	0.6-3.4	630-5400	230-2800
		5	2010	18 - 36	6.6-8.3	98 - 33320	5.6 - 8.8	0.4 - 2.6	470 - 16000	210 - 5400
		5	2011	15-36	7.1-8.4	83- 32540	5.2-11.9	0.3- 3.2	350 - 54000	140 - 24000
		5	2012	19-37	7.1-8.4	93-42560	5.6-10	0.3-2.8	230-17000	130-11000
Subarnarekha	395	6	2002	18-36	6.5-8.0	113-355	5.2-8.5	0.2 – 12.0	150-1800	70-540
		6	2003	22-35	7.3-8.3	133-346	6.4-8.4	1-2	300-7900	130-3300
		6	2004	24-28	7.8-8.3	152-623	7.1-7.5	0.4-2.5	470-2200	270-700
		6	2005	20-36	6.8-8.3	130-405	5.5-8.6	1.0-4.7	110-1400	78-700
		6	2006	19-34	6.9-7.9	192-15013	5.8-8.2	0.3-4.6	2200	1300
		6	2007	19-37	6-8.1	134-740	4.6-8.7	0.9-8.0	540-2400	200-920
		12	2008	19-35.5	6.5-8.0	119-332	5.1-8.9	0.0-10.5	540-3500	200-1700
		12	2009	19.5-40	6.4-8.4	164-717	4.0-8.5	0.4-6.3	280-2400	70-1300
		12	2010	19-38	6.8-8.0	152-244	5.9-8.2	0.4-2.8	-	-
		12	2011	15-38	6.5-8.4	126-408	3.0-8.6	0.2-7.0	750-43000	110-15000
		12	2012	18-39	6-8.5	82-1211	3.6-8.4	0.3-8	640-92000	90-54000

Name of the River	Length (Km)	No of	Year			Observed	Range of Wate	r Quality Param	eters	
		Monitoring locations		Temp.(°C)	рН	Conductivity(µ mhos/cm)	DO(mg/l)	BOD(mg/l)	Total Coliform (MPN/100 ml)	Faecal Coliform (MPN/100 ml)
Brahmaputra	916	6	2002	15-32	6.5-9.0	104-684	1.1-10.5	0.1 – 3.9	360-240000	300-24000
		6	2003	14-32	6.4-8.4	77-570	1.2-11.5	0.4-3.5	360-24x10 ⁴	300-24x10 ⁴
		6	2004	15-34	5.2-9	91-445	1.1-9.4	0.4-4.3	360-24x104	300-24x10 ⁴
		10	2005	-	5.9-7.6	20-408	2-10.5	0.3-6.2	300-24x10 ⁴	150-24x10 ⁴
		10	2006	18-30	6.9-8.0	55-485	4.2-10.2	0.3-5.7	1-24x10 ⁴	300-24x10 ⁴
		10	2007	18-32	5.9-7.9	76-645	5.1-10	0.1-3.4	0-24 x10 ⁴	0-24 x10
		10	2008	12-32	6.1-8.1	75-460	3.3-9.6	0.4-5.4	1-24 x10 ⁴	0-24 x10 ³
		10	2009	17-31	6.1-8.1	69-303	4.4-10.5	0.3-5.4	1-24000	0-1100
		10	2010	18-32	6.5-8.1	49-371	3.6-9.4	0.6-6.3	0-3000	0-360
		10	2011	17-32	6.1-8.5	68-238	4.4-30	0.3-9.2	0-15000	0-1500
		10	2012	17-32	6.6-8.1	67-359	4.2-11	0.4-3.6	0-2800	0-910
Satluj	1078	20	2002	9-32	6.8-8.8	131-819	3.8-11.4	0.1 – 45.0	8-35000	2-3500
		20	2003	5-30	6.9-8.9	164-1226	3.4-11.5	0.1-24	3-3x10 ⁴	1-1300
		20	2004	9-29	7.1-8.3	144-694	1.6-10.3	0.1-64	7-2x10 ⁵	2-9x10 ⁴
		21	2005	10-28	7.1-8.3	150-818	2.8-14.2	0.1-40	1-35x10 ⁴	1-11x10 ⁴
		21	2006	7-28	7.1-8.26	160-958	2.8-10.6	0.1-32	1-17x10 ⁴	1-5x10 ⁴
		21	2007	2-26	7-8.6	145-865	3.2-11.9	0-28	3-17 x10 ⁴	0-9 x10 ⁴
		21	2008	4.5-23	7.0-8.5	162-843	1.2 - 12.4	0.0-48	12- 11 x10 ⁴	0 - 10 x10 ³
		22	2009	7.5-26	6.3-8.5	124-932	0.6-11.4	0.1-55	4-250000	0-110000
		23	2010	4-27	4.2-8.6	155-982	4.1-11.1	0.1-40	6 -1 x10 ⁵	2-5 x10 ⁴
		23	2011	1.8-25	6.8-8.69	87-1022	3.8-12	0.1-32	4-90000	2 - 50000
		23	2012	2.3-26.9	6.8-8.7	73-664	4-12	0-27	27-100000	4-70000
Beas	460	19	2002	3-32	7.1-8.7	53-517	5.2-11.5	0.3 - 5.0	2-2400	2-1600
		19	2003	4-29	7.3-8.9	76-559	7-12	0.1-6	2-2400	2-1600
		19	2004	2-29	6.9-8.5	60-396	6.8-11.8	0.2-4.8	2-5x10⁴	2-3500
		19	2005	4-27	7-8.8	54-395	4.8-13	0.2-10	2-11x10 ³	2-1100
		19	2006	4-27	7.0-8.2	94-395	5.8-11.0	0.2-3.2	2-11x10 ³	2-1100
		19	2007	2-22	6.2-8.9	86-470	5.9-12.8	0.1-2.9	0-2400	0-2400
		19	2008	1.5-22	7.0-8.4	53-432	3.8-12.5	0.1-7.6	2-1600	2-1600
		23	2009	5- 26	7.1-8.5	46-338	6.4-11.8	0.1-4.3	7-2400	2-1600
		23	2010	5-26	6.2-8.8	63-548	5.8-11.2	0.1-2.8	7-39000	2-7000
		23	2011	2.5-24	6.5-8.87	49-638	5-12.5	0.1-1.5	8-2400	0 - 920
		23	2012	2-29.5	6.6-7.9	47-513	3.8-12	0.1-8.7	34-1600	11-900

BOD : Biological Oxygen Demand ; DO- Dissolved Oxygen.

(µmhos/cm) : Micromhos per centimeter; MPN: Most Probable Number Source: Central Pollution Control Board.

SI. No	Name of	Reference	T	Hq			T	Specific C	onductance	
010	Basin/River	Period		6.5 - 8					(Micromho/cm)	
	Bushinitive	1 01100	Minin		Maxir	num	Mini			imum
			Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value
			Highest	Lowest	Highest	Lowest	Highest	Lowest	Highest	Lowest
1	2	3	4	5	6	7	8	9	10	11
1	Mahanadi	2011-2012	Tikarapara (7.6)	Bamnidhi (6.0)	Tikarapara (8.6)	Ranim (7.8)	N.A	N.A	N.A	N.A
2	Brahmani	2011-2012	Gomlai (7.5)	Tilga (7.0)	Kamalanga (8.6)	Tilga (8.3)	N.A	N.A	N.A	N.A
3	Godavari	2011-2012	P.G.Bridge (8.3)	Perur (7.5)	Asthi (9.0)	Konta (8.2)	N.A	N.A	N.A	N.A
4	Krishna	2011-2012	Wadenpathy (26)	Honnali (6.1)	Wadenpathy (28)	Takli (7.1)	N.A	N.A	N.A	N.A
5	Cauvery	2011-2012	Kudlur (8.2)	Sakaleshpur (6.2)	Menangudi (9.4)	Sakaleshpur (7.1)	N.A	N.A	N.A	N.A
	West Flowing Rivers	2011-2012	Kuzhithwat (7.7)	Kalampur (5.3)	Mankara (8.5)	Kidangoor (6)	N.A	N.A	N.A	N.A
7	Тарі	2011-2012	Sarangkheda (7.6)	Burthanpur (6.6)	Gopalkheda (8.2)	Sarangkheda (7.6)	Gopalkheda (338)	Dedtali (178)	Ghala (1217)	Gidhade (397)
8	Narmada	2011-2012	Kegaon (8.4)	Chandwada (6.8)	Handia (8.7)	Chandwada (7.7)	Rajghat (247)	Mohgaon (130)	Rajghat (886)	Mandleshwar (229)
	Mahi,Sabarm ati & other Basins	2011-2012	Kamalpur (8.3)	Pingalwada (6.5)	Pingalwada (9.3)	Durvesh (7.5)	Motinaroli (451)	Durvesh (139)	Vautha (3692)	Durvesh (292)

			TAB	LE 6.5.4 : Water	quality in major	r river basins .	contd			
SI. No	Name of	Reference		Calcium					um (Mg**)	
	Basin/River	Period		Max= 80.0					.00 (mg/l)	
			Minin		Maxir		Minir		Maxi	
			Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value
			Highest	Lowest	Highest	Lowest	Highest	Lowest	Highest	Lowest
1	2	3	12	13	14	15	16	17	18	19
1	Mahanadi	2011-2012	Jondra, Andhiyar Khore (18)	Mahendragarh (5)	Simga (67)	Baronda (10)	Andhiyar Khore (10.7)	Tikarapara (1.9)	Simga (39.7)	Rajim (5.8)
2	Brahmani	2011-2012	Rsp Nala (22)	Tilga (5)	Tilga (96)	Jenapur (26)	Panpash (1.0)	Rsp Nala (0.1)	Kamalanga (21.4)	Beahmani (6.8)
3	Godavari	2011-2012	Satrapur (33)	Pathagudem (5)	Pathagudem (59)	Konta (18)	Dhalegaon (21.3)	Pathaguder (1.9)	Satapur (46.5)	Konta (9.7)
4	Krishna	2011-2012	Chalachagudda (38)	Honnali (3)	T. Rampuram (80)	Simoga (11)	T. Ramapuram (19.9)	Honnali (1)	T.Ramapuram (45.2)	Simoga (1.0)
5	Cauvery	2011-2012	T. Bekuppe (58)	Nellithurai (3)	Elunuthimangala m (99)	Sakaleshpur (8)	Thoppur (34.4)	Nellithurai (1.0)	Elunuthimangala m (110.8)	Muthankera (3.5)
6	West Flowing Rivers	2011-2012	Pudur (28)	Yennehole (2)	Mankara (38.4)	Yennehole (3)	Pudur (12)	Ayilam (0.5)	Pudur (9.4)	Kuttyadi (1)
7	Тарі	2011-2012	Gopalkheda (35)	Sarangkheda (30)	Gopalkheda (36)	Sarangkheda (30)	Gopalkheda (608)	Burhanpur (5.8)	Patau (39.9)	Sarangkheda (5.8)
8	Narmada	2011-2012	Chanwada (32)	Bamni (11)	Patau (65)	Bamni (28)	Dhulsar(16)	Patan (3.2)	Kogaon (48.6)	Garudeshwar (8.2)
9	Mahi,Sabarm ati & other Basins	2011-2012	Ganod (58)	Luwara (13)	Luwara (205)	Durvesh(31)	Voutha (12.6)	Mataji (5.8)	Luwara (92.3)	Kamalpur (6.8)

SI. No	Name of	Reference		Iron (Fe					nia (NH ₄ **)	
	Basin/River	Period	Minin	Max = 50.0	0 (mg/l) Maxir	21102	Minin		= 1.20	mama
			Minin Site Name/	Site Name/	Site Name/	Site Name/	Site Name/	Site Name/	Maxi Site Name/	Site Name/
			Value	Value	Value	Value	Value	Value	Value	Value
			Highest	Lowest	Highest	Lowest	Highest	Lowest	Highest	Lowest
1	2	3	20	21	22	23	24	25	26	27
1	Mahanadi	2011-2012	Tikarpara (0.0)	Baribda (0.0)	Simga (0.4)	Baronda (0.0)	N.A	N.A	N.A	N.A
2	Brahmani	2011-2012	Jaraikela (0.0)	Tulga (0.0)	Panposh (0.2)	Tilga (0.0)	N.A	N.A	N.A	N.A
3	Godavari	2011-2012	Saigaon (0.3)	Konta (0.1)	Nandgaon (1.0)	Dhalegaon (0.11)	Dhalegaon (0.2)	P.G. Bridge (0.0)	Sastrapur (0.78)	Dhalegaon (0.11)
4	Krishna	2011-2012	Phulgaon (1.0)	Vijayawada (0.0)	Phulgaon (1.1)	Vijaywada (0.0)	Vijaywada (0.0)	Vijaywada (0.0)	Wadenpalli (0.32)	Vijaywada (0.0
5	Cauvery	2011-2012	Thengudi (0.1)	Annavasal (0.000)	Muthankera (1.5)	Annavasal (0.0)	Muthankera (0.04)	Musiri (0.04)	T.Bekuppe (.35)	Akkihebbal (0.00)
	West Flowing Rivers	2011-2012	Kuzhithural (1.5)	Haladi (0.000)	Ramamangalam (20)	Haladi (0.000)	Kuzhithural (0.6)	Mankara (0.0)	Ramamangalam (0.6)	Kunigil (0.06)
7	Тарі	2011-2012	-	-	-	-	Gopalkheda (0.08)	Burthanpur (0.05)	Buehanpur (0.16)	Sarangkheda (0.06)
8	Narmada	2011-2012	-	-	-	-	Chandwada (0.06)	Garudeshwar (0.05)	Chandwada (0.09)	Garudeshwar (0.1)
9	Mahi,Sabarm ati & other Basins	2011-2012	Paderdibadi (0.5)	Derol Bridge (0.1)	Vautha (1.0)	Derol Bridge (0.1)	Vautha (1.01)	Mataji (0.05)	Vautha (37.45)	Durvesh (0.09

			7	able 6.5.4: Water	quality in major r	iver basinsc	ontd			
SI. No	Name of	Reference		Chloride	e (CI)			Fluor	ide (F)	
	Basin/River	Period		Max=600.0				Max= 1	.50(mg/l)	
			Minin	num	Maxi		Minin	num		mum
			Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value
			Highest	Lowest	Highest	Lowest	Highest	Lowest	Highest	Lowest
1	2	3	4	5	6	7	8	9	10	11
1	Mahanadi	2011-2012	Jondhra (6.5)	Baronda (1.1)	Simga (52.3)	Baronda (5.7)	Pathardih (0.16)	Basantpur (0.05)	Andhiyar Khore (0.40)	Tikarpara (0.05)
2	Brahmani	2011-2012	Jaraikela (11.3)	Gomlai (7.5)	Rsp Nala (60.4)	Jaikaikeal (30.7)	Jaraikela (0.05)	Tilga (0.05)	Jaraikela (0.08)	Panposh (0.05)
3	Godavari	2011-2012	Dhalegaon I (24.3)	Jagdalpur (1.0)	Bamni (114.3)	Konta (9.1)	Dhalegaon (0.39)	Polavaram (0.05)	Pathagudem (1.70)	Dhalegaon (0.39)
4	Krishna	2011-2012	T. Ramapuram (123)	Shimga (3.9)	T. Ramapuram (398.4)	Simoga (14.9)	Keesara (0.92)	Honnali (0.0)	Halia (4.1)	Maral (0.11)
5	Cauvery	2011-2012	Elunuthimsngalam (245.5)	Nellithurai (3.2)	Elunuthimangala m (1121)	Muthankeara(1 3)	Thevur (.88)	K.M. Vadi(0.00)	Thoppur (1.65)	Kudigi (0.1)
	West Flowing Rivers	2011-2012	Mankara (26)	Haladi (3.9)	Mankara (70)	Haladi (4.3)	Kuzhithural (2.5)	Santeguli (0.0)	Pudur (4.46)	Aversha (0.00)
7	Тарі	2011-2012	Gopalkheda (128.17)	Burahnpur (25.6)	Gopalkheda (142.2)	Burhanpur (0.12)	Burhanpur (95.5)	Sarangkheda (0.08)	Burahnpur (0.26)	Sarangkheda (0.08)
8	Narmada	2011-2012	Chandwada (93.7)	Chhidgaon (3.5)	Chandwad (293)	Handia (11.7)	Dhulsar (0.14)	Sandia (0.05)	3	Chandwada (0.1)
	Mahi,Sabarm ati & other Basins	2011-2012	Pingalwada (152.1)	Kamalpur (12.0)	Luwara (1161)	Kamalpur (12.0)	Chitrasani (0.73)	Gadat (0.05)	Luwara (1.2)	Gadat (0.06)

			Tal	ole 6.5.4: Water	quality in major	river basins	contd			
SI. No	Name of	Reference	e Suipnate (SO_4) Max= 1000.00 (mg/l) Nitrate (NO_3) Max= 50.00 (mg/l)							
	Basin/River	Period	Minin		oo (mg/i) Maxir	num	Minir		.00 (mg/I) I Maxi	mum
			Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value
			Highest	Lowest	Highest	Lowest	Highest	Lowest	Highest	Lowest
1	2	3	12	13	14	15	16	17	18	19
1	Mahanadi	2011-2012	Basantpur(18.0)	Sundargarh (1.2)	Andhiyar Khore (76.0)	Tikarapara (12.4)	Tikarpara (-)	Rajim (-)	Sundergarh (Selebhata (-)
2	Brahmani	2011-2012	Kamalnga (10.6)	Panposh (1.0)	Kamalange (58.6)	Tilga (7.1)	Jaraikela (0.34)	Jenapur (0.21)	Tilga (0.41)	Panposh (0.36)
3	Godavari	2011-2012	Dhalegaon (29.5)	Konta (0.0)	Satrapur (54.2)	Jagdalpur (4.2)	Dhalegaon (1.00)	Perur (0.00)	P.G. Bridge (2.64)	Konta (0.35)
4	Krishna	2011-2012	T.Ramapuram (182)	Simoga (1.9)	T.Ramapuram (542)	Shimoga (3.0)	Takli (1.51)	Vijaywada (0.0)	Vijaywada (2.750)	Kerlodu (1.1)
5	Cauvery	2011-2012	Thoppur (69.8)	Nellethori (0.3)	Elunuthimangala m (258.3)	Muthankera (1.0)	Sevanur (4.9)	Menangudi (10.1)	T. Bekuppe (18.4)	Nellithurai (0.38)
	West Flowing Rivers	2011-2012	Badlapur (3.4)	Kalampur (0.01)	Ambarampalaya m (28.5)	Malakkara (0.12)	Kuzhithural (1.3)	Kuttyodi (0.01)	Pudur (5.34)	Mangaon (0.3)
7	Тарі	2011-2012	Gopalkheda (15.5)	Bushanpur (10)	Bashanpur (26.4)	Sarankheda (10)	Gopalkheda (0.19)	Sarangkheda (0.1)	Burahnpur (0.25)	Sarankheda (0.1)
8	Narmada	2011-2012	Dhulsar (9.9)	Hoshangabad (1.3)	Dhulsar (21.3)	Belkheri (5)	Dhulsar (2.73)	Mohgaon (0.01)	Pati (21.92)	Chandwada (0.12)
	Mahi,Sabarm ati & other Basins	2011-2012	Vautha (24.3)	Godat (6.1)	Luwara (133)	Derel Bridge (9.6)	Ganod (4.57)	Pingalwada (0.06)	Luwara (6.69)	Gadat (0.1)

			Та	ble 6.5.4: Water	quality in major	river basins	contd			
SI. No	Name of	Reference		Dissolved O	, , ,		В		gen Demand (BO	D)
	Basin/River	Period		Min=6.0					00 (mg/l)	
			Site Name/Value	Site Name/Value	Site Name/Value	Site Name/Value	Minir Site Name/Value	Site Name/Value	Site Name/Value	Site Name/Value
			Highest	Lowest	Highest	Lowest	Highest	Lowest	Highest	Lowest
1	2	3	20	21	22	23	24	25	26	27
1	Mahanadi	2011-2012	Kurubhata (6.5)	Simga (2.8)	Simga (9.3)	Ghatora (6.8)	Jondhra	Kurubhata (0.2)	Simga (4.2)	Manendragaeh (1.0)
2	Brahmani	2011-2012	Jenapur (6.8)	Rsp Nala (2.8)	Gomlai (8.7)	Rsp Nala (6.9)	Jenapur (1.0)	Gomlai (0.2)	Nsandira (3.8)	Gomlai (1.6)
3	Godavari	2011-2012	Dhalegaon (6.8)	Bamni (0.0)	Bhatpally (11.5)	Saigaon (6.4)	P.G. Bridge (1.3)	Mancheual (0.1)	Bamni (45.0)	Saigaon (0.8)
4	Krishna	2011-2012	Yadgir (64)	Paleru Bridge (1.9)	Yadgir (84)	Paleeu Bridge (5.6)	Horalahalli (1.7)	Paleru Bridge(0.1)	Bawapuram (3.3)	T. Ramapuram (0.8)
5	Cauvery	2011-2012	Nellithurai (7.5)	T. Bekuppe (2)	Nallamaran (8.7)	T.Bekuppe (4.7)	T. Bekuppe (6.8)	Akkihebbal (0.1)	T.Bekuppe (14.5)	M.H. Halli (1.2)
6	West Flowing Rivers	2011-2012	Aversha (7.3)	Badlapur (4.3)	Perumannu (7.8)	Kumbidi (6.8)	Aversha (1.3)	Badlapur (0.1)	Ambarampaleya m (2.8)	Haladi (0.2)
7	Тарі	2011-2012	-	-	-	-	Sarangkheda (2.6)	Beeshanpur (0.6)	Burhanpur (4.3)	Gopalkheda (1.8)
8	Narmada	2011-2012	Handia (5.3)	Dindori (1.5)	Patan (8.1)	Kogaon (5.4)	Handia (0.9)	Banni (0.1)	Chandwada (3)	Dhulsai (1.2)
9	Mahi,Sabarm ati & other Basins	2011-2012	Kamalpur (9.0)	Voutha(0)	Paderdibadi (12.3)	Luwarea (7.4)	Vautha (4.2)	Abu Road (0.2)	Voutha (38)	Mahuwa (0.8)

				Table 6.5.4: Water	r quality in major	river basinsc	ontd			
SI. No	Name of	Reference		Total Hardne	٠ ,				Percentage	
	Basin/River	Period		Max=300	(mg/l)				.00(mg/l)	
			Minin		Maxi	mum	Minir	num	Max	mum
			Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value	Site Name/ Value
			Highest	Lowest	Highest	Lowest	Highest	Lowest	Highest	Lowest
1	2	3	4	5	6	7	8	9	10	11
1	Mahanadi	2011-2012	Salebhata (89)	Manendragaon (24)	Simga (334)	Baronda (48)	Ghatora (20)	Kucubhata (6)	Andhiyarkhode (46)	Rajim (20)
2	Brahmani	2011-2012	Rsp Nala (69)	Tilga (16))	Jaraikela (285)	Jenapur (101)	Gomlai (15)	Tilga (2)	Tilga (33)	Tolcher (16)
3	Godavari	2011-2012	Dhalegaon (159)	Pathagudem (20)	Bamni (300)	Kamnta (87)	Mancherial (29)	Bamni (3)	Mancherial polavarum (50)	Jagelapur (21)
4	Krishna	2011-2012	T.Rampuram (165)	Honalli (12)	T. Rampuram (389)	Hounali (48)	Kellodu (68)	Dameracherea (0.0)	T. Bowapuram (76)	Dameshvella (3.1)
5	Cauvery	2011-2012	Thopper (323)	` '	Elunuthimangala m (630)	Sakaleshpur (40)	Elunuthimangala m (47)	Thengumarhad a (11)	Elunuthimangala m (75)	Thengumarhada (19)
	West Flowing Rivers	2011-2012	Pudur (120)	Haladi (8)	Ambarempalaya m (157)	Haladi (12)	Kuzhithural (36)	Badlapur (21)	Haladi (46)	Belne Bridge (24)
7	Тарі	2011-2012	Gopalkhda (116)	Sarangkheda (99)	Gopalkheda (129)	Sarangkheada(99)	Gopalkheda (54)	Burahnpur (21)	Goplkheda (55)	Buehanpur (48)
8	Narmada	2011-2012	Kogaon (136)	Chhidgaon (54)	Patau (273)	Bamni (107)	Chandwada (48)	Beikheeri (17)	Chandwada (74)	Barman (15)
	Mahi,Sabarm ati & other Basins	2011-2012	Ganod (169)	Luwara (77)	Luwara (716)	Durvesh (106)	Pingalwada (55)	Kamalpur (14)	Pingalwada (74)	Kamalpur (14)

		Table 6	.5.4: Water quality	in major river b	asinscontd		689	720 760	80° 84°	88°
SI. No	Name of	Reference		Sodium Absorpti			36*			
	Basin/River	Period	Minir	Max=2	26.00 Maxir	num	7		🦰 River	's and
			Site Name/	Site Name/	Site Name/	Site Name/	\mathcal{C}	Juelaw /	5	of Ind
			Value	Value	Value	Value	32*	chenab		oi iiiu
			Highest	Lowest	Highest	Lowest		Ravi a Bhakra		
1	2	3	12	13	14	15		Surib		
1	Mahanadi	2011-2012	Andhiyarkhode (0.6)	Baronda (0.1)	Andhiyarkhode (2.5)	Rajim (0.3)	28*		Klone	tres
2	Brahmani	2011-2012	Rsp Nala (0.4)	Tilga (0.1)	Rsp Nala (0.8)	Talcher (0.3)		Luni Lake My	a Consti	
3	Godavari	2011-2012	Mancherial (.9)	Bamni (0.1)	Nandgaon (2.4)	Jagdalpur (0.4)	24*	Ghendi Sagar	Son Ranjiagar	Hang Hill
4	Krishna	2011-2012	T. Rampuram (4.9)	Hounali (0.3)	T. Ramapuram (8.4)	Phulgaon (0.4)	Bhadas.	Nacman Tapti Cenganga	Hirkard extends and the state of the state o	
5	Cauvery	2011-2012	Elunuthimangalam (3.6)	Thengumarhada (0.2)	Elunuthimangala m (14.9)	Arengaly (0.306)		Magira Sagar		hilika ake
6	West Flowing Rivers	2011-2012	Mankara (0.732)	Mangaon (0.2)	Mankara (1.404)	Burhanpur (2.3)	Amabian	Lingarabaki 2	Anne Sarjuna Sagar	
7	Тарі	2011-2012	Gopaikheda (3)	Burhanpur (0.6)	Gopalkheda (3.1)	Baraman (0.3)	Sea 12*	Sagan E Krishna Raja Sagar	Pulicat Lake	
8	Narmada	2011-2012	Chandwada (2.3)	Mandelshwar (0.2)	Chandwada (7.5)	Kamalpur (0.3)	*	Mettar Canver		
9	Mahi,Sabarm ati & other Basins	2011-2012	Pingalwada (3.3)	Kamalpur (0.3)	Luwara (14.2)	Mataji (0.9)	<u>8°</u> 72°	Indian Ocea	800 840	Wikime WikiProj

Sources:CWC, Integrated Hydrological Data Book (Non-Classified River Basin), 2015
Note: N.A - Not available

	Table 6	5.5 : River-basin wise distribution of water quality monitoring stations	
SI. No.	River (main stream) Lake etc.	Tributaries	Total Stations
1	2	3	4
1	Baitarni (5) Tributaries -Kusei (1)		6
2	Tributaries	Karo (1) Kharasrota (2), Koel (5), Sankh (1).	25
3	Brahmputra (10) Tributaries	Burhidihing (3), Dhansiri (7), Disang (2), Jhanji (1), Subansiri (1), Bhogdoi (1), Bharalu (1) Borak (2), Deepar Bill (1), Digboi (1), Mora Bharali (1),Teesta (5), Dickhu (1), Maney(2), Ranchu (2), Rangit (5), Jai Bharali (1), Kathakal (1), Kharsang(1), Kolong (2), Manas (1), Pagldia (1), Chathe (1), Dzu (1), Kapili (1), Beki (1), Kundil (1) Kushiara (1), Panchnai (1), Sankosh (1), Sonai (1), Kohara (1), Ranga (1), Bogindai (1), Dikhow (1), Kaljani (1), Karola (1)	68
4	Cauvery (20) Tributaries	Arkavati (1), Amravati (1), Bhawani (5), Kabini (4), Laxmantirtha (1), Shimsa (2), Hemavati (1) Vagachi (1)	36
5	Ganga (52) Tributaries	Alakananda-upper Ganga (4),Madakini -upper Ganga (1), Ajay (1) Ashwani (1), Barakar (2), Batta (2),Betwa (10), Bhalla (2), Bichia (1),Bihar (1), Bokaro (1), Burhi Gandak (1), Chambal(8),Churni (3), Daha (3), Damodar (12), Dhela (2), Dhous (1), Dwarakeshwari (1), Dwarka (2), Farmer (1), Gandak (3), Giri (3), Sot (1), Kamala (2), Kanshi (1), Khan (3), Kichha (1), Kolar (1), Konar (3), Koshi (2), Kosi (Uttarakhand) (1), Kshipra (3), Mahananda (3), Mandakini (Madhya Pradesh) (1), Manusmar (1), Matha Bhanga (1), Maurakshi (1), Nalkari (1), Nandaur (2), Pabbar (3), Parvati (4), Pilkhar (1), Ramganga (1), Ram Rekha (1), Rapti (2), Rihand (2), Ruppanarayan (2), Sai (2), Sankh (1), Silabati (1), Sindh (1), Sirsa (1), Saryu - Ghaghra (4), Sone (5), Suswa (1), Tons (Himachal Pradesh) (1), Tons (Madhya Pradeh) (2), VAruna (2), Vindyadhri (2), Yamuna (27)	233
6	Godavari (35) Tributaries	Manjira(6), Maner(2), Nira(I),), Wainganga{8), Wardha(6), Kolar (1), Kannhan (3), Purna (3), Indravati (2), Sankhani (1), Nakkavagu (1), Vamsadhara (1), Darna (5), Bindusar (1), Penganga (3), Wena (2), Kinnersani (1), Sabari (1)	83
7	Indus	Beas (23), Chenab (1), Jhelum (3), Larji (1), Parvati (3), Ravi (6), Sutlej (22), Tawi (1), Gawkadal (1), Chuntkol(1), Sirsa(3), Swan (1), Basoa (1), Binwa (1), Negual (1), Siul (1), Spiti (1), Suketi Khand (1)	72
8	Krishna (22)	Bhadra (3), Bhima (12), Ghataprabha (2), Malprabha (3), Muneru (1), Musi (3), Nira (5), Paleru (1), Tunga (1), Tungabhadra (6), Panchganga (4), Chandrabhaga (2),Kagin (1), Koya (1), Mula (2), Mutha (4), Mula-Mutha (2), Venna (3), Pawana (6), Indrayani (3), Hundri (1), Kundu (1), God (1), Sina (1), Urmodi (1), Vel (1)	93
9	Mahi (9)	Anas (1), Panam(1), Jammer (1), Malei (1), Shivna (1), Chillar (1)	15
10	Mahanadi (22)	lb (4), Hasdeo (2), Kathajodi (1), Kharoon (4), Kuakhai (3), Sheonath (3), Birupa (1), Apra (1), Kelo (2), Bheden (1), Tel (1), Serua (1), Daya (1), Sankha (1)	48
	Narmada (21)	Chhota Tawa (1), Gour (1), Katni (1), Kunda (1)	25
12	Pennar (5)		5
13	Sabarmati (9)	Meswa (1), Shedhi (1), Khari (1).	12
14	Subarnerekha (12)	Jumar (1)	13
15	Тарі (14)	Girna (2).	30

l. No.	River (main stream) Lake etc.	Tributaries	Total Stations
1	2	3	4
	Medium rivers	Ambika (1), Ulhas (3), Ulhas-Bhasta (3), Ulhas -Kalu (1) Imphal (4), Mandovi (2), Palar (1), Pamba (3), Pariyar (7), Rushikulya (2), Tambiraparani (7), Achankoil (2), Chalakudy (1), Damanganga (14), Ghaggar (19), Kallada (1), Kali Karnataka (1), Manimala (2), Mindhola (1), Nagavalli (4), Amlakhadi (2), Chaliyar (2), Iril (2), Kharkhala (1), Karmana (1), Kolak (2), Kundalika (4), Meenachil (1), Muvattupuza (1), Patalganga (7), Umtrew (1), Vamanpuram (1), Zuari (2), Gumti (2), Kalna (1), Valvant (1), Madai (1), Khandepar (2), Asanora (1), Bhadar (1), Neyyar (1), Ithikkara (1), Kadalundy (1), Kuttiyady (1), Mahe (2), Kuppum (1), Neelsvaram (2), Karingoda (1), Chandergiri (1), Chitrapuzha (1), Nambul (2), Ganol (1), Simsang (1), Myntdu (1), Arasalar (1), Kodra (1), Haora (1),Khuga (1), Khujairok (1), Sekmai (1), Markanda (3), Sukna (1), Baleshwar Khadi (1), Netravati (1), Kumardhara (1),Purna (1), Kaveri(1), Dhadar (1), Tiawng (2),Tuirial (2), Talpona (1), Bhogavo (1), Tiveni Sangam (1), Mapusa (1), Bicholim (1), Chapora (1),Kushawati (1), Sal (2), Meethi (1),Savitri (5), Vashisti (3), Neyyar (1), Mamom (1),	216
		Ayroor (1), Pallickal (1),Karuvannurr (1),Puzhackal (1), Keecheri (1), Thirur (1), Kadalundi (1), Kallai (1), Korapuzha (1), Thallassery (1), Ancharakandy (2), Kuppam (1), Ramapuram (1), Peruvamba (1), Kavvai (1), Pullur (1), Mogral (1), Shriya (1), Uppala (1), Manjeswar (1) Korayar (1), Bharathapuzha (2), Kadambayar (2), Gautami- Godavari (2), Coringa (1), Budhabalanga (2), Vanshadhara(2), Kerandi (1), Amba (1), Kan (1), Muchkundi (1), Pehlar (1), Surya (3), Tansa (1), Vaitarna (1)	
17	Lakes (117)	Hussainsagar (1), Saroornagar (1), Himayatsagar (1), Pulicate (1), Salaulim (1), Kankoria (1), Chandola (1), Ajwah (1), Sursagar (1), Brahamsarovar (1), Sukhna (1), Govindsagar (1), Pongdam (1), Renuka (1), Wuller (1), Dal (1), Ulsoor (1), Hebbala Valley (1), Oruvathikotta (1), Sasthamcotta (1), Ashthamudi (1), Paravur (1), Vembanad (1), Periar (1), Kodumgallor (1), Kayamkula (1), Punnamadakayal (1), Pookotekayal (1), Upper Lake (1), Lower Lake (1), Multai Lake (1), Loktak (4), Umiam (1), Ward (1), Thadlaskena (1), Osteri (1), Bahour (1), Harike (2), Pichola (1), Udaisagar (1), Ramgarhjaipur (1), Pushkar (1), Fatehsagar (1), Kalyana (1), Nakki (1), Udhagamadalam (1), Kodaikanal (1), Yercaud (1), Lakshminarayan Baridigh (1), Rudrasagar (1), Ramgarh-Uttar Pradesh (1), Naini (1), Rabindrasarovar (1) Nalsarovar (1), Bindusaraovar(1), Sahastriling Sarovar (1), LakhotaTalav (1), Narshimehta Talav(1),Nadiad city Lake (1), (RAnjitnagar TAlav(1),Ankleshwar reservoir (1), Dharoi dam(1), Kuwadava (1), Moticher lake (1), Mayem lake (1), Janunia talav (1),Yashwant sagar (1),Sirpur talav (1), Kali sindhi reserviur (1), Periat tank (1), Sgagpura (1), Madhav lake(1), Nagchun (1),	170
		Karwa dam (1), Khandari reservoir (1), Daloni Beel (1), Mer Beel (1), Govindgarh tank (1), Bilawali talav (1) Bhoothathankettu reservoir (1), Dimna lake (1), Edamalayar reservoir (1), Hazaribag Meethajhee (1), Kondacharala -aava lake (1), Laxnubarayan Chevuru (1), Malampuzha reserviur (1), Mirakam lake (1), Noor Md. Kunta (1), Oazgassu reserviur (1), Ranchi lake (1), Topchachi lake (1), Vembabadu lake (1), Chilka lake (1), Anshupa lake (1), Kawar lake (1), Moti Jheel (1), Samarpur lake (1), Shukra Tal (1), Khaziar lake (1), Raiwalsar lake (1), Belboni lake (1), Koch Bihar lake (1), Mirikh lake (1) Saheb bandh (1), Sinchal lake (1), Tarekeshwar lake (3), Delo reservoir (1)	
	Tanks (9)	Dharamsagar (1), Bibinagar (1), Kistrapetrareddy (1), Goysagar (1),Gandigudem (1),Kajipally tank (1), Mallapur Tank (1), Premajipet tank (1)	
	Ponds (44)	Elangabeel System (1), Lakshadweep (1), Olpad village pond (1), Bishnu Pudhkst pukhuti (1), Bor Beel (1), Bor pukhuri (1), Botodriva pond (1), Chand dubi beel (1), Deepar Beel (1), Dighali pukhuri (1), Dhudia talav (1), Baskandi pond (1), Galabeel (1), Ganga pukhuri (1), Gaurisagar (1), Gopur tank (1), Padum pukhuri (1), Hordai pukhuri (1), Jaipal pukhuri (1), Mahamaya pukhuri (1), Rajdhania pukhuri (1), Raja pukhuri (1), Rajmaw pukhuri (1), Saranbeel (1), Sivasagar tank (1), Subhagya kund (1), Sai Chevuru (1), Asani kunta (1), Durgam Chevuru (1), Pedda Chevuru (1), Nalla Chevuru (1), Bhadrakali Chevuru (1), Shiv Ganga Pond (1), Padmanabha Swamy Temple Pond (1), Bindusagar (1), Narendra polhari (1), Markanda pokhari (1), Indradyumna (1), Swetaganga (1), Parvatisagar (1), Tighi Talab (1), Suraj Kund (1), Laxmi Pond (1), Maahil Pond(1)	
	Creeks, Canals and Drains	Creeks (8),Sea Water (7), Agra Canal (1), Gurgaon Canal (1), Western Yamuna Canal (11), Agartala Canal (1),Cuncolim canal (2), Panoli canal (1), Narmada canal (1), Cumbvarja canal (1), Samarla Kota canal (1), Tulje Bagh Canal (1), Kharda canal (1), NOAl canal (1), Upper Ganga Canal (1), Taladanda canal (3), Drains (18)	60
19	Groundwater		490

Source: Monitoring of Indian Aquatic Resources Series: MINARS//2009-10 ,Status of water quality in India- 2009 ,Central Pollution Control

YAP- Yamuna Action Plan

G - GEMS (Global Environmental Monitoring System), M - MINARS (Monitoring of Indian National Aquatic Resources)

Table 6.5.7: State wise river water quality SI.No. State Dissolved Oxygen (mg/l) рΗ Conductivity (µmhos/cm) MEAN MIN MAX MEAN MIN MEAN MIN MAX MAX 2 3 4 5 6 8 9 10 11 1 Andhra Pradesh 0 11.7 6.6 2 9.6 7.8 76 14920 641 1 7.2 0 5.8 8.1 7.2 43 868 193 2 Assam 18 Bihar 3 2.6 9.4 8.4 7.1 8.6 8 162 476 329 7.3 7.7 4 Chhattisgarh 8.0 8.5 8.8 85.5 755 258 7.2 8.1 7.6 202 348 277 Daman Diu 6 Delhi 0 10.5 2.6 7.1 8.3 7.7 230 1590 767 Goa 7 3.6 8.1 6.5 6.6 7.2 8.2 1370 118 8 Gujarat 0 12.8 6.1 6.8 8.9 8 138 55300 2627 9 0.42 10.6 7.3 4.5 8.7 7.6 150 3640 665 Haryana 2.2 13.3 8.8 8.7 7.8 53 1495 324 10 Himachal Pradesh Jammu & Kashmir 1.8 9.8 7.5 6.7 8.8 7.6 163 548 247 11 5.1 7.6 7.8 12 **Jharkhand** 8.9 6 0.7 14 7.1 13 Karnataka 8.9 7.9 20 2400 482 24 923 14 Kerala 0 8 6.2 5.4 8.2 6.6 44000 7.1 15 Madhya Pradesh 0 16 6.8 10 7.8 104 9340 734 Maharashtra 0 9.9 8.9 55830 651 16 5.8 5.8 7.6 44 17 Manipur 3.8 9.6 7.2 6.5 8 7.4 141 735 404 1.4 10 6.8 2.9 7.4 6.2 123 950 294 18 Meghalaya 70 19 Mizoram 4.3 8.7 6.8 7.5 8.3 7.9 220 148 20 Nagaland 2.4 9.2 6.2 4.7 8.7 7.8 62 400 160 6.7 21 Odisha 3.4 9.7 7.7 8.5 7.8 17.4 48400 1384 22 6.6 7.6 7 6.7 7.6 398 593 Puducherry 8.4 715 1.2 8.9 6.2 6.5 7.9 7.4 162 1600 575 23 Punjab 5.7 7.2 250 453 24 Rajasthan 3.2 7.8 8.7 8.1 880 25 Sikkim 8 12.5 10.8 6 7.2 6.6 210 290 255 26 Tamilnadu 0.6 9.3 6.9 5.7 8.8 7.4 42 28700 556 27 Tripura 4.2 6.9 5.8 7.1 8.1 7.6 110 180 141 Uttar Pradesh 6.7 9.5 7.9 122 8010 28 0 20.6 610 6.5 29 Uttarakhand 5.6 10.2 8.5 8.4 7.3 40 398 154 30 West Bengal 2.5 15.2 6.7 6.8 8.7 7.9 60 68700 1244

cont..

(concluded) SI.No. State BOD (mg/l) Total Coliform (MPN/100ml) Fecal Coliform (MPN/100ml) MIN MEAN MEAN MAX MEAN MIN MAX MIN MAX Andhra Pradesh 0.1 2.7 1.9 Assam 0.3 Bihar 1.7 2.9 2.3 Chhattisgarh 0.2 3.4 1.6 Daman Diu Delhi 19.9 Goa 0.7 4.7 Gujarat 0.1 4.4 18.8 Haryana 7.6 0.7 Himachal Pradesh 0.1 Jammu & Kashmir 2.4 0.1 2.9 Jharkhand 0.4 10.5 1.7 Karnataka 0.1 Kerala 0.1 1.1 Madhya Pradesh 0.2 4.4 Maharashtra 1.2 7.6 Manipur 7.7 3.3 Meghalaya

Table 6.5.7: State wise river water quality

West Bengal Source: Central Pollution Control

Mizoram

Nagaland Odisha

Puducherry

Rajasthan

Tamilnadu

Uttar Pradesh

Uttarakhand

Punjab

Sikkim

Tripura

Note: BOD: Bio chemical Oxygen demand

(µmhos/cm): Micromhos per centimetre; MPN: Most Probable Number

0.3

0.4

0.4

0.1

0.1

0.5

0.9

1.7

2.8

6.4

6.2

3.8

7.6

6.8

0.9

1.1

1.9

0.3

9.9

1.7

2.8

1.7

2.3

9.2

1.8

2.3

6.6 Water Pollution -causes

- 6.6.1 The types and sources of water contamination include "point" sources of pollution which usually refers to wastes being discharged from a pipe; and "non point" sources, which means all other sources such as storm water runoff (which picks up oils and other contaminants from various areas), irrigation (which carries fertilizers and pesticides into groundwater), leaks from storage tanks and leakage from disposal sites. The non-point sources are technically the most difficult to regulate in India.
- 6.6.2 Water pollution comes from three main sources: domestic sewage, industrial effluents and run-off from activities such as agriculture. Major industrial sources of pollution in India include the fertilizer plants, refineries, pulp and paper mills, leather tanneries, metal plating and other chemical industries. The problem of water pollution due to industries is because of the inadequate measures adopted for effluent treatment than to the intensity of industrial activities. 13 major water polluting industries have been identified and are closely monitored by the Central Pollution Control Board. A status report of the waste water generation, collection and treatment in metro cities is available in table 6.6.1
- 6.6.3 An uncontrolled disposal of urban waste into water bodies, open dumps and poorly designed landfills, causes contamination of surface water and ground water. For industries, surface water is the main source for drawing water and discharging effluents. Industrial wastes containing heavy metals such as mercury, chromium, lead and arsenic can threaten or destroy marine life besides polluting aquatic food resources.
- 6.6.4 Water pollution from domestic and human wastewater is severely harmful for humans too. The most common contamination in the water is from the disease bearing human wastes, which is usually detected by measuring fecal coliform levels. In some parts of the country, ground water is also found to be polluted. As elaborated in table 6.6.2, the occurrence of Arsenic in ground water has been reported from a number of Districts in various States.
- 6.6.5 The diseases commonly caused due to contaminated water are diarrhea, trachoma, intestinal worms, hepatitis, etc. It is clearly evident that more stringent preventive and protective measures are required to tackle the impact of water pollution.

			Table 6.6	6.1 : Waste wa	ter generati	on, collectio	n, treatment i	n metro citie:	s : Status			
SI.	Name of Metro City	Total	Municipal	Volume of Wa	ste Water Ge	nerated (mld)	Waste Wate	r Collected	Capacity	Trea	tment	Mode of Disposal
No.		Population	Population	Domestic	Industrial	Total	Volume (mld)	%	(mld)	Primary	Secondary	
1	2	3	4	5	6	7	8	9	10	11	12	13
1 2	Ahmedabad Bangalore	3312216 4130288	2876710 4130288	520.0 375.0	36.0 25.0	556.0 400.0	445.0 300.0	80.0 75.0	430.0 290.0	Y Y	Y Y	Sabarmati river V. Valley,Ksc Valley
3	Bhopal	1062771	1062771	189.3		189.3	94.6	50.0	87.0	Υ	Υ	Agriculture
4	Mumbai	12596243	12288519	2228.1	227.9	2456.0	2210.0	90.0	109.0	Υ	Υ	Sea
5	Kolkata	11021918	9643211	1383.8	48.4	1432.2	1074.9	75.1				Hughly river/ Fish Farm
6	Coimbatore	1100746	816321	60.0		60.0	45.0	75.0				Nayal river, Irrigation
7	Delhi	8419084	8419084	1270.0		1270.0	1016.0	80.0	981.0	Υ	Υ	Agriculture, Yamuna River
8	Hyderabad	4344437	4098734	348.3	25.0	373.3	299.0	80.1	115.0	Υ		River, Irrigation
9	Indore	1109056	1091674	145.0		145.0	116.0	80.0	14.0	Υ		Khan River, Irrigation
10	Jaipur	1518235	1458483	220.0		220.0	165.0	75.0	27.0	Υ	Υ	Agriculture
11	Kanpur	2029889	1874409	200.0		200.0	150.0	75.0	41.0	Υ	Υ	Ganga, Sewage Farm
12	Kochi	1140605	670009	75.0		75.0	45.0	60.0				Cochin Back waters
13	Lucknow	1669204	1619115	106.0		106.0	80.0	75.5				Gomati River
14	Ludhiana	1042740	1042740	94.4		94.4	47.0	49.8				Agriculture
15	Chennai	5421985	4752974	276.0		276.0	257.0	93.1	257.0	Υ	Υ	Agriculture, Sea
16	Madurai	1085914	940989	48.0		48.0	33.6	70.0				Agriculture
17	Nagpur	1664006	1624752	204.8		204.8	163.0	79.6	45.0	Υ	Υ	Agriculture
18	Patna	1099647	917243	219.0		219.0	164.0	74.9	105.0	Υ	N	River, Fisheries
19	Pune	2493987	2244196	432.0		432.0	367.0	85.0	170.0	Υ	Υ	River
20	Surat	1518950	1498817	140.0		140.0	112.0	80.0	70.0	Υ	-	Garden/Creek
21	Vadodara	1126824	1031346	120.0	20.0	140.0	105.0	75.0	81.0	Υ	Υ	river, Agriculture
22	Varanasi	1030863	1030863	170.0		170.0	127.0	74.7	101.0	Υ	Y	Ganga, Agriculture
23	Vishakhapatnam	1057118	752037	68.0		68.0	55.0	80.9				
	Total	70996726	65885285	8892.7	382.3	9275.0	7471.1	80.6	2923.0		•	

Source : Central Pollution Control Board Note : Data Collected During 1995-96 Y = Yes N = No mld - Million Litre per day

Table	6.6.2: Occurrenc	e of high arsenic in groundwater of some states of India
State	District	Blocks where high Arsenic is observed wells of CGWB
Assam	Dhemaji	Dhemaji, Bodordloni, Sisiborgaon
	Bhojpur	Barhara, Shahpur, Koilwar, Arrah, Bihiya, Udawant Nagar
	Bhagalpur	Jagdishpur,Sultanganj, Nathnagar
	Begusarai	Matihani, Begusarai, Barauni, Balia, Sabehpur Kamal, Bachwara
	Buxar	Brahmpur,Semary, Chakki, Buxar
	Darbhanga	Biraul
	Khagaria	Khagaria, Mansi, Godri, Parbatta
	Kishangarh	Kishanganj, Bahadurganj
Bihar	Katihar	Manasahi, Kursela, Sameli, Barari, Manihari, Amdabad
	Lakhiserai	Piparia, Lakhiserai
	Munger	Jamalpur, Dharhara, Bariarpur, Munger
	Patna	Maner, Danapur, Bakhtiarpur, Barh
	Purnea	Purnea East, Kasba
	Saran	Dighwara, Chapra, Revelganj, Sonpur
	Samastipur	Mohinuddin Nagar, Mohanpur, Patori, Vidhyapati Nagar
	Vaishali	Raghopur, Hajipur, Bidupur, Desri, Sahdei Bujurg
Chattisgarh	Rajnandgaon	Ambagarh Chouki
	Bardhman	Purbasthali I & II, Katwa, I & II and Kala II
	Haora	Uluberia II and Shampur II
	Hugli	Balagarh
	Malda	English Bazar, Manikchak, Kaliachak I, II & III, Ratua I and II
	Murshidabad	Raninagar I & II, Domkal, Nowda, Jalangi, Hariharpara, Suti I & II,
		Bhagwangola I & II, Beldanga I & II, Berhampur, Raghunathganj I & II,
West Bengal		Farakka, Lalgola, Murjigang, Samsherganj
	Nadia	Karimpur I & II, Tehatta I & II, Kaliganj, Nawadwip, Haringhata, Chakda,
		Santipur, Naksipra, Hanskhali, Krishnagarh, Chapra, Ranaghat I & II,
		Krishnanagar I & II.
	North 24 Parganas	Habra I & II, Barasat I & II, Rajarhat, Deganga, Beduria, Gaighata, Amdanga,
		Bagda, Boangoan, Haroa, Hasnabad, Basirhat I & II, Swarupnagar, Barackpur
		I & II Sandeshkhali II
	South 24 Parganas	Baruipur, Sonarpur,Bhangar I & II, Joynagar I, Bishnupur I & II, Mograhat II,
		Budge Budge II
	Agra	Agra, Etmadpur, Fatehabad, Khairagarh
	Aligarh	Jawan Sikandarpur
	Ballia	Belhari, Baria, Muralichapra, Reoati, Siar
	Balrampur	Gaindas Bujurg, Gainsari, Harraiyyabazar, Pachparwa, Sridatganj, Tulsipur
Uttar	Gonda	Bhelsar, Colonelganj, Haldarmau, Katrabazar, Nawabganj, Pandari Kripal,
Pradesh*		Tarabgani, Wazirganj
	Gorakhpur	Gorakhpur
	Lakhimpur Kheri	Daurahara,Ishanagar, Nighasan, Pallia, Ramia Vihar
	Mathura	Mathura
	Moradabad	Moradabad

Sources: Ministry of Water Resources, 2014

6.7 Navigable Inland Waterways

6.7.1 A stretch of water, not part of the sea, over which craft of a carrying capacity not less than 50 tonnes can navigate when normally loaded is termed a navigable inland waterway. This term covers both navigable rivers and lakes (natural water-courses, whether or not they have been improved for navigation purposes) and canals (waterways constructed primarily for the purpose of navigation).

6.7.2 India is endowed with a variety of navigable waterways comprising river systems, canals, back waters, creeks, and tidal inlets. However, navigation by mechanized crafts is possible only over a limited length. The Inland Water Transport (IWT) is functionally important in regions covered by the Brahmputra and the Ganges in the North East and Eastern parts of the country, Kerala, Goa and in the deltas of the rivers of Krishna and Godavari.

^{*} Only in some locations

6.7.3 Length of waterways along with its navigable length is an indicator of inland water potential of a state. Table 6.7.1 gives a snapshot of the navigable waterways in the states.

SI. No.	State/River/Canals/ Lakes	Total Length	Navigable Length	SI. No.	State/River/Canals/ Lakes	Total Length	(Km.) Navigable Length
1	2	3	4	1	2	3	4
1	ANDHRA PRADESH			5	GUJARAT		
	Codovori	1530	171	3		101	F.(
	Godavari	1400	171		Narmada	161	50 15
	Krishna		_		Tapti	140	
	Others **	649	476		Ambica	136	
	Total	3579	804		Auranga Puma	75 141	13
2	ASSAM						
	Brahmaputra	2800	891		Total	653	10:
	Borak	900	152				
	Subansiri	468	111	6	KARNATAKA		
	Dhansiri	135	25		Sharavathi	80	27
	Manash	375	104		Tungabhadra	375	375
	Aai		64		Malaprabha	230	230
	Beki	85	55		Ghataprabha	160	160
	Jiabhoroli	90	60		Krishna	325	125
	Puthimari		64		Cauvery	270	34
	Disang	25	25		Kabini	117	30
	Kopili	50	50		Gurupur	80	20
	Dikhow	92	40		Gangolli	48	
	Katakhal/Dhaleswari	150	120		Bheema	860	125
	Soani	130	48		Udyavara	37	14
			- 1		_		
	Mahura		32		Netravathi	96	
	Buridihing	120	80		Kali	184	29
	Chiri		42		Total	2862	1215
	Jiri		64				
	Total	5290	2027	7	KERALA		
					Manjeswar	16	3.2
3	BIHAR				Uppala	50	
	Damodar				Shiriya	67	4.8
	Ganga	510	510		Mogral	34	
	Gandak	323	300		Chandragiri	105	12.8
	Koshi	236	160		Chittari	25	
	Ghaghra	100	100		Nileswar	46	11.2
	Sone	226	31		Kariangoda	64	
	Mahananda	140			Kavvai	31	9.6
	Burhi Gandak	400			Peruvamba	51	16
	Punpun	200			Ramapuram	19	
	Phalgu Harihar	300			•	82	
					Kuppan	_	_
	Kiul	100			Valapattanam	110	
	Kari Koshi	150			Anjara Kandy	48	
	Chandan	100			Teiciherry	28	
	Karmnasha	144			Mahe	54	
	Others	860	290		Kuthiadi	74	
	Total	3789	1391		Korapuzha	40	
4	GOA				Kallai	22	9.6
•	Mandovi	78	66		Chaliyar	169	68.4
	Zuari	68	68		Kadalundy	130	
	Mapusa	27	27		Tirur	48	
	•						
	Chapora	34	32		Bharathappujha	209	40
	Tiracol	29	23		Keecheri	51	
	Sal	20	15		Puzhakkal	29	
	Others	17	17		Karivannur	48	24
	Total	273	248		Chalakkudy	130	
						1780	474.

SI.	State/River/Canals/	Total	Navigable	5	SI.	State/River/Canals/	Total	(Km., Navigable
No.	Lakes	Length	Length	N	lo.	Lakes	Length	Length
1	2	3	4		1	2	3	4
	Kerala	1780	474.8					
	Periyar	244	72		9	ORISSA		
	Muvattei Puzha	121	25.6			Mahanadi	493	19
	Meenachil	78	41.6			Brahmani	541	27
	Manimala	90	54.4			Baitarani	344	3
	Pamba	176	73.6			Subarnarekha		5
	Achan coil	128	32			Budha Balanga		3
	Pallickal	42	2			Dhamara		2
	Kallada	121	40			Salandi		1
	Ithikkara	56	16			Panchputra		2
		17	_			Pernei		4
	Ayroor		1					3
	Vamanapuram	88	11.2			Hatel		
	Mamom	27	1			Bansagadal		3
	Karamana	68	-			Hansua		3
	Neyyar	56	-			Tirkota		1
	Total	3092	845.2			Jamboo		
						Gobari		1
8	MAHARASHTRA					Ramchandi		1
						Kharansi		•
	Dande River	2	1			Batigharia		1
	Pangere River	2	1			Birupa		11
	Girye River	3	1			Genguti		4
	Kajali River	35	5			Luna		3
	Kalbadevi River	10	2			Devi		2
	Are River	6	1			Pradhi		1
	Jog River	10	5			Kadha		3
	•	_						
	Kelshi River	10	3			Kusavadra		2
	Savitri River (Bankot to	45	40			Daya		
	Kal River	6	4			Rajua		
	Vaitarna River	24	9			Makara		1
	Ulhas River	32.5	28			Ohers **		36
	Mahim River (Bay)	1.5	1			Total \$	1378	155
	Amba River	23	20					
	Patalganga	11	6.5	1	10	TAMIL NADU		
	Kundalika River	16	16			Ananths Victoria Martha	27	1
	Mandad River (Rajpuri	14	10			North Buckingam Canal	58	
	Mhasla River (Turmad	9	5			Central Buckingam Cana	7	
	Vashisti River (Dabhol	45	38			South Buckingam Canal	105	
	Jagbudi River	20	20			Total	197	1
	Shastri River/Jaigad	45	40		11	UTTAR PRADESH	197	
		_			1.1	OTTAK FRADESH		
	Rajapur River	30	30			0	202	
	Vagothan	38	22			Gomti	960	
	Gad River (Kalaval	13	7			Rapti	778	
	Terekhol River/Creek	28	28			Ghaghra	1116	
	Karli River (Malva)	23	13			Ganga	2345	425
	Others	129	105			Sai	760	
	Total	631	462			Tons	485	
						Total	6444	

Т	Table 6.7.1: Navigable waterways in India 2013-14				Table 6.7.1: Navigable waterways in India 2013-14Concluded.			
SI. No.	State/River/Canals/ Lakes	Total Length	Navigable Length	SI. No.	State/River/Canals/ Lakes	Total Length	Navigable Length	
1	2	3	4	1	2	3	4	
12	WEST BENGAL			13	NAGALAND***			
	Hooghly	580	580		Doyans	185	105	
	Mahananda	206	58		Tizu/Zungki	287	90	
	Ajoy	174	174		Dhansiri/Chathe	170	75	
	Jalangi	232	232		Dikhu	120	52	
	Dwarka	129	129		Tapi-Yangnyn	95	18	
	Bakreswar	102	102		Tsurang/Disai	60	15	
	Damodar	437	437		Others	20	20	
	Dwarekeswar	103	103		Total	937	375	
	Silabati	135	135	14	MIZORAM			
	Kumari	308	308		R.TlawNg (Dhaleswari)	185	81	
	Ichamati	232	232		R.Kolodyne (Chhimtuipo	138	80	
	Others @	2103	2103		Khawtthlang Tuipui	128	63	
	Total	4741	4593		R. Tuichawrg	174	73	
					Tul River	138	51	
					Others	24	24	
					Total	787	372	

Source: IWT Directorate of States & IWAI. Transport Research Wing, Ministry of Surface Transport

- Relates to 2012-13 ** Including Ca *** Related to 2007-08
 Includes 268 Kms. Each of Total Length and Navigable Length pertaining to cannals.
- Navigable length pertains to NW I for Allahabad-Buxar stretch in Uttar Pradesh is available.
- Total length is less than navigable length as length of canals is not provided whereas navigable length of canals is provided.

