

Plan on Artificial Recharge to Groundwater and Water Conservation in Ayyampalayam Firka, Attoor Taluk, Dindigul District, Tamil Nadu

By

Central Ground Water Board
South Eastern Coastal Region
Rajaji Bhawan, Besant Nagar
Chennai

S.No.	TOPIC
	At a Glance
1.	Introduction
2.	Objectives
3.	Study area details
	3.1 Location
	3.2 Geomorphological Setup
	3.3 Landuse and Soil
	3.4 Drainage
	3.5 Rainfall
	3.6 Hydrogeology
	3.7 Dynamic Ground water Resources
4.	Spatial data integration/ conservation
5.	Planning for recharge
	5.1 Justification of the artificial recharge
	5.2 Availability of surplus surface water for artificial recharge or conservation
	5.3 Proposed interventions including tentative location of artificial recharge structures and water conservation
	5.3.1 Artificial recharge
	5.3.1.1 Check Dam /Nala Bund
	5.3.1.2 Recharge shaft
	5.3.1.3. Revival , repair of water bodies
	5.3.2. Water Conservation Measure
	5.3.2.1 Farm Pond
	5.3.2.2 Micro irrigation system
6.	Tentative Cost Estimation
7.	Implication modalities
	a) Time schedule
	b) Operation and Maintenance

AT GLANCE	
Name of Firka	Ayyampalayam
Taluk	Attoor
District	Dindigul
State	Tamil Nadu
Total area	131.28
Total suitable area	91.89
Lat. & Lon.	10°12' 26" to 10° 19'27" & 77° 39'22" to 77°49' 00".
Rainfall	913.37 mm
Monsoon	744.29 mm
Non- Mon soon	169.08 mm
Geology	Charnockites and crystalline metamorphic gneisses
WATER LEVEL	
Pre – Monsoon	5 to 10 m bgl.
Post - Monsoon	5 to 11 m bgl.
GROUND WATER RESOURCES ESTIMATION	
Replenish able ground water resources	19.04 MCM
Net ground water available	17.14 MCM
Ground water draft for irrigation	31.28 MCM
Groundwater draft for domestic & industrial water supply	0.69 MCM
Total ground water draft	31.97 MCM
Stage of ground water development (%)	187 %
Uncommitted surface runoff available for the Firka	14.66 MCM
Total volume of weathered zone	1575 MCM
Total volume available for recharge (considering 3 m depth from 3 m bgl)	656 MCM
ARTIFICIAL RECHARGE / CONSERVATION MEASURES	
Structures Proposed (tentative)	
Nalla Bund	20
Revival, repair of pond, tanks with recharge shaft	1
Improving Water Efficiency / saving Micro irrigation system for 100 ha	0.7 MCM
Excepted groundwater recharge	0.618 MCM
Total expected groundwater recharge/ saving	1.318 MCM
Tentative total cost of the project	Rs. 2.25 Cr
Expected rise in water level by recharging /saving	0.28 m

Plan on Artificial Recharge to Groundwater and Water Conservation in Ayyampalayam Firka, Ayyampalayam Taluk, Dindigul district, Tamil Nadu

1. Introduction

India is the largest user of groundwater in the world. Food grain security of the country is mainly dependent on water resources and groundwater play major role in irrigation sector. Imprints of Over-Exploitation on groundwater resources are being observed as steep deepening of water levels, drying up of shallow groundwater abstraction structures, ingress of salinity in fresh aquifers etc. which signal towards taking necessity of emergent action for artificial recharge and rainwater harvesting by utilizing surplus runoff and maintaining groundwater resources.

In Tamil Nadu dependency on groundwater has increased many folds during the recent years and the groundwater extraction for irrigation, domestic and industries have resulted in lowering of water levels, long-term water level declining trend and even drying up of wells. In order to regulate the groundwater development, Central Ground Water Board in association with State Ground Water Departments has computed Dynamic Groundwater Resources and categorized firkas as Over Exploited, Critical, Semi Critical and Safe.

Out of 1129 firkas (assessment units) of Tamil Nadu the category of groundwater development is over-exploited in 374 firkas, critical in 48 firkas, semi-critical in 235 firkas, safe in 437 firkas. And the rest 35 firkas are saline. Various measures such as rainwater harvesting, artificial recharge and water use efficiency are successfully practiced by some NGOs, Central and State governments which need replication at larger scale in close coordination with State government agencies and stakeholders, so that capacity building of state implementing agencies and awareness among stakeholders towards artificial recharge and rainwater harvesting can be made.

2. Objectives of the scheme

Objectives of the proposed scheme are

- To upscale recharge activities, supplement additional groundwater resources by harvesting surplus runoff, sustainability of groundwater resources at shallow depths
- Recovery of over-exploited groundwater areas by implementing artificial recharge measures in groundwater stress areas.
- Conservation, development and sustainable management of natural resources including their usage.

3. Study area details

3.1 Location

The total area of Ayyampalayam firka is 131.28 sq.km and Ayyampalayam firka falls on Survey of India toposheet numbers 58F/11,12,15,&16 and lies between North latitudes 10° 12' 26 "to 10° 19' 27" and east longitudes 77° 39'22"to 77°49' 00". Location map of Ayyampalayam firka is given in Figure 1.

Figure 1

3.2 Geomorphological Set up

Geomorphologically, the area consists of hills and plain landforms. In plain landforms, Pediplain weathered moderate and shallow are occupied major part of the firka. These landforms are influencing the ground water recharge. Hill landforms like residual hills, denudation hill and structural hills act as runoff zone. (*Source: IRS, Anna university, Chennai Tamil Nadu*). Geomorphological map prepared using IRS- 1D data on 1: 50,000 scale and units are as per NNRMS standards. The hills tract, classified as reserve forest on northern part of the firka running East-West acts as runoff zone and attributes to groundwater recharge on either sides of Ayyampalayam Hills. The height of the hills ranges from 300 to 1200 m amsl. The range consists of a series of detached hills covered by reserved forests. The various geomorphological units with its % of coverage area are given in table 1. and shown in figure 2.

Table 1. Various geomorphological units with its % of coverage area in Ayyampalayam firka

LANDFORMS	% of Area
moderate pediment	9.61
Deflection slope	26.02
Shallow pediment	9.92
Highly dissected	19.25
Denudational/Residual hills	3.69
Dissected/undessected	13.02
Deep pediment	9.52
Velleyfill	4.55
Bazada	4.42

Figure-2

3.3 Land use and soil

The land use pattern of the Ayyampalayam Firka is given in figure 3. Predominantly the most of the area is characterised by the wet crop, plantation and dry crop (i.,e agricultural field)and accounts for 50 % of the total area of the firka(Source: IRS, Anna university, Chennai Tamil Nadu). This area is highly suitable for water conservation and recharge. The entire Firkas is occupied by rock outcrops with loamy soil.

Figure - 3

3.4 Drainage

The entire Firka area is within the Cauvery river basin. A number of small streams originate from the hills located in the Ayyampalayam firka. Only seasonal floods inundate lower parts of the basins. Basin sub soil water is used to irrigate the lands. Tanks and surface water bodies are spread over the entire firka. The drainage pattern is the dendritic and sub-dendritic. The drainage map of Ayyampalayam firka is given in Fig 4.

Figure – 4

3.5 Rainfall

Ayyampalayam area falls under tropical climate. The period from April to June is generally hot and dry. The average temperature varies from 26 to 41° C. The humidity is relatively high in the mornings and varies between 65 and 85%. While in the afternoons it varies between 40 and 70%. Ayyampalayam Firkas receives rainfall from southwest monsoon (June – September), northeast monsoon (October – December) and non-monsoon periods (January – May). The area receives the major rainfall from northeast monsoon and the normal annual rainfall is 913mm.

Taluk	Name of Firkas	Area in sq.km	Monsoon rainfall (Jun to Dec) In mm	Non monsoon rainfall (Jan – May) In mm	Total Rainfall In m
Athoor	Ayyampalayam	131.28	744	169	913

3.6 Hydrogeology

The entire firka is underlain by the crystalline rocks consisting of Charnockites, Hornblede –Biotite gneiss, Epidote-Hornblede gneiss. Ground water occurs in pheratic condition in weathered and fractured gneiss rock formations. The weathering is highly erratic and the depth of abstraction structures is controlled by the degree of weathering and fracturing. Large diameter dug wells are more common ground water abstraction structures in the area. The diameter of the dug well is in the range of 5 to 10 m and depth of dug wells range from 10 to 18 m bgl. The dug wells yield up to 30-100 cu.m in summer months and few wells remains dry. The yield is adequate for irrigation for one or two crops in monsoon period. In summer it is inadequate as the groundwater storage reduces.

The hydrogeological map of Ayyampalayam firka is given in Figure 5. Decadal mean water level of pre-monsoon and post monsoon are given as fig 6a & 6b. The present water level in the firka is in the range of 5.00 to 10 m bgl.

Figure – 5

Figure 6a. Pre-monsoon water level in Ayyampalayam firka (Decadal)

Figure 6b. Post-monsoon water level in Ayyampalayam firka (Decadal)

3.7 Dynamic Ground water Resources

The ground water resources have been computed jointly by Central Ground Water Board and State Ground Water Resources Data Centre (PWD, WRO, Govt. of Tamil Nadu) as on 31st March 2011. The computation has been done using GEC1997 methodology. The salient features of the computations are furnished in table 2.

Table 2. Dynamic Ground water resources estimation of Ayyampalayam firka

Firka	GW WORTHY AREA	REPLENISH ABLE GROUND WATER RESOURCES	NET GROUND WATER AVAILABLE	GROUND WATER DRAFT FOR IRRIGATION	GROUNDWATER DRAFT FOR DOMESTIC & INDUSTRIAL WATER SUPPLY	TOTAL GROUND WATER DRAFT	STAGE OF GROUND WATER DEVELOPMENT (%)	CATEGORY
	(Sq.Km)	(In MCM)					%	
Ayyampalayam	131.28	19.04	17.14	31.28	0.69	31.97	187	OVER EXPLOITED

4. Spatial Data Integration

The potential area for groundwater recharge is highly influenced by Geology, Geomorphology, Land use /land cover, Drainage, Surface Water Body, Weathered Thickness and first fractured Depth in the area. In order to ascertain the suitable area for groundwater recharge in firka, spatial data integration has been attempted using index overlay model in GIS environ. In this model, above seven layers have been integrated by assigning weightage to each layer either 20 or 10 and cumulative weight for all layers as 100. Geomorphology, weathered thickness and surface water bodies are assigned weightage of 20 each and the rest 4 layers viz., geology, land use, drainage and fractured depth have been assigned 10 each out of the total 100 scale, so as the total score would be 100 for all seven layers. Sub-classes of each theme has been assigned scores of 1-10 scale and then all the seven layers have been integrated and a map with feasible recharge zones has been generated. The resultant map has been reclassified into four classes (Very High-low integrated values) indicating the suitable area for artificial recharge and given in fig-7 and described below.

ZONE	% OF AREA COVERAGE	SIGNIFICANCE*
Very high	4	Suitable for all major recharge structures like Percolation pond and stop dam, check dam etc.,
High	19	Suitable for all major recharge structures like stop dam, check dam etc.,
Moderate	47	Suitable for all major recharge structures like earthen check dam, Boulder check dam and Nala bund etc.,
Poor	30	Hilly/Forest /Catchment area

* However, the field verification is required to confirm above potential area for groundwater recharge.

Figure - 7

5. Planning for groundwater recharge /conservation

5.1 Justification of the artificial recharge & conservation measures

- ❖ The Ayyampalayam Firkas is with high stage of groundwater development i.e, 187 % and with sufficient amount of uncommitted surface runoff/flow of 14.66 MCM.
- ❖ The total weathered zone available beneath the ground in the firka is 1575 MCM. Out of these total volume available for recharge considering 5 m depth from 3 m) is 656 MCM.
- ❖ The Ayyampalayam Firka consists of 6 surface water bodies /lakes. Revival and Recharge of these ponds will enhance the sustainability of the ground water abstraction structures.
- ❖ However, most of the ground water developments for agricultural purposes are met through dug-cum bore well and bore wells only. Hence, there is sufficient scope of recharge.
- ❖ Model generated in the Ayyampalayam areas reveals that more than 20 % of areas are suitable for recharge.
- ❖ In Ayyampalayam firka more than 50 % area is characterised by the agricultural activities, there is sufficient scope for the water conservation measures for enhance the crop production and better ground water development.

5.2 Availability of surplus surface water for artificial recharge or conservation

The uncommitted surface flow for Ayyampalayam Firka is estimated as per the norms followed by State Ground & Surface Water Resources data centre, PWD, Taramani, Chennai (Aug 2015). The available of surplus surface water for Ayyampalayam Firka is 14.66 MCM.

5.3 Proposed interventions including tentative location of artificial recharge /conservation measures

On basis of above description the following three type of approach have been made to propose artificial recharge or conservation structures.

- a. Artificial recharge
- b. Water conservation measure
- c. Water Efficiency

5.3.1 Artificial recharge

The details of artificial recharge structures proposed along with justification are given below.

5.3.1.1 Check dam/Nala bund

Ayyampalayam firka area is covered by the seasonal nallahs/drains which carry heavy discharge during monsoon period is debauched into the water bodies within a short duration. It is proposed that such seasonal nala will be identified and the rain water will be harnessed through construction of series of nala bund and gabion structures so as to harness this water thereby increasing the resident period of the water in these channels and to increase the soil moisture content. As per the integrated model prediction, it is proposed to construct 20 Nala bunds. The tentative location of these 20 ARs are given below and shown in Plate 1. The size and location of these structures are tentative and details field survey is essential to ascertain the exact size and location.

Tentative location of proposed 20 Nalla bund in Ayyampalayam firka

SL.NO	LATITUDE (DD)	LONGITUDE(DD)	TYPE OF ARS
1	10.3148	77.7412	NALLA BUND
2	10.3107	77.7471	NALLA BUND
3	10.3073	77.7501	NALLA BUND
4	10.3084	77.7538	NALLA BUND
5	10.2955	77.7587	NALLA BUND
6	10.2931	77.7548	NALLA BUND
7	10.2921	77.7248	NALLA BUND
8	10.291	77.7186	NALLA BUND
9	10.2913	77.7117	NALLA BUND
10	10.3002	77.7156	NALLA BUND
11	10.2436	77.7337	NALLA BUND
12	10.2555	77.7375	NALLA BUND
13	10.2541	77.7403	NALLA BUND
14	10.225	77.7435	NALLA BUND
15	10.2321	77.741	NALLA BUND
16	10.2365	77.7328	NALLA BUND
17	10.2373	77.7286	NALLA BUND
18	10.2459	77.7116	NALLA BUND
19	10.2492	77.7084	NALLA BUND
20	10.2562	77.7992	NALLA BUND

5.3.1.2. Revival, repair of water bodies

The existing ponds and tanks in loose their storage capacity as well as the natural ground water recharge through these water bodies has also become negligible due to siltation and encroachment by farmers for agriculture purposes. There are several such villages where ponds/ tanks are in dilapidated condition. These existing village tanks which are normally silted and damaged can be modified to serve as recharge structure in case these are suitably located to serve as percolation tanks. Through desilting, coupled with providing proper waste weir, the village tanks can be converted into recharge structure. Only one such tank is available in the area which can be modified for enhancing ground water recharge. Studies, however, are needed to ascertain whether the village tanks are suitably located to serve as recharge structures. The location of the existing pond/tank has been identified with latitude and longitude given below and marked on Plate 1.

Tentative location of proposed de-siltation of pond/tanks with recharge shaft in Ayyampalayam firka.

Sl. No.	LATITUDE	LONGITUDE	STRUCTURE	ACTION
1	10.5224	77.8808	TANK/ RESERVOIR	DESILTATION AND RECHARGE SHAFT

**PROPOSED ARTIFICIAL RECHARGE STRUCTURES
 AYYAMPALAYAM FIRKA, ATHOOR TALUK
 DINDIGUL DISTRICT, TAMIL NADU**

LEGEND

- Drainage
- Tank/Reservoir
- Road

PROPOSED TYPE OF ARS

- Nala Bund (20)
- Check Dams (0)
- Desilting and Recharge shaft (1)

AREA SUITABLE FOR MICRO IRRIGATION & FARM PONDS

- Dry crop area
- Plantation area
- Wet crop area

5.3.2 Water conservation measure

5.3.2.1 Farm Pond

A farm pond is a large dug out in the earth, usually square or rectangular in shape, which harvests rainwater and stores it for future use. It has an inlet to regulate inflow and an outlet to discharge excess water. The pond is surrounded by a small bund, which prevents erosion on the banks of the pond. The size and depth depend on the amount of land available, the type of soil, the farmer's water requirements, the cost of excavation, and the possible uses of the excavated earth. Water from the farm pond is conveyed to the fields manually, by pumping, or by both methods.

Advantages of Farm Ponds

- They provide water to start growing crops, without waiting for rain to fall.
- They provide irrigation water during dry spells between rainfalls. This increases the yield, the number of crops in one year, and the diversity of crops that can be grown.
- Bunds can be used to raise vegetables and fruit trees, thus supplying the farm household with an additional source of income and of nutritious food.
- Farmers are able to apply adequate farm inputs and perform farming operations at the appropriate time, thus increasing their productivity and their confidence in farming.
- They check soil erosion and minimize siltation of waterways and reservoirs.
- They supply water for domestic purposes and livestock
- They promote fish rearing.
- They recharge the ground water.
- They improve drainage.
- The excavated earth has a very high value and can be used to enrich soil in the fields, levelling land, and constructing farm roads

As per the Landuse classification of the firka, majority of the area is covered by the agricultural field. Hence it is proposed to construct 100 farm ponds as per the specification of AED, Govt. of Tamil Nadu (30 x 30 x 1.5 m).

5.3.2.2. Micro Irrigation System (Sprinkler/ drip/ HDPE pipes)

Micro irrigation is defined as the frequent application of small quantities of water directly above and below the soil surface; usually as discrete drops, continuous drops or tiny streams through emitters placed along a water delivery line.

In flood/furrow irrigation method more than 50% of applied water is wasted through seepage to deeper level, localized inundation causes loss through evaporation and it leaches out the nutrients from the plant. While through drip & sprinkler irrigation wastage of irrigational water could be minimized. The studies on different crops, has revealed that irrigation water is saved drastically. The conveyance losses (mainly seepage & evaporation) can be saved up to 25 to 40% through utilization of HDPE pipes. Initially the scheme is proposed to be implemented in worst affected areas showing deepest water levels and significant declining trends. So with micro irrigation system the irrigation draft can be minimised by 50% and an amount of 325000 cum water can be saved for 100 ha of dry crop area.

It is proposed to take up micro irrigation system in 100 ha. The cost estimation for this component has been taken from SOR of Agricultural Engineering Department (AED), Govt. of Tamil Nadu. Tentative locations of proposed micro irrigation are shown in Plate 1.

6. Tentative Cost Estimation

A tentative number of feasible structures, its cost and expected annual groundwater recharge / water saving is given in the table 7. The unit rates are as followed by the PWD, Govt. of Tamil Nadu (Sources : Schedule of rates, Govt. of Tamil Nadu 2015).

Table 7. Showing the Cost Estimation of proposed Artificial Recharge Structures

Feasible Artificial Recharge & Water Conservation structures/ activities	Tentative Design	quantity (in nos. or area in sq. m)	Total volume (cu.m)	Tentative unit cost (in Rs lakh)	Total tentative cost (in Rs lakh)	Expected Annual GW recharge/saving (cu.m)
Recharge Structures/ Activities						
Nala bunds/ Gabion (4 Fillings)	Width: 5 to 15 m	20	60000	2.0	40	48000
Revival, repair of water bodies (3 fillings)	(~100mx100mx2.5m)	1	75000	12	12	60000
Recharge shaft with the pond /tanks	Recharge shaft of 1.5m dia with 2m depth with filter media in lower 1m, Bore dia 10" Casing 6" Depth 30m	1		2	2	
Water Conservation Activities						
Farm Pond (in ha) (4 filling)	(30 m x 30m x 1.5 m)	100 unit	600000	1	100	510000
Sprinkler/ drip/ HDPE pipes for 300 ha select area	For 1 ha with 5 m interval HDPE pipe	100 ha	1000000	0.6 /ha	60	700000
Sub total					214	1318000
Impact assessment and O & M						
Piezometers Up to 50 m bgl – 4 nos. @ 0.6 lakh					2.4	
Total cost of the project					216.4	
O & M - 5 % of total cost of the scheme					10.82	
Impact assessment to be carried out by the implementing agencies @5% of total cost					10.82	
GRAND TOTAL					238.04	

Note: The type, number and cost of structure may vary according to site, after the ground truth verification

7. Implication modalities

The implementation of the scheme will be done by the line department of the state selected by the respective State authority. Further, it is to add that more than 50 % MGNREGA works related to water conservation/sustainable management, accordingly a convergence guideline has been made between National Rural Employment Guarantee Act (NREGA) (Ministry of Rural Development) & Programmes of Water Resources (MoWR , RD & GR). The district Dindigul is one among the list of districts identified for Convergence between NREGS and schemes of MoWR. The details of permissible works under convergence are envisaged in the Joint Convergence Guideline.

a.) Time schedule

Steps	1 st Quarter	2 th Quarter	3 rd Quarter	4 th Quarter	5 th Quarter	6 th Quarter	7 th Quarter	8 th Quarter
❖ Identification of line department /implementing agency and preparation of DPR								
❖ Approval of scheme and release of sanction of funds								
❖ Implementation of ARS								

Phase = one quarter or 3 months or equivalent to financial quarter

b.) Operation and maintenance

In all projects Impact assessment has to be carried out to ensure that projects is economically viable, socially equitable and environmentally sustainable by inter-related socio-economic, cultural and human-health impacts, both beneficial and adverse. Accordingly it is proposed to have impact assessment at the rate of 5 % of the total cost of the project for 5 years from the completion of artificial recharge.

Prepared under Supervision of

Shri. A. Subburaj, Head of Office, CGWB, SECR, Chennai

Nodal Officer

Dr.S.Subramanian, Senior Hydrogeologist, CGWB, SECR, Chennai

Program – Core Working Committee

Shri. A. Ravi, Sr.Hg (Scientist- D, CGWB, SECR, Chennai

Dr. S. Subramanian, Sr.Hg (Scientist- D, CGWB, SECR, Chennai

Ms. D. Dhayamalar, Sr.Hg (Scientist- D, CGWB, SECR, Chennai

Dr.B. Umapathi, Sr.Hg (Scientist- D, CGWB, SECR, Chennai

Shri. R. Arumugam , Scientist D, CGWB, SECR, Chennai

Compiled by

Dr.S.Subramanian, Senior Hydrogeologist, CGWB, SECR, Chennai

जीविका, समृद्धि एवं सुशहलीकेलिएजलसंवयनकरें

CONSERVE WATER FOR SUSTENANCE, PROSPERITY AND HAPPINESS

विस्तृतजानकारीकेलिएसंपर्ककरें:-

क्षेत्रीयनिदेशक
केन्द्रीयभूमिजलबोर्ड
दक्षिणपूर्वीतटीयक्षेत्र
ई-1,सी-ब्लॉक,राजाजीभवन
बेसंतनगर
चेन्नई-600090
दूरभाष: ;044-24914334, 24914494
ईमेल: rdscer-cgwb@nic.in,secrcgwb@gmail.com
वेबसाइटकापता: www.mowr.nic.in/www.cgwb.gov.in

Contact for further details

The Regional Director
Central Ground Water Board
South Eastern Coastal Region
E1, C Block, Rajaji Bhawan
Besant Nagar
Chennai –600090
Phone- 044-24914334,24914494
Email : rdsecr-cgwb@nic.in, secrcgwb@gmail.com
Web: www.mowr.nic.in/www.cgwb.gov.in