RULES TO THE TAMIL NADU FARMERS' MANAGEMENT OF IRRIGATION SYSTEMS ACT, 2000 (TAMIL NADU ACT 7 of 2001)

RULES

- 1. Short title
- 2. Definitions
- 3. Delineation of Water Users Association Area
- 4. Preparation of Landholders list, Voters list and Water Users List
- 5. Appeal for correction of Voter lists
- 6. Delineation of Distributory Committee Area
- 7. Delineation of Project Committee Area
- 8. Constitution and Functions of Apex Committee
- 9. Meetings of the Apex Committee
- 10. Quorum for the Apex Committee
- 11. Minutes of the Meeting
- 12. Motion for Recall
- 13. Constitution and Functions of Sub-Committee
- 14. Changes in Farmers' Organisation
- 15. Filling up of Vacancies
- 16. General Body
- 17. The General Body Meetings
- 18. Notice for General Body
- 19. Quorum for the General Body
- 20. Minutes of the Meeting
- 21. Managing Committee
- 22. Powers of General Body
- 23. Operational Plan and Water Budgeting
- 24. Water Regulation
- 25. Levy and Collection of Fees
- 26. Grants from the Government
- 27. Accounts / Finance
- 28. Social Audit of Farmers' Organisation
- 29. Financial Audit
- 30. Budget
- 31. Procedure for Compounding of offences
- 32. Records to be maintained
- 33. Power of Commissioner
- 34. Power of revision by the Commissioner

RULES TO THE TAMIL NADU FARMERS' MANAGEMENT OF IRRIGATION SYSTEMS ACT, 2000 (TAMIL NADU ACT 7 of 2001)

NOTIFICATION

In exercise of the powers conferred by section 50 of the Tamil Nadu Farmers' Management of Irrigation Systems Act, 2000 (Tamil Nadu Act 7 of 2001), the Governor of Tamil Nadu hereby makes the following Rules:-

RULES

- 1. Short title.-- These Rules may be called the Tamil Nadu Farmers' Management of Irrigation Systems Rules, 2002
- 2. <u>Definitions.--</u> (1) In these Rules, unless the context otherwise requires,-
 - (a) "Act" means the Tamil Nadu Farmers' Management of Irrigation Systems Act, 2000 (Tamil Nadu Act 7 of 2001);
 - (b) "Commissioner" means an officer appointed by the Government under section 41 of the Act;
 - (c) "Competent authority" means an officer appointed by the Government under Section 26 of the Act.
 - (d) "Form" means Form appended to these Rules;
 - (e) "Turnover" means handing over of Operation and Maintenance responsibilities of water supply and drainage systems of the,-
 - (i) entire distribution system below main canals, comprising distributaries and water courses including minor irrigation sources like irrigation tanks; and
 - (ii) field and minor drains within the jurisdiction of the Farmers' Organisation.
 - (2) Words used but not defined in these Rules shall have the meaning respectively assigned to them in the Act.
- **Delineation of Water Users Association Area.** (1) The Collector shall first declare in **Form 1** the entire command area of all the irrigation systems under the management of Water Resources Organisation of Public Works Department, lying within the District limit, based on the over all individual system's hydraulic boundaries as "Water Users Association Area".

- (2) Detailed ayacut maps of individual Water Users Associations identified within the declared Water Users Association area of each irrigation system as per Sub Sections (1) and (2) of Section 3 of the Act shall be prepared in order to facilitate final delineation by the District Collector based on hydraulic boundaries, clearly indicating the boundaries of the **Territorial Constituencies**.
- (3) The Collector shall delineate the area of operation of the Water Users Association, in the command area of each irrigation system within the District on a hydraulic boundary basis. Such delineation shall be published in the Form specified in Form II, appended to these Rules.

Provided that the Collector may, either *suo motu* or on application made to him revise or rectify the delineation published in Form-II duly recording the reasons therefor. The Collector shall cause to be prepared for each irrigation system delineated-maps or sketches indicating:-

- (i) the canal system like main canal, branch canal, distributaries and field channels along with the related structures in the command area, village boundaries, the drains, ayacut roads; and
- (ii) list of survey number-wise area irrigated or planned to be irrigated under each branch canal, Distributory and field channel and irrigation Tanks.
- (4) (a) Every water users association shall have the name of a village as its distinct name in which the major extent of the ayacut is situated [or any other name as decided by the concerned members of the Water Users Association based on consensus]. If there is more than one association in a village, then such association shall be called by adding numerals to the distinct name. In case of irrigation tanks, the Water Users Association may be named by the name of the tank, if decided by the ayacutdars by consensus.
- (b) The area of operation for each Water Users Association shall be served by a distinct segment of the irrigation system and with a control structure or a mechanism at its head for supply of allocated or designed quantity of water for that operation area;
- (c) Such delineated area may have a branch canal, or a major distributory divided into suitable reaches based on hydraulic boundary one or more distributaries or direct sluices or a combination thereof serving its command. It shall also have a distinctly demarcated boundary which could be a drain, or a bund or an uncommandable land;
- (d) (i) In case of major and medium irrigation systems such delineated Water Users Association areas shall be more than one;
 - (ii) In case of Minor Schemes, especially irrigation tanks, the minimum area for a Water Users Association may be maintained between 150-200 hectares by suitably grouping the minor tanks;

- (iii) Under the tanks systems there shall be maintained a minimum area of 20 hectares for a Territorial Constituency and they can be clubbed suitably to constitute a Water Users Association area; and
- (e) The area of operation of the Water Users Associations shall as far as possible be within the limits of a village or contiguous villages situated within a Taluk so as to ensure administrative viability. In exceptional cases, the Water Users Associations area may be extended to more than one Taluk or District.
- (5). The Collector shall have a command area map or sketch prepared dividing each of the Water Users Association area as far as possible equally divided into not exceeding ten territorial constituencies.
- (6). The maps or sketches mentioned in sub-rule (3) shall be displayed together with details of survey numbers of the lands, situated in each of such territorial constituency prescribed on the notice board of the Village panchayat and the Panchayat union for information of the land holders.
- (7). Objections or suggestions if any against the delineation of Water Users Association area or the division of territorial constituencies, shall be filed, by the land holders in the area of operation, before the Collector within a period of seven days excluding the date of display.
- (8). On the receipt of the objections or suggestions, the Collector shall, within two weeks after conducting a summary enquiry, make such changes or modifications as considered necessary in the maps or sketches duly recording reasons thereof, and his decision shall be final.
- (9) A final map or sketch shall immediately be caused to be displayed in the office of the village panchayat, and panchayat union by the Collector.
- (10) Wherever the area of operation of a Water Users Association falls in more than one district the Commissioner may direct the Collector of one District to exercise the powers and perform the functions of the Collector in such areas.
- 4. Preparation of Landholders list, Voters list and Water Users List.- (1) The Collector shall prepare the list of landholders on the basis of record of rights, in Form V. On the basis of the list so prepared, he shall prepare the territorial constituency-wise voters list in Form V-A consisting of those landholders who have completed eighteen years of age as on the date of issue of notification for conducting elections in a Water Users Association area for electing the President and Members of the Managing Committee of the Water Users Association.
 - (2) The lists prepared under sub-rule (1) shall be displayed on the notice board of the office of the concerned village panchayat and panchayat union.

- (3) Before finalizing the lists mentioned in **sub-rule** (1), the Collector shall invite objections against inclusion of any name. Any objection for the inclusion of any name in the said voters list shall be in **Form VI** and any representation for inclusion in or deletion from the said voters list as the case may be shall be in **Form VII** and **Form VIII** respectively. The Collector shall consider all such objections within a week and finalise such lists, by appending the names to be deleted or incorporated, at the end of the each list and final notice thereof shall be published in **Form IX** in **respect of voters list** and be made available for verification.
- (4) Each land holder in the Water Users Association area shall have one vote only irrespective of his land holdings in the said area. In case of a land holder holding ayacut lands in more than one Water Users Association, though he will have the voting rights in all such Water Users Associations, but can hold only one official post in any one of them.
- (5) (a) In case, a land holder has land in more than one Territorial Constituency of a Water Users Association area, the land holder shall opt for only one Constituency for voting by giving a declaration as specified in Form X to the Collector;
 - (b) In case no such option is exercised by the land holder the Collector shall allot his vote to the constituency in which the landholder holds the maximum extent of land; where such land held is the same in two territorial constituencies any of the constituency may be allotted and his decision shall be final.
- (6) The lists prepared under sub-rule (1) **shall be revised six months** before the commencement of the elections in the manner specified in sub-rules (1) to (5).
- **Appeal for correction of voter lists.**If any discrepancy has been noticed by any person, in respect of the voters list prepared under rule 4 such person may prefer an appeal to the Commissioner whose decision shall be final.
- **Delineation of Distributory Committee Area.--** (1) The Government may, keeping in view the operational viability and in consultation with the Collectors, for the purpose of constituting the Distributory Committee, delineate the command area for major and medium irrigation system in **Form III** and declare them as Distributory Committee areas as they consider proper.
 - (2) In delineating a Distributory Committee area, no Water Users Association area shall be divided or bifurcated into parts.
- 7. <u>Delineation of Project Committee Area.</u>— The Government may, keeping in view the operational viability, and in consultation with the Collectors delineate the command area or a part thereof of a major irrigation system and declare it to be a project area in **Form-IV** appended to these rules.

- **8.** Constitution and Functions of Apex Committee.-- (1) The Apex Committee shall consist of,-
 - (i) the Chairman nominated by the Government; and
 - (ii) the following members namely:-
 - (a) All the Chairmen of the Project Committees (Ex-officio).
 - (b) All the four Regional Chief Engineers and Engineer-in-Chief of Water Resources Organisation, Chief Engineer, Agricultural Engineering Department and Director of Agriculture; and
 - (c) Two representatives of selected non-Governmental Organisations to be nominated by the Government.
 - (2) (i) The Committee constituted under **sub-section (1) of Section 12** shall exercise such powers and functions as may be necessary to **lay down the guidelines** for implementation of the provisions of the Act;
 - (ii) The Apex Committee may give such directions to any Farmers' Organisation as may be considered necessary in exercising their powers and perform their functions in accordance with the provisions of the Act.
- 9. <u>Meetings of the Apex Committee.--</u> (1) The Apex Committee shall meet at least once in three months. Special meetings may, however, be held if it is so required. The meetings shall be presided over by the Chairman of the Apex Committee.
 - (2) For convening the meeting of the Apex Committee, a seven days notice is required;
 - (3) If the Chairman of the Apex Committee is unable to attend, for any reason, then the senior most member of the Apex Committee shall preside over the meetings.
- 10. Quorum for the Apex Committee.— (1) At all the meetings of the Apex Committee the quorum shall be one third of the Members and all the resolutions shall be carried by a majority of the members present and voting;
 - (2) If there is no quorum for the meeting, the meeting shall be **adjourned** and reconvened at a date and time not later than **three days** from the original meeting date.
 - (3) For the **adjourned Apex Committee meeting, no quorum** is required and resolutions may be carried by a majority of the members present and voting; and

- (4) At a requisitioned Apex Committee meeting the items specified in the agenda alone shall normally be discussed. Any other subjects will be discussed only with the express permission of the Chairman.
- 11. <u>Minutes of the Meeting.--</u> Every proceeding of the Apex Committee shall be recorded in the minutes book maintained for the purpose and authenticated by the Chairman who has presided over the meeting.
- **12.** <u>Motion for Recall.--</u> (1) The authority to issue the recall notice in respect of Chairman or a President or a Member of the Managing Committee, by any Farmers Organisation shall be the Collector.
 - (2) The **recall notice in Form XI** shall be signed by **one third** of the voters in respect of the President or a Member of the Managing Committee of a Water Users Association, and one third of members in respect of the President or the Chairman or the member of a Managing Committee of a Distributory Committee or the Project Committee;
 - On receipt of such notice the Collector shall cause due verification of the notice in **Form XII**;
 - (4) The Collector shall call for a meeting of the voters or the members of the general body, as the case may be, of the respective Farmers Organisation within 7 days after verification of the notice.
 - (5) In case a majority of the voters present have voted in favour of the motion for the recall, the motion shall be deemed to have been passed;
 - (6) The Collector thereafter shall issue the proceedings of recall to the concerned Chairman, President or the Member of the respective Farmers Organisation immediately stating that the recall became effective from the date of passing of the resolution, and accordingly, he shall cease to hold such office.
- **13.** Constitution and Functions of Sub-Committee.— The constitution and functions of Sub-Committee shall be as follows:-
 - (1) Managing Committee of the Farmers Organisation may constitute specific **Sub-Committees** to carry out specific functions as assigned by the Managing Committee.
 - (2) The following Sub-Committees may be constituted by a Farmers Organisation:-
 - (i) Finance and Resources Sub-Committee
 - (ii) Works Sub-Committee
 - (iii) Water Management Sub-Committee
 - (ii) Monitoring Evaluation and Training Sub-Committee

- (3) Each sub-committee shall consist of a convener and four members
- (4) (i) A Convener, who shall be a member of the Managing Committee other than the Chairman / President.
 - (ii) In case of a Project Committee, **Members not exceeding** *four* to be selected for each Sub-Committee from Presidents of Water Users Association in that Project.
 - (iii) In case of Distributory Committee Members not exceeding *four* shall be selected for each Sub-Committee from the General Body of the Distributory Committee or from the Territorial Constituencies of Water Users Associations within its jurisdiction.
 - (iv) In case of Water Users Association Members not exceeding *four* to be drawn for each Sub-Committee **from out of land holders with voting rights**; and
- (5) The Sub-Committee shall be constituted in the General Body of the respective tier committee.
- (6) No member shall represent more than one Sub-Committee.
- (7) If the strength available from the above arrangement is short of the requirement, the Chairman / President of the respective Managing Committee may co-opt members of the Territorial Constituencies:

 Provided that not more than one member of the Territorial Constituency of Water Users Association can be co-opted in the Sub-Committee.
- (8) The functions of the Sub-Committees shall be as follows:(i) Finance and Resources Sub-Committee:
- (a) to mobilise and collect resources;
- (b) to ensure collection of dues from members as levied under section 25 of the Act;
- (c) to recommend to Managing Committee the use and deployment of resources; and
- (d) to maintain records relating to financial matters.

(ii) Works Sub-Committee:

- (a) to recommend estimates of works for administrative approval;
- (b) to supervise works and ensure quality control; and
- (c) to approve payments for the works.

(iii) Water Management Sub-Committee:

- (a) to carry out the decisions of the Managing Committee and the General Body on Water Regulation, schedule of water release;
- (b) to organize patrolling of the canal, channels and regulate the use of water;

- (c) to check the irrigation and drainage system regularly;
- (d) to record the water deliveries;
- (e) to report to the Managing Committee any violations in the use of water; and
- (f) to maintain records of landowners and Water Users.
 - (iv) Monitoring, Evaluation and Training Sub-Committee
- (a) to identify training needs and organise training to the Water Users;
- (b) to educate in optimum use of water; and
- (c) to monitor specific items like area irrigated, productivity, disputes settlement and resources building.
- (9) The Sub-Committee shall meet as frequently as necessary. The Convener of the Sub-Committee will preside over the meetings and maintain the record of discussions and decisions thereof.
- (10) The Sub-Committees shall function under the general superintendence, control and direction of the Chairman / President of the respective Managing Committee of the organisation.
- 14. <u>Changes in Farmers Organisation.--</u> (1) The Government shall review any changes required in the notified Farmers Organisation, as per the provisions in section 16 of the Act;
 - (2) If any changes are felt necessary by the delineated Farmers Organisation with regard to the extent, boundaries, regrouping of the command area under territorial constituency, or any alteration and cancellation, the matter may be brought **to the notice of the Government.**
 - (3) The Government shall after review of the suggested changes, decide such issues.
- **15. Filling up of Vacancies.** A vacancy arising in any of the Farmers Organisation either due to disqualification or due to death or resignation / recall, or by any reason, such vacancy shall be filled in the following manner:
 - a. (i) If a vacancy in the office of the President of the Water Users Association arises, the President of the Distributory Committee in which the Water Users Association is situated, shall nominate one of the existing Managing Committee Members of the Distributory Committee as President of the Water Users Association;
 - (ii) If a vacancy of a member of the Managing Committee of Water Users Association arises, the President of the Distributory Committee shall nominate

- any one of the landholders from that particular constituency in which vacancy has arisen, as a member of the Managing Committee;
- (iii) In case of an irrigation system where Water Users Association alone exists, the vacancy of the President shall be filled up from among the members of the Managing Committee through consensus. The vacancy of any member of the Managing Committee shall be filled up from among the land holders from that particular constituency by the Water Users Association President by nomination.
- b. (i) If a vacancy in the office of the President of the Distributory Committee arises, the Chairman of the Project Committee shall nominate one of the members of the Managing Committee of the Project Committee as President of the Distributory Committee;
- (ii) If a vacancy of a member of Managing Committee of Distributory Committee arises, the Chairman of the Project Committee in which the Distributory Committee is situated shall nominate, one of the members of the General Body of the Distributory Committee as a member;
- (iii) In case of **medium irrigation system where no Project Committee exists** the vacancy of the President shall be filled up from among the members of the Managing Committee of the Distributory Committee through consensus.
- c. (i) If a vacancy in the office of the Chairman, of the Project Committee arises, the **Apex Committee shall nominate** one of the members of Managing Committee of the Project Committee as the Chairman;
- (ii) If a vacancy of a member of the Managing Committee of a Project Committee arises, the Apex Committee shall nominate one of the General Body members of the Project Committee as a member:
 - Provided that the Chairman, the President or the member nominated, shall continue as such till a new Chairman, President or the member as the case may be elected in accordance with the provisions of the Act.
- **General Body.--** (1) The general body of a Farmers Organisation shall comprise of all members as specified in sub-section (3) of section 4, sub-section (2) of section 7 and sub-section (2) of section 10 of the Act in respect of the Water Users' Association, Distributory Committee and Project Committee respectively.
 - (2) The General Body shall be assisted by the competent authority appointed under section 26 of the Act. The competent authority shall have the right to attend the meeting and record his views, but shall have no right to vote.
- 17. The General Body Meetings.-- (1) The General Body shall meet at least twice in a year, once before the first crop and once before the second crop. The meetings shall

be presided over by the Chairman / President and in his absence, by one of the Managing Committee Members duly elected for this purpose.

- (2) The General Body may also be called at any time by the President or Managing Committee Members **through a majority resolution** or by members of the Farmers' Organisation through a **requisition signed by not less than 1/3rd of the members** with voting rights.
- (3) A General Body meeting shall also be held on receipt of a direction to do so from the Government or from the Commissioner or by the next higher tier of the Farmers Organisation in respect of matters relating to **urgent public importance.**
- 18. Notice for General Body.— (1) On receipt of a notice either under sub-rule (2) or (3) of rule 17, the Managing Committee of the Farmers Organisation shall convene a General Body Meeting within 20 days by giving 7 days prior notice of the date, time and place of the meeting and also agenda.
 - (2) Notice may be sent by hand / post / publication / beat of tom-tom and display on the notice of the Organisation.
- 19. Quorum for the General Body.-- (1) At all the meetings of the General Body, the quorum shall be 1/3rd of the members and all resolutions shall be carried by a majority of the members present and voting.
 - (2) If there is no quorum for the meeting, the meeting shall be adjourned and reconvened again at a date and time **not later than three days** of the original meeting date.
 - (3) For the adjourned General Body Meeting, no quorum is required and resolutions would be carried by a majority of the members present and voting and
 - (4) At a requisitioned General Body Meeting, the items specified in the Agenda alone shall normally be discussed. Any other subjects will be discussed with the express permission of the Chairman / President or the majority decisions of the members present in the meeting.
- 20. <u>Minutes of the Meeting.--</u> Every proceeding of the General Body shall be recorded in the minutes book maintained for the purpose and authenticated by the Chairman / President or the person who has presided over the meeting, as the case may be. A copy of the minutes shall be sent to the authority at the next higher tier.
- 21. <u>Managing Committee.--</u> (1) The meetings of the Managing Committee shall be held at least once in every month at the office of the Organisation. Special Meetings

may, however, be held if it is so required. A meeting requisitioned, shall be held within 7 days of the receipt of requisition for such a meeting by the Chairman / President.

- (2) Notice for the meeting shall be sent by hand / post / delivery or published on the Notice Board and beat of tom-tom.
- (3) The Chairman / President shall preside over the meetings of the Managing Committee. In his absence, the Managing Committee may elect a member from amongst themselves to preside over the meeting.
- (4) Every proceeding of the Managing Committee shall be recorded in the minutes book maintained for the purpose, by the person chairing the meeting. A copy of the minutes shall be sent to the authority of the next higher tier.
- (5) The quorum for the meeting shall be $1/3^{rd}$ of the members. All resolutions shall be carried by a majority of the members present and voting and
- (6) If there is no quorum for the meeting, the meeting shall be adjourned and reconvened at a date and time not later than three days after the original date.
- (7) For an adjourned meeting no quorum is required and resolutions would be carried by a majority of members present in the voting.
- **22. Powers of General Body.--** The General Body shall have the following power namely:-
 - (1) to approve the Operational Plan for each crop season and review its implementation in the area of operation;
 - (2) to allocate water amongst various main canals, branch canals, distributaries and direct sluices and sluices in irrigation tanks according to the operational plan approved;
 - (3) to decide on the manner of regulation and distribution of water;
 - (4) to prepare annual and long-term financial and works plans and prioritize works for maintenance / repairs / upkeep, rehabilitation of the irrigation system;
 - (5) to approve annual financial budget and review of the performance of previous year's budget;
 - (6) to appoint auditors for the annual audit and / or concurrent audit and to fix fees for the same;
 - (7) to set up Sub-Committees of members for various activities and functions of the Organisation;

- (8) to create or set up such fund as may be required for different activities / works;
- (9) to entertain and dispose appeals against orders of the Managing Committee between Water Users;
- (10) to levy a fee as defined under **section 25 of the Act**;
- (11) to take decisions on raising of resources under **section 27 of the Act**, to invest surplus funds in Bank or Government approved securities as may be directed by Government from time to time for the benefit of the organizations;
- (12) to decide on permissible administrative expenses within the ceilings prescribed, from time to time; and
- (13) to carry out the recall proceedings as per section 13 of the Act.
- **23.** Operational Plan and Water Budgeting.--- (1) The Managing Committee of the respective Farmers' Organisation shall along with the assistance of the Competent Authority, prepare a water budget for the area of operation under its control as detailed below:-
 - (i) One month before the onset of the irrigation season, the Project Committee shall, subject to such directions as may be given by Government from to time, work out the anticipated inflows and existing water availability in the reservoir and work out the water allocation to all Distributory Committee and the Distributory Committee in turn shall allocate the water made available to Water Users Associations in its jurisdiction.
 - (ii) A Farmers' Organisation in distributing water to its member constituents shall have regard to allocations meant for drinking waters, or for any specified purpose as may be decided by Government from to time.
 - (iii) For the second crop season, the **Project Committee** will determine the area to be thrown open for irrigation based upon the actual availability of water at the beginning of the second season. The water so available shall be allocated equitably among the Distributory Committees.
 - (iv) Each Farmers' Organisation, shall draw up an operational plan which shall specify the quantity of water to be drawn on a fortnightly basis.
 - (v) The drawals of water shall be monitored each day at specified gauge points as decided by the Farmers' Organisation.
 - (iv) **Review of the drawals and distribution** shall be done by each of the Farmers' Organisation at the end of each **fortnight** and corrective measures taken.

- (vii) At the end of each season the respective Farmers' Organisation shall **prepare a report of water received** and utilised along with the area irrigated, quantity of water supply and extent of crops.
- (viii) The Farmers' Organisation shall analyse the short comings and deviations in water budget and report to the next higher tier.
- (ix) In respect of a minor irrigation system the Water Users Association shall decide the operational plan, date of release of water which are to be thrown open for irrigation depending upon the storage / inflows into the tank
- **Yater Regulation.--**(1) After a water budget is prepared, the Farmers' Organisation shall draw up a plan of water regulation as follows:-
 - (a) The dates of release and closure shall be informed to all members well in advance.
 - (b) Equitable distribution of water amongst all users shall be the main principle in water regulation.
 - (c) A Farmers' Organisation shall draw water and monitor flows based on the operational plan prepared.
 - (d) A rotational water supply shall be prepared for each sluice in a Farmers' Organisation.
 - (e) The Farmers' Organisation shall, carryout Azmoish of the ayacut with the assistance of the Competent Authority along with the Agriculture and Revenue Personnel and
 - (f) A Farmers' Organisation may, for the purpose of monitoring, install **such devices** as may be required and observe water flows and document, within its jurisdiction.
- **Levy and Collection of Fees.-**(1) A Farmers' Organisation may levy a fee ranging from rupees two hundred and fifty to rupees five hundred per hectare per year from every water user for carrying out any specific purpose mentioned in sub-rule (2).
 - (2) The purpose of levying a fee shall be --
 - (a) to provide for operation and maintenance of the irrigation systems taken over from Water Resources Organisation
 - (b) to provide infrastructure facilities;
 - (c) to provide specific services;
 - (d) to meet any urgent needs of the Farmers' Organisation;
 - (e) to build up assets of the Farmers' Organisation and
 - (f) to improve the system.
 - (3) The Managing Committee shall levy a fee proportionate to the land holding or to the number of members and through a demand notice.

- (4) All fees collected shall be duly accounted for through proper receipts.
- (5) A fee collected for a specific purpose shall be used only for that purpose:
 - (a) Where a member has defaulted in payment of such levy levied by a Farmers' Organisation, the Managing Committee shall prepare a list of defaulters along with the amount due.
 - (b) The defaulters list so prepared in clause (a) above shall be furnished to the Tahsildar of the area in whose jurisdiction the area of operation of a Farmers' Organisation lies, for recovery as provided in section-39 of the Act. A copy of the defaulters list shall be furnished to the Collector of the District.
- **26.** Grants from the Government.— Information related to share of water charges collected and any other grants to augment the financial resources of the Farmers' Organisation shall be notified by the State Government then and there.
- 27. Accounts / Finance.-- (1) The Farmers' Organisation shall open an account in a Nationalised Bank or Co-operative Bank or any Agricultural Co-operative Society in its name and shall be operated jointly by the President / Chairman and one of the Managing Committee member as nominated by the Managing Committee. The Farmers' Organisation shall maintain the cash book and accounts of expenditure with appropriate vouchers and receipts.
 - (2) Every expenditure should be supported by a receipt or voucher, which shall be duly passed for payment by the president or any body, authorised by him.
 - (3) All expenditure has **to be approved** by the Finance and Resources Sub-committee, **at least once in a month.**
 - (4) Every Farmers' Organisation shall maintain accounts register. Each of the following record shall bear the name, address and the seal of the Farmers Organisation and shall be machine numbered, namely:-
 - (a) Cash Book
 - (b) Bill Registers
 - (c) Contingent Registers
 - (d) Amanath Register (Day Book)
 - (e) Receipt Book and
 - (f) Cheque Register
- **Social Audit of Farmers' Organisation.--** At the end of each crop season the Farmers' Organisation shall conduct social audit as detailed below:- (1) The Managing Committee shall appoint **an Auditor** who has adequate experience in normal auditing work.

- (2) Social Audit shall be for both water utilisation against the water budgeting and expenditure incurred for maintenance of the system with reference to the funds available with each of the Farmers' Organisation.
- (3) The Social Audit shall cover--
 - (a) equity in Water distribution;
 - (b) increase in production;
 - (c) increase in productivity;
 - (d) crop diversification;
 - (e) multiple cropping;
 - (f) water use efficiency;
 - (g) utilisation of resources for execution of works;
 - (h) improvement in the cultivated areas of the Farmers' Organisation compared to previous season; and
 - (i) quality of works undertaken.
- (4) The social audit so conducted **shall be made known to all the beneficiaries** under the Farmers' Organisation by way of displaying a list containing the benefits accrued with reference to funds spent on the notice board of the office of each of the Farmers' Organisation.
- Whenever a work is taken up, the estimated cost of the work, item of work proposed to be executed, details of the executors of the work etc., are to be exhibited on a board at the place of the work, so that every beneficiary under the Farmers' Organisation is aware of the details of the work being executed and expenditures to be incurred.
- (6) The Competent Authority shall render all assistance in the conduct of the social audit. The revenue and agriculture officials shall also render the requisite assistance.
- (7) The Social Audit so conducted shall be recorded and a copy of that be sent to the Distributory Committee in the case of Water Users Association, to the Project Committee in the case of Distributory Committee and to the Apex Committee and the Government in the case of Project Committee.
- (8) The auditor shall incorporate the social audit report in his annual audit report together with his specific observations on rectification of defects, any, noticed in the social audit.
- **29.** <u>Financial Audit.--</u> At the end of each financial year, and not later than three months after the commencement of the new financial year, each of the Farmers' Organisation shall cause its accounts to be audited as follows:
 - (i) The Managing Committee shall, appoint an Auditor who has adequate experience in normal autiding work.

- (ii) The Auditor so appointed shall be a person of repute in the area of the Farmers' Organisation who has reasonable knowledge in accounts or any recognised Auditor.
- (iii) The appointment of the Auditor shall be approved by the Managing Committee of the Farmers' Organisation.
- (iv) The Auditor so appointed shall take all steps necessary to scrutinise the accounts of receipts and expenditure, within thirty days of his appointment and furnish the audit report along with statement of accounts and balance sheet to the President of the concerned Farmers' Organisation, duly attesting the same.
- (v) The audit report shall be submitted to the General Body in its meeting for its approval.
- (vi) The Managing Committee of a Farmers' Organisation shall furnish the implementation report to the General Body on all matters so pointed out in the audit report and the Managing Committee shall implement the decisions of the General Body in this regard, and
- (vii) If the overall transactions exceed Rs. 10.00 lakhs per annum, the Farmers' Organisation shall engage the services of a Chartered Accountant.
- **Budget.--** Each Managing Committee of the Farmers' Organisation shall prepare a detailed budget covering all the activities for the next financial year, commencing from April each year. The Budget details shall be prepared in the **Form XIII** and presented to the respective General Body and its approval sought before the end of February each year.

31. Procedure for Compounding of Offences:

- (1) The Competent Authority or the President or the Chairman of the Farmers' Organisation shall give a notice of the offence to the individual.
- (2) The individual who has committed the offence shall be given a reasonable opportunity, to explain his point of view.
- (3) The Competent Authority or the President or the Chairman of the Managing Committee may fix an amount not exceeding the amount of penalty specified in section 32 of the Act as compounding fee and recover it.
- (4) The money recovered as per sub-rule (3) above shall be duly acknowledged and accounted for.

- **Records** to be maintained.-- (1) Each Farmers' Organisation shall maintain the following records other than the records specifically mentioned in the Act and the rules and up-to-date copy of the Act / Rules / Directions and orders of the Commissioner / Government.
 - (2) The following maps and registers shall be maintained by each Water Users Association, namely:-
 - (i) map showing the boundaries and jurisdiction of the Association, water conveyance system, within the boundaries of the association;
 - (ii) map showing the localised / notified ayacut with Survey Numbers;
 - (iii) map showing the area under irrigation not falling within notified ayacut; and
 - (iv) ayacut register as per localisation in Form XIV
 - (3) The following registers shall be maintained by each Farmers' Organisation namely:-
 - (A) <u>Property Register and Records.</u> These records shall contain the details of properties, assets and liabilities vested in a Farmers Organisation like lands, buildings, canals etc. and includes
 - (i) **Inventory Register (Component Register):** An inventory register in **Form XV** shall contain particulars of hydraulic particulars of structures, including details of canals and with their hydraulic particulars.
 - (ii) Register of Land, Buildings (Form XVI)
 - (iii) Miscellaneous Property Register: (Form XVII) Other minor properties such as trees, grass etc. and
 - (iv) **Register of Machineries**: **(Form XVIII)** shall furnish the list of machines working and condemned.
 - (B) <u>Membership Register and Records.</u> Register's relating to membership are specified under rule 4.

Every Farmers' Organisation shall maintain the landholders register, and voters registers as in **Form V** and **Form V-A** respectively.

- (C) Rain fall and Water Flows Register and Records. Every Farmers' Organisation shall be supplied with water, based on the operational plan prepared. These flows need to be monitored daily a specified locations as decided by Farmers' Organisation. The rainfall details may be obtained from the near by recording stations periodically and documented.
 - (i) Reservoir Gauge Register (Form XIX): A gauge register shall contain the particulars of water levels in the reservoir tanks within the jurisdiction of a Farmers' Organisation. The water levels must be monitored daily to assess the quantum of water availabe and

(ii) Canal Gauge Register (Form XX)

A canal gauge register shall contain the particulars of discharges in the branch canal /Distributory or water courses as the case may be. The flows much be monitored daily to assess the quantum of water supplied.

(D) Area and Crops Register and Records.

- (i) Ayacut Register village-wise / Water Users Association-wise Distributory committee-wise showing extent (Form XXI) Crop register shall show the village-wise crop extent and
- (ii) Farmer-wise Demand Register (Form XXI)

 The Farmers Organisation shall assess quantum of area being irrigated, to raise demands on water charges.

(E) Works Register and Records.

Every Farmers' Organisation shall take up O & M as per the procedure prescribed.

- (i) Register of Administrative Sanctions (Form XIII A) The register shall contain a list of all administrative sanctions, date wise issued by a Farmers Organisation.
- (ii) Register of technical clearance (Form XIII A)

 The register shall furnish a list of all technical clearances given by the Competent Authority to take up works.

(F) Cash Register and Records.

(i) Cash Book (Form XXII) The cash book shall contain all the daily receipts and expenditure in a Farmers' Organisation, It must be written each day.

- (ii) **Receipt Book (Form XXIII)** Anything received by a Farmers' Organisation shall be given a receipt in token of acknowledgement. The receipt book shall be numbered serially and attested by Chairman / President.
- (iii) Bill Register (Form XXIV)
- (iv) Cheque Memo Register (Form XXV) and
- (v) Special fee register (Form XXVI)
- (G) <u>Minutes Register and Records</u>. Every proceeding of a General Body meeting, Managing Committee meeting, a Sub-Committee meeting shall be recorded separately in a minutes book.
 - (i) **General Body:** The Chairman or President of a Farmers' Organisation shall minute every proceeding of a General Body.
 - (ii) **Managing Committee:** The Chairman or President of a Farmers' Organisation shall record the minutes of every meeting of the Managing Committee.
 - (iii) Sub-Committee (for each Sub-Committee)
 separate register shall be maintained.
 The Convener of every sub-committee shall record the minutes of every meeting of the Sub-Committee constituted for the purpose.

33. Power of Commissioner

The Commissioner shall call for a meeting of any Association or Committee of the farmers' organisation to discuss matters relating to urgent public importance.

Power of revision by the Commissioner.-- (1) The Commissioner may either *suo motu* or on an application from any person interested, call for and examine the records of the Collector in respect of any proceeding to satisfy themselves as to regularity of such proceeding or the correctness, legality or propriety of any decision or orders passed therein, and if in any case, it appears to the Commissioner that any such decision or order should be modified, annulled or reversed or remitted for reconsideration, he may pass orders accordingly:

Provided that the Commissioner shall not pass any order prejudicial to any person unless such person has had an opportunity of making a representation.

FORM 1

[See rule 3(1)]

Under	Sub-Section	(1) of Section	1 3 o	of the Tamil	l Nadu Far	mers' N	Ianagem	ent of	Irrigation
System	s Act, 2000	(Tamil Nadu A	Act 7	of 2001) re	ead with Su	b-rule (l) of rule	e 3 of	the Tamil
Nadu	Farmers'	Management	of	Irrigation	Systems	Rule,	2002,	the	Collector
of				Distr	ict, in the fi	irst insta	nce, here	by del	ineate and
declare	the comman	nd area under th	e irriş	gation syster	ms specified	d in colu	mn (2) o	f the ta	ıble below
with the	e total ayacu	t area of the irr	igatic	on systems, i	in column 3	as Wate	er Users	Associ	iation area
for the]	purpose of n	ecessary follow	up a	ction by Wa	ter Resourc	es Orgai	nisation o	official	S.

Sl.No.	Name of the Irrigation Systems	System's Total Ayacut area (ha)	Location of the Ayacut area (Taluks)
(1)	(2)	(3)	(4)

Collector	 	 						••
]	D	is	tr	i	et

FORM-II

[See rule 3(3)]

Under sub-section (1) of section 3 of the Tamil Nadu Farmers' Management of
Irrigation Systems Act, 2000 (Tamil Nadu Act 7 of 2001) read with sub-rule (2) of rule 3 of the
Tamil Nadu Farmers' Management of Irrigation Systems Rule, 2002, the Collector
of District hereby delineate the Command area under the Irrigation System
specified in column (2) of the table below into Water Users Associations with the name as
specified in column (6) in respect of the village specified in column (4) thereof.

	Sl.N o.	Name of the Irrigation System	Name of the Irrigation Source & location (canal system)	,	acut Operation	Name of the Water Users Association
				Village	Extent in hectares	
Ī	(1)	(2)	(3)	(4)	(5)	(6)

Collector	
	District

FORM- III

(See section 6 and rule 6)

Under section 6 of the Tamil Nadu Farmers' Management of Irrigation Systems Act
2000 (Tamil Nadu Act 7 of 2001) the Governor of Tamil Nadu hereby delineate the areas
mentioned in column (3) below as the Distributary Committee areas for
Irrigation System, for the purpose of constituting Distributary Committees as specified in the
table below:

Sl. No.	Name of the Distributary Committee	Location of the off take sluice	Name of the Water Users Association	Name of the Taluk	Name of the District
(1)	(2)	(3)	(4)	(5)	(6)

Collector	
	District /
	Water Users Association

FORM-IV

(See section 9 and rule 7)

Under section 9 of the Tamil Nadu Farmers' Management of Irrigation Systems Act
2000 (Tamil Nadu Act 7 of 2001) the Governor of Tamil Nadu hereby delineate the areas
mentioned in column (3) of table below as the Project Committee areas for
Irrigation System, for the purpose of constituting the Project area as specified in the Table below:

Sl.No.	Name of the Project	Location of the	Name of	Name of the	Name of the District
	Committee	off take sluice	the Distributary	Taluk	
			Committee		
(1)	(2)	(3)	(4)	(5)	(6)

C 11 .
Collector

FORM -V

(see rule 4(1), and 32 (3) (B))

Systems	Rules, 2002, I,			Farmers' Management of the Collector of at as indicated in the Table		
	any objections or claims again this list on the notice board or			efore me within seven days fro Union.	om the date of	
	Irrig		iation			
Name of t	he Village: Total N he Taluk N cut in hectares	Name of the major	/ medium / mi tituency No			
		THE 1	<u>rable</u>			
Sl. No.	Name of the land holder	Extent of holding (ha)	Survey Nos.	Name of the Village	Age	
(1)	(2)	(3)	(4)	(5)	(6)	
			Coll	ector		
	District / Water Users Association					

FORM – V-A

(See rule 4 (1) and 32 (3) (B))

Under Sub Rule 1 of Rule 6 of the Tamil Nadu Farmers' Management of Irrigation
Systems Act 2000 (Tamil Nadu Act 7 of 2001) I,,
hereby display in this Form the List of all Voters who are the Landholders and have completed
eighteen years of age on the date of issue of Notification prepared Territorial Constituency-wise,
for electing the President and Members of the Managing Committee of the Water Users
Association specified below.

Any objection against the List may be filed before the undersigned within a week of display of the List for consideration and finalisation.

VOTERS LIST OF WATER USERS ASSOCIATION

Name of the Water Users Association .	
Name of the Village	Name of the Taluk
District	
Total Ayacut (hectares)	
Total Territorial Constituencies	
Territorial Constituency No	(Part No.)

LAND HOLDERS LIST

Sl. No.	Name of the	Father's	Age	Name of the Village	Land Holding	
	Voter	Name			S.No.	Extent (ha)
(1)	(2)	(3)	(4)	(5)	(6)	(7)

Collector
District / Water Users Association.

FORM-VI

(See rule 4(3))

Objec To:	bjection for inclusion of Name	
10.	The	
Sir,	r,	
	I* son / wife / daughter of Thiru at Sl. No of Electoral Roll object to the inclusion of the name of at Sl. No in	
	I hereby declare that the facts mentioned above are true to the best of knowledge and bel	ief.
Date:	Signature / Thumb Impression of Objector (Full Address)	
Numbe	I am an elector included in the same Electoral Roll in which the name objected to a umber therein is I support this objection and countersign it.	ppears. My Seria
	Signature of the Elector	
Date:	Name (in full)	
Note:	ote: Any person who makes a statement or declaration which he neither knows nor believes not believe to be true is punishable under the provision of Tamil Nadu Farmers' Manage Systems Act 2000 (Tamil Nadu Act 7 of 2001).	

^{*} strike out the inappropriate words.

FORM – VII

(See rule 4 (3))

Claim	applic	eation for	r inclusion of name				
To:							
	The		. Water Users Association				
			. Water Osers Association				
Sir,							
	I requ	est that m	y name be included in the Electoral Roll for the above Water Users Association.				
1.		(in full)					
2.			and's Name				
3.			place of residence are				
	(a)	House	No.				
	(b)	Street					
	(c)		Village				
	(d)	Post O					
	(e) (f)	Police Distric					
	(1)	Distric	ι				
4.	Partic	articulars of Land holding					
	(a)	Survey	No.				
	(b)	Extent					
	(c)		of the Village				
	(d)	Name	of the Irrigation System				
		I hereb	y declare that to the best of my knowledge and belief				
		(i)	that I am citizen of India.				
		(ii)	that my age on the 1st of January / 1st of July of				
			was years and months				
		(iii)	that I am Water User of this Water Users Association at the address given				
			above.				
Place:							
Date:							

Signature or Thumb Impression of Claimant.

• strike out the inappropriate words.

FORM – VIII

(See rule 4(3))

Appli To:	cation for Deletion of entry in Electoral Roll					
10.	The					
	I submit that the entry at Serial Number of the Electoral Roll for the Water Users Association g to * Thiru. / Thirumathi / Selvi * son / wife /daughter of Thiru					
₫ t	said person is dead he said person is not a Water User in this Water Users Association his / her Name is already included in the Voters List at Serial Number					
	I hereby declare that the facts mentioned above are true to the best my knowledge and belief.					
Roll.	I declare that I am an Elector of this Water Users Association enrolled at Serial Number of this					
Place Date:	Signature or Thumb Impression of Objector. (Full address)					
know	Any person who makes a statement or declaration which is false or which he either sor believes to be false or does not believe to be true is punishable under the provisions of Nadu Farmers' Management of Irrigation Systems Act 2000 (Tamil Nadu Act 7 of					
* Strik	e out the inappropriate words.					
	I am an Elector included in the Electoral Roll of the same Water Users Association in the claimant has applied for deletion. My Serial Number therein is I support this claim and rsign it.					
	Signature of the Elector Name (in full)					
Note:	Any person who makes a statement or declaration which is false or which he either					

Note: Any person who makes a statement or declaration which is false or which he either knows or believes to be false or does not believe to be true is punishable under the provisions of Tamil Nadu Farmers' Management of Irrigation Systems Act 2000 (Tamil Nadu Act 7 of 2001).

FORM – IX (See rule 4(3))

Notice for final publication of Electoral Roll

It is hereby notified for public informations	tion that the final list of the Land Holders, Voters
and other Water Users of the	Water Users Association have been prepared
in accordance with the Tamil Nadu Farmer	s' Management of Irrigation Systems Act 2000
(Tamil Nadu Act 7 of 2001)	
and a copy of the said lists have been publishe	d and will be available for inspection at my office.
Place:	
Tidee.	Designation
Date:	
	District.

FORM - X

(See rule 4(5) (a))

Declar	ration			
		son / wi Village		resident at Door No. s hold lands as follows:
Su	rvey No.	Extent in hectares	Village	Territorial Constituency Number
	I declar	e that I intend to vote in Territor	orial Constituency No	
Place: Date:				Signature:
То:			a	Water Users Association do hereby
allot			tuency to Thiru	for the following reasons:
Const				n for exercise of option to Territorial rom Thiru.
Place:				Designation
Date:				
				District.

FORM - XI

(See rule 12(2))

Racal	1 /	Otice
Recal	1 1	muc

The undersigned persons of	constitute one third of the total nu	mber of Voters / M	embers of
the General Body of the Water U	sers Association / Distributary Con	mmittee / Project Co	ommittee,
situated in	Taluk / Taluks	District / Districts.	We have
lost forth confidence in President	/ Chairman / Member, Managing	Committee of the s	aid Water
Users Association / Distributary	Committee / Project Committee.	We propose to re-	call them.
(Strike whichever is not applicabl	e).		

Date:

THE TABLE

Sl. No.	Name	Village	Sl. No. Voters List	Signature
(1)	(2)	(3)	(4)	(5)

To:

The	/ Nominated Officer,
	Taluk / Office of Collector and
District Magistrate	District

FORM – XII

(See rule 12(3))

Verification	
v CITICation	

Ι			being	the	/
Nominated Officer	has received	the recall Notice for th	ie purpo	se of recalling	the President /
Chairman / Memb	er of the Mar	naging Committee of t	he		Water Users
Association / Distri	butary Commi	ttee / Project Committee	situated	d in	
Taluk / District has	verified the s	ignatures of the persons	s subscri	ibing to the Rec	all Notice with
the concerned Vote	ers List / Lists	of the concerned Gene	ral Bod	y and found the	ir names given
therein to be correc	and genuine.	Accordingly I proceed to	to take f	urther action in	the matter.

Nominated Officer Station: Date:

FORM – XIII-A

(See rule 32(3) (E))

REGISTER OF TECHNICAL SANCTION (TS) / ADMINISTRATIVE SANCTION (AS)

Name of Water Users Association / Farmers' Organisation.

Sl. No.	WAS / DAS / PAS WTS / DTS / PTS	Sanctioned by	Head of Account	Name of Work	Amount of Estimate	Date of Sanction	Initials
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

Note: WAS – W.U.A's Administrative Sanction

PAS – Project Committee – Administrative Sanction

WTS – W.U.A's Technical Clearance by Competent Authority PTS – Project Committee – Technical Clearance

DAS – Distributary Committee – Administrative Sanction

by Competent Authority

DTS – Distributary Committee – Technical Clearance by Competent Authority

FORM – XIII

(See rule 30)

BUDGET PROPOSAL FOR THE YEAR

Name of Water Users Association / Farmers' Organisation

Sl.	Description of works and activities	Rate per ha.	Estimated		Budget (Qua	arterly Requirements) in Rupees	
No.		Rs.	Cost	April - June	July – September	October –	January – March	Total
			Rs.			December	·	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Operation and Maintenance of							
	Systems taken over (ha.)	50						
2.	Proposed Special Repairs in							
	(i) Distributary No. 1 (ha.)	75						
	(ii) Distributary No. 2 (ha.)	60						
	(iii) Direct Sluice No. 1(ha)	35						
	(iv)							
	(v)							
	Sub Total							
3.	Establishment Cost (Annual)	Rs. / month						
4.	Other proposed activities	L.S.						
	Grand Total							

	Assessment of Funds Flow													
Interest from	Special Contribution from Farmers	Share of Water Charges	Funds for Special Works from Government	Grants from Governments (State and Central)	Revenue of Related Activities and Assets	Loans from Financial Agencies	Contribution from Philanthropist	Other Receipts	Total	Remarks				
(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)				

FORM – XIV (see rule 32 (2) (iv)) AYACUT REGISTER AS PER LOCALISATION

Name of Source:
Name of Water Users Association / Farmers' Organisation

Sl. No.	Name of Land Holder / Father's Name	Tenant	Name of Village	Survey No.	Extent of Ayacut Wet / I.D. (ha)	Total	Remarks
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

FORM -XV

(See rule 32 (3) (A) (i))

REGISTER OF COMPONENT WORKS

Name of the Scheme: Name of Water Resources Organisation / Farmers' Organisation.

Sl. No.	Distance from head	Position Right - ® Left - (l) Across- (a/c)	Name and Description of Work	Reduce	ed Levels (m)	or (ft.)	Dimensions (m) or (ft.)			Slopes of bank number of vents* openings	Ayacut Canal Catchment or Drainage (ha./km²)	Maximum Discharge	Remarks
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	
			Canals, Channels aqueducts or super passages	Bed a)Canal b)Drain	a)FSL of Canal b)MFL of Drain	a) Top of lining b) Bank / Parapet c) Flood Bank	a) Canal BW/Bed Fall b) Drain BW/Bed Fall	Depth or height of wall a) Canal b) Drain	Top width of bank R/L a) Canal b) Flood Bank	Front and Rear Slopes a) Canal b) Flood Bank	a) Ayacut below b) Drainage below	At a) FSL of Canal b) MFL of Drain	1. In case of regulators and bridges the dimensions
			Drops and Canal Falls	Sill	Front a) Bed b) FSL	Rear a) Bed b) FSL	Length a) at sill b) at top	Height of opening vent or notch	Overall length	Number of openings or vents	Ayacut below	At FSL of canal	under column 9(a) should be up to
			Sluices or siphons	Sill or floor	a)Canal bed front / rear b) Drain bed	a) Canal FSL front/rear b) Drain MFL	Width at sill	Height of vent	overall length of pipe or barrel	Number of vents	a) Ayacut i)parent canal b) offtake canal	a) AT FSL i) Parent canal ii) offtake canal b) at MFL of drain	bottom of Girder 2. The abbreviatio ns stand for the following
			Inlets, Outlets escape sluices	Crest or sill	MFL a) above b) below	Top a)Canal bank b) Flood bank operating	Width of wall (Top / Bottom) of vent	Height of wall or vent	Overall length	Number of vents	Drainage area	a) at MFL b) at FSL	FSL-Full supply level MFL – Maximum flood level
			Regulators and bridges	Crest or sill	FSL a) above b) below	a)Platform b) Road	Width of a) vent b) road way	Height of a) vent b)parapet	Overall length	a) Number of Vents b) Number of gates	Villages connected	At FSL	BW – Bed

M. P. REGISTER FORM – XVI

(See rule 32 (3) (A) (ii))

REGISTER OF BUILDINGS AND LANDS

Name of Water Users Association / Farmers' Organisation.

Sl.No	Village and S.No. and Location	Building Ty				8 -			Lands					Rent / A	Remarks	
		Name and Description	Walls	Floor	Roof	Plinth Area in m ²	Land Area	Standard Rent	Canal / Drain	Reach	S. No.	Extent (ha)	Type Wet/Dry Waste Barren	2000- 2001	2001- 2002	

M.P. REGISTER FORM – XVII

(See rule 32 (3) (A) (iii))

REGISTER OF TREES - GRASS - OTHER MISCELLANEOUS PROPERTIES

Name of Water Users Association / Farmers' Organisation.

Sl. No.	M.P. Item	Tank and Canal		Details of M. P. Item									
	No.	Poramboke R.F. – L.F. Reach from	Location	Tree No.	Name of the Tree	Girth and Height of Trunk	Grass / Julieflora	Others	Minimum Rent / Bid fixed	2000-2001	2001-2002		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		

M.P. REGISTER FORM – XVIII

(See rule 32 (3) (A) (iv))

REGISTER OF MACHINERIES

Name of Water Users Association / Farmers' Organisation

	le of Water Users Ass						T	
Sl.	Name of Machine	Make &	H.P. / Capacity	Year of	Original Book			1_
No.		Model	of Machine	Purchase	Value	Hire Charges per	Working	Remarks
						Km. per hour	Condition	
						· •		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)

RESERVOIR GAUGE REGISTER FORM – XIX

(See rule 32 (3) (C) (i))

RESERVOIR GAUGE - DISCHARGE REGISTER

Name of Reservoir / Tank:

	Dagar	Cana	Initial		Не	ad Sluice	(1) Slui	ce (2)			Spill	way / St	ırplus	Evapo	oration							
Date	Reser -voir Level 8.00 A.M.	Capa -city in M.m ³	Initial Sto- rage M.m ³	Fr- ont Ga- uge in m.	Rear Ga- uge in m.	Vent way and open- ing	Head in m.	Rate of Dis- charge m ³ / Second	Quant i-ty (Q1) M.m ³	head over crest (m.)	Vent way and open ing	Rate of Discharge m³ per Seco nd	Quan -tity (Q2) M.m³	in cm	in M.m³ (Q3)	Total Dep- let- ion	Rise/ Fall of Resr. Level in m.	Net Stor- age M.m³ Q	In- flow M.m ³	Rain fall in cm	Net utili- sation	R e m a r k s
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)

NOTE: FTL : Full Tank Level

MWL : Maximum Water Level TBL : Tank Bund Level.

CANAL GAUGE REGISTER FORM – XX

(See rule 32 (3) (C) (ii))

CANAL GAUGE - DISCHARGE REGISTER

	1 / Distributary ation / Farmers' Organisation
At the start of Reach	At the end of Reach
Bed Width	Bed Width:
Full Supply Depth	Full Supply Depth
Gauge	Gauge Discharge

Date	Time	Gauge at Start of Reach	Discharge in Cumecs	Gauge at end of Reach	Discharge in Cumecs	Mean Discharge in Cumecs	Quantity in Mm ³
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

FORM – XXI (See rule 32 (3) (D)) REGISTER OF IRRIGATED AREAS AND DEMANDS (AYACUT REGISTER)

Name of Source:	
Name of Water Users Association / Farmers' Organisation	<u></u>

Sl. No	Name of Land Holder / Father's Name	Tenant	Survey Number	Extent of Holding as per	Actual Area	Type of	No. of	Water Charges Assessment	
				Localisation	Irrigated (ha)	Crop Wet / I.D.	wettings	Rate per hectare	Amount
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)

FORM – XXII

(See rule 32 (3) (F) (i))

CASH BOOK

Name of Water Users Association / Farmers' Organisation

Receipt	Receipts Side						Payment Side								
Date of Receipt	No. of Temporary Receipt if any with date	No. of Vouchers Received	From whom Recei ved	Amount	Head of Account	Details of Receipt	Dated initials	Date of Payment	Voucher No.	To whom paid	Cash	Cheque	Head of Account	Details of Payment	Dated Initials
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)

FORM – XXIII. (See rule 32 (3) (F) (ii))

ORIGINAL

DUPLICATE

TEMPORARY RECEIPT

TEMPORARY RECEIPT

[Stamp of Farmer	s' Association]	[Stamp of Farmers' Association]					
Receipt No.	Date:	Receipt No.	Date:				
Received Rupees		Received Rupees					
from Thiru.		From Thiru.					
Son of		S / o					
R / O		R / o					
Towards the		Towards the					
Place:	Signature of Authorised	Place	Signature of Authorised				
			Authority of Farmers				
	Authority of the Farmers		Association.				
Date:	Association.	Date:					

FORM – XXIV (See rule 32 (3) (F) (iii))

BILL REGISTER

Name of Water Users Association / Farmers Organisation

		sociation / Farmers Organisati						
Sl. No.	Date of	Name of Work	Amount of	Reference to	Amount of	Measurement	Name of Agency	Initials
	Submission		Estimate	Sanction	the Bill	Book No. and		
	and Despatch					Page		
	No.							
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
(1)	(2)	(3)	(7)	(3)	(0)	(7)	(6)	(2)

FORM - XXV(See rule 32 (3) (F) (iv)) CHEQUE MEMO REGISTER

Name o	of Water Users	S Association / Farmers'	Organisation					
Sl. No.	To whom the Cheque issued	Name of Work	Cheque No. and Date	Amount of the Cheque	Cheque Book No.	Amount of Budget	Balance Amount	Signature
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)

FORM – XXVI (See rule 32 (3) (F) (v)) SPECIAL FEE REGISTER

Name of Water Users Association / Farmers' Organisation

Sl. No.	Date	Description of Special Fee	Period	From whom collected	Amount	Temporary Receipt No.	Remarks
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)