

പതിനാലാം കേരള നിയമസഭ
പതിനാറാം സമ്മേളനം

നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ.955

30.10.2019 ലെ മറുപടി

നാട്ടിക നിയോജകമണ്ഡലത്തിലെ ജലസേചനപദ്ധതികൾ

ചോദ്യം

ശ്രീ.ആർ.രാമചന്ദ്രൻ :

മറുപടി

കെ.കൃഷ്ണൻകുട്ടി
(ജലവിഭവ വകുപ്പുമന്ത്രി)

- | | |
|---|---|
| <p>(എ) നാട്ടിക നിയോജക മണ്ഡലത്തിൽ ചെറുകിട ജലസേചന വകുപ്പ് മുഖേന 2016 ഏപ്രിൽ മുതൽ 2019 ആഗസ്റ്റ് 31 വരെ നടപ്പിലാക്കിയിട്ടുള്ള പദ്ധതികളുടെ വിശദാംശം ലഭ്യമാക്കുമോ; ഇതിന്റെ പുരോഗതി വിശദീകരിക്കുന്ന പട്ടിക ലഭ്യമാക്കുമോ;</p> | <p>(എ) നാട്ടിക നിയോജക മണ്ഡലത്തിൽ ചെറുകിട ജലസേചന വകുപ്പ് മുഖേന 2016 ഏപ്രിൽ മുതൽ 2019 ആഗസ്റ്റ് 31 വരെ നടപ്പിലാക്കിയിട്ടുള്ള പദ്ധതികളുടെ വിശദാംശങ്ങൾ അനുബന്ധം I ആയി ചേർക്കുന്നു.</p> |
| <p>(ബി) പ്രസ്തുത പ്രദേശത്ത് നടപ്പിലാക്കുന്നതിന് പരിഗണനയിലുള്ള പദ്ധതികളുടെ വിശദാംശങ്ങൾ ലഭ്യമാക്കുമോ;</p> | <p>(ബി) വിശദാംശം അനുബന്ധം II ആയി ചേർക്കുന്നു.</p> |
| <p>(സി) പള്ളയ്ക്കുലാറിൽ സ്ഥാപിച്ചിട്ടുള്ള തടയണ മൂലം പ്രദേശത്ത് വെള്ളക്കെട്ട് രൂപപ്പെട്ടതിനാൽ പുഞ്ചകൃഷി ആരംഭിക്കുന്നതിന് കഴിയുന്നില്ലെന്ന പരാതി ശ്രദ്ധയിൽപ്പെട്ടിട്ടുണ്ടോ; വിശദീകരിക്കുമോ;</p> | <p>(സി) നാട്ടിക നിയോജക മണ്ഡലത്തിലെ പള്ളയ്ക്കുലാറിൽ തടയണ നിലവിലില്ല.</p> |
| <p>(ഡി) ഇത് പരിഹരിക്കുന്നതിന് നടപടി സ്വീകരിക്കുമോ?</p> | <p>(ഡി) ബാധകമല്ല</p> |

(Handwritten Signature)

സെക്ഷൻ ഓഫീസർ

Sl No	Name of Work	Panchayath	Estimate Amount in Lakhs	Remarks
1	Annual maintenance of Anthikkad L.I.Scheme for the year 2016-17	Anthikad	1.10	Work completed
2	Annual maintenance of Paruchal L.I.Scheme for the year 2016-17	Chazhur	1.60	Work completed
3	Annual maintenance of Valavingal L.I.Scheme for the year 2016-17	Chazhur	0.80	Work completed
4	Annual maintenance of Azhimavu L.I.Scheme for the year 2016-17	Thanniam	0.42	Work completed
5	Annual maintenance of Ettumuna L.I.Scheme for the year 2016-17	Cherpu	1.07	Work completed
6	Annual maintenance of Kolothumkadavu L.I.Scheme for the year 2016-17	Chazhur	0.56	Work completed
7	Annual maintenance of Pootharakkal L.I.Scheme for the year 2016-17	Cherpu	1.55	Work completed
8	Annual maintenance of Thottanchira-Kannanchira L.I.Scheme for the year 2016-17	Thanniam	1.60	Work completed
9	Annual maintenance of Anthikkad L.I.Scheme for the year 2017-18	Anthikad	1.68	Work completed
10	Annual maintenance of Paruchal L.I.Scheme for the year 2017-18	Chazhur	2.94	Work completed
11	Annual maintenance of Valavingal L.I.Scheme for the year 2017-18	Chazhur	0.44	Work completed
12	Annual maintenance of Azhimavu L.I.Scheme for the year 2017-18	Thanniam	0.14	Work completed
13	Annual maintenance of Ettumuna L.I.Scheme for the year 2017-18	Cherpu	1.65	Work completed
14	Annual maintenance of Kolothumkadavu L.I.Scheme for the year 2017-18	Chazhur	0.71	Work completed
15	Annual maintenance of Pootharakkal L.I.Scheme for the year 2017-18	Cherpu	1.47	Work completed
16	Annual maintenance of Thottanchira-Kannanchira L.I.Scheme for the year 2017-18	Thanniam	0.99	Work completed
17	Flood Relief works for the year 2018-19 - Anthikad LI Scheme	Anthikad	5.00	Work completed
18	Flood Relief works for the year 2018-19 - Paruchal LI Scheme	Chazhur	2.00	Work completed
19	Flood Relief works for the year 2018-19 - Thottanchira LI Scheme	Thanniam	1.00	Work completed

20	Flood Relief works for the year 2018-19 - Kolothumkadavu LI Scheme	Chazhur	1.00	Work completed
21	Flood Relief works for the year 2018-19 - Azhimavu & Valavingal LI Schemes	Thanniam, Chazhur	5.00	Work completed
22	Flood Relief works for the year 2018-19 - Pootharakkal LI Scheme	Cherpu	3.00	Work completed
23	Flood Relief works for the year 2018-19 - Ettumuna LI Scheme	Cherpu	5.00	Work completed
24	Desilting of various ponds in Chazhur Panchayath	Chazhur	5.26	Work Tendered.
25	Desilting of various ponds in Paralam Panchayath	Paralam	6.89	Work Tendered.
26	Desilting of various ponds in Thanniam Panchayath	Thanniam	3.13	Work Tendered.
27	Desilting of various ponds in Cherpu Panchayath	Cherpu	3.66	Work Tendered.
28	Desilting of various ponds in Avinissery Panchayath	Avinissery	5.37	Work Tendered.
29	Repair works to the canal of Valavingal LI Scheme	Chazhur	10.00	Agreement executed
30	Repair works to the canal of Ettumuna LI Scheme	Cherpu	20.00	Work started
31	Repair works to the canal of Anthikad LI Scheme	Anthikad	20.00	Agreement executed
32	Flood Relief works for the year 2018-19 - Reconstruction of Kallumkadavu sluice in Thanniam Panchayath	Thanniam	25.00	Steps are being taken for issuing TS
33	Minor Irrigation Class II Schemes under Haritha Keralam - Improvements to Poovachikulam in Avinissery Panchayath	Avinissery	9.50	Agreement executed
34	Flood Relief works for the year 2018-19 - Valavingal LI Scheme - Reconstruction of Valavingal Pump House	Chazhur	15.00	Work is in progress
35	MIRPA 2017-18 - Thrissur District - Extension of Anthikad Lift Irrigation Scheme to Wards 3,4 & 5 of Anthikad Grama Panchayath	Anthikad	43.00	50% work completed
36	Construction of Kizhuppillikkara Lift Irrigation Scheme in Thanniam Panchayath, Thrissur District	Thanniam	395.00	26% work completed
37	PM 2017-18 - Renovation works to the sluice of Thottanchira LI Scheme in Thrissur District	Thanniam	44.96	Work completed

38	Laying of pipe line from main kole chal up to the leading chal of Pootharakkal LI Scheme	Cherpu	13.65	Work can be taken up on next dry season
39	Haritha Keralam - Improvements to Varanakulam in Cherpu Panchayath	Cherpu	0.70	Work completed
40	Haritha Keralam - Improvements to Chorankulam in Paralam Panchayath	Paralam	1.50	Work completed
41	Haritha Keralam - Improvements to Chamba Kole in Paralam Panchayath	Paralam	1.20	Work completed
42	MIRPA - Providing distribution lines for extension of Anthikad Lift Irrigation Scheme to Wards 3, 4 & 5 of Anthikad Panchayath	Anthikad	44.00	Steps are being taken for issuing TS
43	Renovation of tanks and ponds under Haritha Keralam - Improvements to Chomakulam in Avinissery Panchayath	Avinissery	13.00	Agreement executed
44	Renovation of tanks and ponds under Haritha Keralam - Improvements to Kakkatti in Avinissery Panchayath	Avinissery	1.65	Steps are being taken for issuing TS
45	Renovation of tanks and ponds under Haritha Keralam - Improvements to Kallekulam in Chazhur Panchayath	Chazhur	23.00	Steps are being taken for issuing TS
46	Repair works to the bund of the leading chal of Anthikad Lift Irrigation Scheme	Anthikad	19.11	Work Tendered. No response
47	Annual maintenance of Anthikkad L.I.Scheme for the year 2019-20	Anthikad	2.91	Work Tendered.
48	Annual maintenance of Paruchal L.I.Scheme for the year 2019-20	Chazhur	1.79	Work Tendered.
49	Annual maintenance of Valavingal L.I.Scheme for the year 2019-20	Chazhur	1.54	Work Tendered.
50	Annual maintenance of Azhimavu L.I.Scheme for the year 2019-20	Thanniam	0.83	Work Tendered.
51	Annual maintenance of Ettumuna L.I.Scheme for the year 2019-20	Cherpu	1.10	Work Tendered.
52	Annual maintenance of Kolothumkadavu L.I.Scheme for the year 2019-20	Chazhur	0.20	Work Tendered.
53	Annual maintenance of Pootharakkal L.I.Scheme for the year 2019-20	Cherpu	0.64	Work Tendered.
54	Annual maintenance of Thottanchira-Kannanchira L.I.Scheme for the year 2019-20	Thanniam	1.12	Work Tendered.
55	MI Class II Harithakeralam - Construction of salt water extrusion sluice in ward 13 at Palappetty beach arappa thodu in Valappad Panchayath	Valappad	30.00	AS obtained Steps are being taken for issuing TS

56	MI Class II Harithakeralam - Construction of salt water extrusion sluice in Angandi thodu of ward 9 in Nattika Panchayath	Nattika	25.00	AS obtained Steps are being taken for issuing TS
57	Revamping of LIS-Improvements to the south branch canal of Valavingal L.I.Scheme	Chazhur	20.85	Work completed
58	MPLADS 2016-2017 - Sri. C.N. Jayadevan -Chennam Lift Irrigation Project in Ward No 11 of Paralam Grama Panchayath.	Paralam	7.00	Work completed
59	Repair works to the NRVs of Anthikad Lift Irrigation Scheme- Thrissur District.	Anthikad	0.23	Work completed

S.R.

സെക്ഷൻ ഓഫീസർ

മെമ്മർ ഇറിഗേഷൻ പ്രവൃത്തികൾ

ക്രമ നമ്പർ	പ്രവൃത്തിയുടെ പേര്	തുക (ലക്ഷത്തിൽ)	റിമാർക്സ്
1	ചെറിയ പാലം മുതൽ കമാൻഡോമുഖം വരെയുള്ള ബണ്ട് റോഡ് ബലപ്പെടുത്തലും ടാറിങ്ങും	120.00	എസ്റ്റിമേറ്റ് തയ്യാറാക്കി വരുന്നു
2	ചാഴൂർ ഗ്രാമ പഞ്ചായത്തിൽ 8-ാം വാർഡിൽ ചിറ്റുവേലിക്കടവിൽ കരുവന്നൂർ പുഴയുടെ വലതുകര പുനരുദ്ധാരണം	100.00	..
3	ചിറയക്കൽ കൊറ്റംകോട്ടു വളവ് റെഗുലേറ്റർ റോഡിന്റെ പുനരുദ്ധാരണം	35.00	..

മെമ്മർ ഇറിഗേഷൻ പ്രവൃത്തികൾ

New Proposal in Nattika constituency			
	Name of Work and head	Panchayath	Remarks
1	Renovation works to Chennangarakulam in Cherpu Panchayath-Renovation of tanks and ponds under Harithakeralam	Cherpu	Estimate under preparation
2	Renovation works to Valiyakulam in Thanniam Panchayath - MI Priority	Thanniam	Estimate under preparation
3	Renovation works to Edaparamban kulam in Chazhur panchayath-MI Priority	Nattika	Estimate under preparation
4	Extension of north branch canal of valavingal LI Scheme - MI Priority	Nattika	Estimate under preparation
5	Renovation works to Peruvanam kundukulam in Cherpu Panchayath -Renovation of tanks and ponds under Harithakeralam	Cherpu	Estimate under preparation
6	Renovation works to Thiruvullakavu Temple pond in Cherpu Panchayath -Renovation of tanks and ponds under Harithakeralam	Cherpu	Estimate under preparation
7	Flood damages - Side protection works to Puthenthodu from NH 17 East Tippusulthan road near Regency club in Nattika panchayath	Nattika	Estimate prepared
8	M.I.Class II-CONSTRUCTION OF SALT WATER EXTRUSION SLUICE ACROSS PUTHEN THODU IN WARD NO:VII OF NATTIKA PANCHAYATH	Nattika	Estimate prepared
9	Construction of salt water extrusion sluice at Kadaletta arappa in ward no: I of Valappad panchayath- MI Class II	Valappad	Estimate prepared

10	Construction of salt water extrusion sluice in Chemmappully thodu in ward no: VIII of Nattika panchayath-MI Class II	Nattika	Estimate prepared
11	Flood damages-Improvements to Vallattuchira in Nattika Panchayath	Nattika	Estimate prepared
12	Construction of salt water extrusion sluice in the thodu connecting to arappa thodu near Brahmathejomayi road in ward no:I of Valappad panchayath-MI Class II	Valappad	Estimate prepared
13	Construction of salt water extrusion sluice in ward no:18 in Vattaparatti arappa by the side of West Tippu Sultan road in Valappad panchayath-MI Class II	Valappad	Estimate prepared
14	Flood damages - Side Protection works at north side of Puthenthodu in ward No.VIII of Thalikulam Panchayath- 1st Reach (350m)-MI Class II	Thalikulam	Estimate prepared
15	Flood damages - Side Protection works at north side of Puthenthodu in ward No.VIII of Thalikulam Panchayath- 2nd Reach (250m)-MI Class II	Thalikulam	Estimate prepared
16	Flood damages - Side Protection works at north side of Puthenthodu near NH 17 in ward No.VIII of Thalikulam Panchayath-3rd Reach (30m)-MI Class II	Thalikulam	Estimate prepared
17	HT Connection to Kizhupullikara LIS-Lift Irrigation	Thanniam	Estimate prepared

 സെക്ഷൻ ഓഫീസർ