
Copyright © www.panhwar.com

1

Thal Flood Canal Project Some Facts

M.H. Panhwar

• The project is sponsored by Ministry of Water and Power of the

Federal Government of Pakistan at cost of Rs.30.5 billions.

• The execution agency is WAPDA having over 90% of its officers

from the Punjab.

• The beneficiary is Government of Punjab and no other province.

The sponsorship by the Federal Government means use of
common funds of the Federation for one province only.

• Completion date is 30.06.2008.

• It cannot be completed by that date as thus for only 2 to 3% work

has been done so far up to 30.06.2003.

• Annual recurring expenditure is Rs.142 millions. It is not known

whether this amount will come from Federal or Punjab
Governments funds, as responsibility of operation and
maintenance of this canal will be that of the Government of the
Punjab.

• The districts covered by the project are, Bhakker, Layyah, Khusbab

and Jhung all in the Punjab.

• This project is not different from Greater Thal Canal already

rejected by ECNEC in 1975 only the point of water intake has been
changed.

• The canal will take off from head regulator at Addhikot of

Chashma Jehlum Link Canal where regulator has been constructed.

• Cashma-Jehlum link is to flow only during flood season, but they

run it year around. It inter-provincial canals but Punjab is
monopolising it and using it to its own advantages without,
regards for lower riparian.

• Gross command area of the Project is 1.9 million acres and

Cultural Command area is 1.53 million acres.

Copyright © www.panhwar.com

2

• Project feasibility has not been worked out under PC-II and in PC-
I it has been assumed without studies and details.

• There is no provision for Greater Thal Canal in the 1991 Accord

and it has been metamorphosed in the new name “Thal Flood
Water Canal”.

• Water has to come from share of the Punjab and also from the

floods in June to September.

• It is assumed that 2,600 to 3,800 cusecs of water would come

from the floods between June and September and 4,700 to 5,800
cusecs from the share of the Punjab, as per share settled in the
1991 Accord and withdrawals will vary every 10 days from June to
September.

• Flood season is assumed as June to September, which is not

correct. The past eight years data will show that there is no flood
water in the river Indus flowing down stream of Kotri in June or
September? In some years flood water flows down stream of Kotri
Barrage in July and August but not even in all 31 days of these
two months.

• The Punjab had been pressing for Greater Thal Canal since

beginning of last century but in 1923 and again in 1934. Governor
General of India rejected on the ground that:

∗ It was wasteland and will not produce economic crops.

∗ It will also hit economic interests of the lower riparian i.e.,

Sindh.

 Actually it is a desert having more than 90% sand in most of its

area.

• The project of Greater Thal Canal was again put up to ECNEC in

1975 and ECNEC rejected it on 19.08.1975. It formed part of Kala
Bagh Dam and allied irrigation schemes, namely Kala Bagh Right
Bank Canal, Kala Bagh Left Bank Canal, CRVC, C.J. Link Canal. All
were to be executed after Kala Bagh Dam. The ECNEC rejected
the project once for all and then attempts have continued to
construct Kala Bagh Dam, which all small provinces have opposed
and have been shelved.

• Since Kala Bagh Dam has been rejected any new projects for

same area in other names are being floated but will have the
same purpose as Kala Bagh Dam and Greater Thal Canal from it.

Copyright © www.panhwar.com

3

• The Indus River System Authority (IRSA) has given no objection

certificate and by use of majority passed it but Sindh member
gave note of dissent. In IRASA decisions have to be taken by
consensus rather than majority.

• The Baluchistan voted for the proposal on the plea that Kachhi

Canal will be built to irrigate Sibi-Kachhi area but canal will have
its along distance run in the Punjab, which will utilise its waters
first. How much will reach Baluchistan is any body’s guess work
looking to the past history.

• The Punjab Government is continuously violating 1991 Accord in

the past 11 years and it is not only breach of Accord, but breach
of the constitution.

• The 1991 Accord envisages availability of 117 MAF million acre

feet of water which figure was prepared before signing the Accord
and all papers from Sindh Secretariat, Ministry of Water and Power
have been destroyed as the actual figures for early 80s was 105
MAF. They have distributed 12 MAF which do not exist. The Punjab
has all along said that they are taking water from their share,
which does not exist.

• In brief this means annual short fall of water by about 8.97% or

say 9% by assuming wrong figures of water availability.

• 2000/01 data showed that shortfall for Kharif were 57% and for

Rabi 29%. These include exaggerated figures of 9%.

• The Punjab insists on the above shares and wants Sindh to share,

while taking 9% extra water from the total pool.

• The PC-I for the Project does not provide data on floods for four

months from which Punjab intends to get. Actually no water flows
to the sea in June or September, expect once in 10 years when it
may flow in the last week of June or first week of September.

• The 1991 Accord includes requirement of water to be allowed to

flow to the sea and Sindh’s stand to get 10 MAF for flow to the
sea. Accord in principle accepts the water flow to the sea but
quantum needs to be worked out by further studies. The study
has not been undertaken for 12 years. It is a binding on all
Provincial and Federal Governments to carry out the study and
reserve that water rather than to carry out works based on flood.
UNDP provided funds for this study; it was not under taken as
IRSA considered it not necessary over-ruling member from Sindh.

Copyright © www.panhwar.com

4

• In 1959 in the negotiations with by the World Bank between India

and Pakistan, the latter’s team had argued that at least 3,000
cusecs will flow to the sea in all months of years in addition to
flood waters in the inundation season. This is a commitment and
this quantity of water is not been discharged into the sea through
out the year. In the World Bank negotiations, Sindh’s case for
3,000 cusecs below Kotri was minimum in any month.

• Riverain area in Sindh consists of 2.112 million acres. It is

entitled to Rabi crop on preserved moisture as 4,000 years
historical right. Since no floods take place now the area is to be
irrigated by means of tube-wells from ground water storage. To
irrigate the whole area of about 1.5 million acres (including 0.5
million acres of forest land) 4.5 million acres feet of water must
be allowed to recharge ground water annually. This area has now
been converted into desert and most of forests have either
disappeared or dwindled. This 4.5 MAF is not part of system
losses but has to be out-side this and is to be provided extra.

• The legal position is that Ministry of Water and Power should have

got feasibility prepared first before preparation of PC-I for the
Scheme. This was not done and Central Development Working
Party (CDWP) took the project to ECNEC. The whole procedure of
presenting to the case to CDWP or ECNEC is illegal and violation of
constitution.

• The project was started one year before approval of ECNEC, which

also is totally illegal.

• Sindh Government received the letter on Saturday the 24th

February 2002 during late hours to attend meeting of ECNEC on
Monday February the 26th. The agenda was circulated before the
start of meeting and Sindh just representatives had no time to
study the papers.

• The Sindh Government sent their objection on 7th March 2002

i.e., 9 days after the meeting, the minutes of which were received
on 01.03.2002 i.e., took only 6 days to file their objections and
lodge a protest.

• Sindh also protested that if this canal was built, no water will flow

to the sea causing socio-economic, environment problems,
destruction of mangroves and losses of prawns, lobster and other
crustaceans.

Copyright © www.panhwar.com

5

• The canal will take off from Chasma-Jehlum (C-J) Link canal which
was built only to divert flood waters, but the Punjab is running it
all year around in most years.

• Sindh feels that since this link canal has been running year around

Thal Canal will also be made to run year around.

• Construction was started a year before even preparation of PC-I

and approval of ECNEC which in it-self is illegal and
unconstitutional.

• Supposing flood water becomes available, by miracle, all provinces

have to share the benefits, especially Sindh’s demand of 10 MAF
below Kotri barrage and the Punjab alone cannot ask for its
monopoly on waters, which pass through its territory.

• With regards to Kala Bagh, the Punjab like the present project

wanted full benefit of water for it self, ignoring 4.5 MAF needed
for the riverain area of Sindh and 10 MAF out flow the sea for
protecting environments along the coast. This quantity of 10 MAF
has provisionally been agreed and is subject to further studies
and is also recorded in the 1991 Accord. UNDP provided funds for
this study but Indus River System Authority did not allow it be
taken up, in spite of protests from Sindh.

• There is disagreement over two canals the Chashma-Jehlum link

(21,000 cusecs) and Taunsa Punjnad link (12,000 cusecs), which
are kept open through out the year for the many past years, a
flagrant violation of Inter Provincial Agreement by the Punjab. The
two have to flow only after all water requirements of Sindh are
met.

• WAPDA which has 90% of its officers from the Punjab and is

biased in favour of the Punjab and has always exaggerated the
availability of water in the system and has shown reduced losses
en-route and omitted and neglected the out flows to the sea.

• The consequence of all the above discussed projects is permanent

friction between Sindh and Punjab. It is harmful for the Federation
of Pakistan.

