

THE REPORT

OF

THE CAUVERY WATER DISPUTES TRIBUNAL

WITH THE DECISION

IN THE MATTER OF WATER DISPUTES REGARDING THE INTER-STATE RIVER CAUVERY
AND

THE RIVER VALLEY THEREOF

BETWEEN

1. The State of Tamil Nadu

2. The State of Karnataka

3. The State of Kerala

4. The Union Territory of Pondicherry

VOLUME II

AGREEMENTS OF 1892 AND 1924

NEW DELHI
2007

 ii

VOLUME II

Agreements of 1892 and 1924

(ISSUES UNDER GROUP I)

 I N D E X

Chapter No. Subject Page Nos.

 1 The Agreements entered into between 1-43
 the then Govt. Of Mysore and the State
 of Madras in the years 1892 and 1924 –
 whether arbitrary and invalid

 2 Construction and review of 44-77
 Agreements of 1892 and 1924

 3 Prescriptive rights and other claims 78-82

 4 Constitutional and legal validity 83-109
 of the agreement of the year 1924

 5 Breach of agreements and 110-116
 consequences.

 6 The claim of Kerala in respect of 117-148
 sharing of the water within the Cauvery
 basin.

 7 The claim on behalf of the Union 149-151
 Territory of Pondicherry regarding
 apportionment of the waters of
 river Cauvery.

Chapter 1

The Agreements entered into between the then Govt. of Mysore and
the State of Madras in the years 1892 and 1924 -

whether arbitrary and invalid

 It appears that upto the nineteenth century, irrigation was based on

the run of the river and constructions on it were only of a regulatory or

diversionary character because the water flowing from the river Cauvery along

with water supplied by tributaries were sufficient to irrigate the lands under

cultivation in the then State of Mysore and the state of Madras who were mainly

utilizing the water of river Cauvery. However, with an extension of areas put

under cultivation by the aforesaid two States, dispute relating to sharing of the

water of Cauvery arose and took a serious turn. It may be mentioned that the

then State of Mysore was a Princely State.

2. In the late nineteenth century the Mysore Government while

purporting to restore their old irrigation works wanted to build a number of

irrigation works for the benefit of new areas. These constructions were to be

made on the rivers and streams emanating and passing through their State.

Apprehending that such constructions by the Government of Mysore will

diminish the water flowing into the State of Madras, the State of Madras took

up the matter with the Government of India. In the letter dated 11th June 1890

the Acting Secretary to the Government of Madras, Public Works Department

forwarded notes of discussion at the Conference, between the officers of the

Government of Mysore and the State of Madras, held on 10th May 1890 and

requested the Government of India to consider as to whether some general

 2

principles should be arrived at as to the extent to which Mysore Government

may divert to its own purposes water which flows to Madras territory (Exh.1,

TN Vol. I, p 1). From the notes of discussion which had been enclosed with

the aforesaid letter, it appears that the then Mysore Government was

asserting its natural right to full use of all the water in its territory subject to the

condition that Mysore should not injuriously affect the enjoyment of the

acquired rights by Madras or materially diminish the supply to Madras works.

On behalf of the State of Madras a stand had been taken that the right of

Madras to the flow in the rivers was not limited to the amount actually turned

to account for irrigation; the Madras was entitled by prescription to whole flow

which was allowed to pass the frontier. There was also a controversy as to

what shall be the meaning of the expression “materially” diminishing the

supply to Madras works as was being asserted on behalf of the Government

of Mysore.

3. It may be stated here that in the notes of discussions at the

Conference held in Ootacamund on 10-5-1890, the Dewan of Mysore stated

the case of Mysore as follows:-

"Mysore has a natural right to the full use of all the water in its

territory, but such natural right is limited by the rights to supply

which have been acquired by prescription on behalf of works in

Madras. In exercising its natural right, Mysore may do anything

which does not injuriously affect the enjoyment of its acquired rights

by Madras, or materially diminish the supply to Madras works. The

Madras rights extend only to the supply which has been actually

turned to account for irrigation. All the rivers flowing from Mysore

 3

into Madras pour an unused surplus into the sea. Mysore may

intercept and take measures to utilize such surplus, and in view to

its interest in it and to preventing the growth or enlargement of the

Madras prescriptive rights may as well claim to be informed of and

object to new works constructed in Madras for utilizing the river flow

as Madras may in regard to what is being done in Mysore".

4. In the Conference, the Dewan of Mysore categorically stated that

the works of irrigation till then undertaken, or under projection for future by

the Durbar, would not, he believed, materially affect the existing irrigation

works beyond the frontier. The objections from Madras authorities had

always received, and would always continue to receive, due and respectful

consideration from the Durbar; but it was desirable that some definite rules

should be prescribed by the Government of India for the guidance of both

the parties. On 12-11-1890, the Government of Madras wrote to the Durbar

of Mysore clearly stating therein that the proposed rules 1 to 3 are more

favourable to the State of Mysore. The rules proposed by the State of

Mysore and the counter suggestions made by the Government of Madras

were discussed threadbare between the two States as is clear from the

correspondence filed on the record viz. letter dated 12-5-1891 (TN Vol.I/

Exh.4); letter dated 29.6.1891 (TN Vol.I/Exh.5); letter dated 7-7-1891 (TN

Vol.I/ Exh.6).

5. On 7th July 1891 the Government of Madras, Public Works

Department, after examining the proposed rules by the Government of

Mysore suggested alterations and additions which according to the State of

 4

Madras were necessary for regulating the flow of river Cauvery (Exh.6

TN.Vol.I, p.34). In reply thereto on 20th July 1891 the Government of Mysore

expressed its views on the modifications suggested by State of Madras

(Exh.7, TN Vol.I, p.34). The State of Madras expressed its views by

communication dated 27th July 1891 (Exh.8, TN Vol.I, p.36). Thereafter the

relevant correspondence between two States are dated 6.8.1891 (Exh.9, TN

Vol.I, p.37), dated 11.8.1891 (Exh.10, TN Vol.I, p.39), dated 4.1.1892

(Exh.11, TN Vol.I, p.41). Ultimately by letter dated 17th March 1892 (Exh.13,

TN Vol.I, p.52) the State of Madras accepted the rules and schedules in

connection with the restoration and construction of irrigation works in Mysore

forwarded to them on behalf of the Government of Mysore. By letter dated

22nd March 1892 (Exh.14, TN Vol.I, p.52) the Secretary to the Government

of Madras, Public Works Department forwarded to the Secretary,

Government of India the proceeding from which it appeared that an

agreement had been arrived at between the Madras Government and that of

Mysore as regards the irrigation question which had been under discussion

for some time past. The agreement between Mysore Government and

Madras Government was entered into on 18.2.1892 in the form of Rules

known as “Rules defining the limits within which no new irrigation works are

to be constructed by the Mysore State without previous reference to the

Madras Government.” The relevant clauses of the said Agreement/Rules

are reproduced.

 5

I. In these rules –

(1) “New Irrigation Reservoirs” shall mean and include such

irrigation reservoirs or tanks as have not before existed, or,

having once existed, have been abandoned and been in

disuse for more than 30 years past.

(2) A “new Irrigation Reservoir” fed by an anicut across a

stream shall be regarded as a “New Irrigation Reservoir

across” that stream.

(3) “Repair of Irrigation Reservoirs” shall include (a) increase of

the level of waste weirs and other improvements of existing

irrigation reservoirs or tanks, provided that either the

quantity of water to be impounded, or the area previously

irrigated, is not more than the quantity previously

impounded, or the area previously irrigated by them; and

(b) the substitution of a new irrigation reservoir for and in

supersession of an existing irrigation reservoir but in a

different situation or for and in supersession of a group of

existing irrigation reservoirs provided that the new work

either impounds not more than the total quantity of water

previously impounded by the superseded works, or irrigates

not more than the total area previously irrigated by the

superseded works.

(4) Any increase of capacity other than what falls under

“Repair of Irrigation Reservoirs” as defined above shall be

regarded as a “New Irrigation Reservoir”.

II. The Mysore Government shall not, without the previous

consent of the Madras Government, or before a decision under

rule IV below, build (a) any "New Irrigation Reservoirs" across any

part of the fifteen main rivers named in the appended Schedule A,

 6

or across any stream named in Schedule B below the point

specified in column (5) of the said Schedule B, or in any drainage

area specified in the said Schedule B, or (b) any "New anicut"

across the streams of Schedule A, Nos. 4 to 9 and 14 and 15, or

across any of the streams of Schedule B, or across the following

streams of Schedule A, lower than the points specified hereunder:

 Across1.Tungabhadra - lower than the road crossing at

Honhalli,

 Across 10. Cauvery - lower than the Ramaswami Anicut
and,

 Across 13. Kabani - lower than the Rampur anicut.

 III. When the Mysore Government desires to construct any

"New Irrigation Reservoir" or any new anicut requiring the

previous consent of the Madras Government under the last

preceding rule, then full information regarding the proposed work

shall be forwarded to the Madras Government and the consent of

that Government shall be obtained previous to the actual

commencement of work. The Madras Government shall be bound

not to refuse such consent except for the protection of prescriptive

right already acquired and actually existing, the existence, extent

and nature of such right and the mode of exercising it being in

every case determined in accordance with the law on the subject

of prescriptive right to use of water and in accordance with what is

fair and reasonable under all the circumstances of each individual

case.

 [Emphasis supplied]

IV Should there arise a difference of opinion between the

Madras and Mysore Government in any case in which the consent

of the former is applied for under the last preceding rule, the same

 7

shall be referred to the final decision either of arbitrators appointed

by both Governments, or of the Government of India.

V ………………………………

VI the foregoing rules shall apply as far as may be to the

Madras Government as regards streams flowing through British

territory into Mysore.”

Schedule A was annexed giving the details of the rivers and

tributaries passing through the territory of Government of Mysore

including Cauvery and its tributaries Hemavathi, Laxmanthirtha,

Kabini, Honhole (or Suvarnavathy) and Yagachi (tributary of

Hemavathy), upto the Belur bridge.

Note:- It has been stated that there was no mention of Tributary
Harangi in the said Schedule because then it was outside
the territory of Mysore and was in Coorg State.

6. In view of the aforesaid clauses of the Agreement the Mysore

Government was to have previous consent from the Madras Government in

respect of any construction proposed to be made including any new

irrigation reservoirs across the 15 main rivers named in Schedule A to the

said Agreement or across any stream named in Schedule B below the point

specified therein. Before any such project is executed full information

regarding the same had to be furnished to the State of Madras for the

purpose of consent. The Madras Government was not to refuse such

consent except (1) when Mysore Government had not furnished full

information regarding the proposed work to the Madras Government; (2) The

grant of any such consent by the Madras Government would deprive its

inhabitants of the protection of prescriptive rights already acquired and

 8

existing in accordance with the law on the subject to use water of an inter-

State river. This had to be examined in respect of individual cases, whether

the proposed construction shall be fair and reasonable.

7. After the Agreement aforesaid again dispute arose between the two

States, as both the States formulated proposals for construction of reservoirs

on river Cauvery. On 15-10-1910, Mr. M. Visvesvaraya, Chief Engineer,

P.W.D., Mysore submitted a Note on the Cauvery Reservoir Project, with

special reference to its effect on the river supply in the Madras Presidency

(Annexure I to TN-Vol.1/ Exh.No..16). In this Note, the Chief Engineer

stated in detail as to the urgent demand for storage for the Kolar Gold mines

and the consequent need of the Cauvery River Project. In this note, the

object of the scheme and its effect on the river discharges below Power

Station have been stated; in addition to the fair weather supply of the river in

the British Territory has been stated as well as the effect on future river

supply in the British Territory and the effect it will have on the river supply

during the monsoon months. It had also been stated that the project will

materially improve the fair weather supply in the British Territory and

cultivators there will reap the benefits of the Reservoir without any pecuniary

sacrifice on the part of the Madras Government.

8. Relevant paragraphs 2, 3, 7, 8, 9, & 10 and the conclusion of the

Chief Engineer are quoted below:-

 1. -------

 9

2. Urgent demand for storage for the Kolar gold mines –

Government have to spend annually Rs. 40,000 to 50,000 including

establishment charges, for conserving the river supply to the power

station at Sivasamudram. At present, 10,000 to 11,000 H.P. is

generated, of which about 9,000 H.P. is supplied to the Kolar gold

mines. For two or three months in the hot weather, the river supply is

liable to fall short of the demand. The requisite supply is, however,

maintained partly by restricting the consumption along existing

irrigation channels and partly by storing water at the several anicuts

by temporary barrage works. It is in order to do away with these

make shift that a storage reservoir is primarily needed.

The Mining Companies have recently notified to this

Government their intentions to erect reserve steam or oil plant of their

own unless immediate steps are taken to provide the necessary

storage. A London representative of the Companies is coming out

here towards the end of this month and an immediate decision is

important.

3. Object of the Scheme – The smaller valleys in the Cauvery

catchment have been examined, but no suitable site for impounding

water with a masonry dam has been discovered. A small storage

reservoir on the main river will be expensive to construct and maintain

and, when constructed, it is liable to silt up rapidly. A large reservoir

is contemplated because there is already a demand for additional

power at the Kolar gold mines and further demands are sure to arise

in course of time for other purposes.

 A high dam is also necessary because the natural features of the

country require that the irrigation canal should start at a level of not

less than 60 feet above river-bed. Storage is badly needed for

productive irrigation and for the protection of the country during years

of extreme drought.

 10

 As the existing irrigation in the State is dependent on uncertain

rainfall or on a precarious river supply, valuable crops like sugarcane

which require water in the hot weather also cannot be cultivated on a

large scale from year to year. It is proposed to provide storage for

irrigating about 125,000 acres annually and for generating, at or near

Sivasamudram, about 5,000 additional H.P. immediately and further

supplies when demand arises for the same.

4. -----------------------

5. -----------------------

6. -----------------------

7. River discharges below power station – The power works at

Sivasamudram have already led to an increase in the fair weather

discharges of the river. Formerly for three or four months of the hot

weather, the river discharge was liable to fall below a minimum of 500

cubic feet per second, the supply maintained at present. In one year,

as low as 91 cubic feet per second was recorded.

8. The construction of the reservoir will lead to a further large addition

to the fair weather supply of the river in British territory. The whole of

the water used for power generation and a portion of that used for

irrigation will ultimately find its way back into the river. In future, every

increase in power supply at Sivasamudram – the tendency will be

always for such increase – will add to the hot weather flow and the

ultimate gain to the river in the British territory will be very

considerable.

9. Effect on future river supply in British territory – The annexed

statement shows the effect of the construction of a reservoir with full

supply at 110 feet, on the river discharges at Sivasamudram. The net

effect of the proposed reservoir and subsidiary works will be the

abstraction of about 31,000 millions cubic feet from the river in a year

 11

of average rainfall, representing about one-ninth of the total discharge

at the dam site and less than one-twelfth of that at Sivasamudram.

 The figures given in the annexed statement of the lowest

discharges on record for each calendar month of the year as a result

of gaugings extending over nine years are also suggestive. During the

past nine years, the minimum discharge at Sivasamudram in an year

fell below 280,000 millions cubic feet. The quantity abstracted for

storage under the present proposals will therefore represent about

one-ninth of the discharge at that point in the worst year on record.

10. There will, of course, be some diminution in the river-supply

during the monsoon months, chiefly in June and July; but the total

volume contributed to the river from the Mysore territory in this period

will be so enormous that the abstraction of the supply needed for

filling the reservoir is not likely to have any appreciable effect on the

river discharge required for irrigation in the Madras Presidency.

 The bulk of the irrigation in the Cauvery delta is situated over 200

miles below the proposed reservoir site. Should any difficulty be

apprehended from the interception of the river supply in June or

September, special arrangements may be made to reduce the

quantities intercepted in those months. This point may be settled by

exchange of views and discussion between the Chief Irrigation

authorities of Madras and the Engineer officers of the Mysore State.

11. ----------------

12. Conclusion – The figures and information given above go to

show that the reservoir will store a portion of the surplus water of the

river when it is not wanted and when it would otherwise run to waste

into the sea. The whole of the storage used for power generation and

quite one-fourth of that drawn for irrigation will return to the river and

add to its supply at a time when such supply will be most appreciated

by the Madras cultivators.

 12

 As far as can be foreseen, the project will materially improve the

fair weather supply in British territory and the cultivators there will

reap the benefits of our works without any corresponding pecuniary

sacrifice on the part of the Madras Government.

9. On 31st October, 1910, the Dewan of Mysore wrote to the

Resident in Mysore (KR Vol.1/ Exh.19) bringing out to the notice of the

Resident that his Highness Maharaja of Mysore wanted the construction of a

reservoir on the Cauvery river within the Mysore State and requested him to

approach the Madras Government in the matter. In the letter, it was

specifically stated that according to the 1892 Rules, the consent of the

Madras had to be obtained before the new Reservoir is constructed within

the Mysore State; and in the event of disagreement between two

Governments, the matter had to be settled by arbitration.

10. The main reason for submitting the proposal for the construction of

a reservoir was that the British Mining Companies on the Kolar Gold Fields

had long been asking the State of Mysore for a storage reservoir for

generating electricity and they had asked the State of Mysore to take steps

immediately, otherwise, they would be compelled to make other

arrangements and erect additional steam or oil plant of their own as a stand-

by. The Mining Companies had put pressure on the State of Mysore to

decide the question finally by the end of November.

11. The Government of Madras vide letter dated 13-11-1910 (KR-

Vol.1/Exh.20) wrote to the Resident of Mysore that before the Madras

 13

Government can agree to the construction of the proposed reservoir in

Mysore, they required some further details as to its scope and conditions of

working to ascertain its probable effect upon the existing wet cultivation

under the Cauvery. In the said letter, it was suggested that the Chief

Engineer of Mysore be deputed to come to Madras and discuss the details

of both projects with the Chief Engineer for Irrigation, Madras. The Chief

Engineer of Mysore at that time was Mr. M. Visvesvaraya. Mr. M.

Visvesvaraya went to Madras and had a conference with Mr. C.A. Smith,

Chief Engineer and Secretary to the Government of Madras, Public Works

Department. After discussions with the Chief Engineer of the Government of

Madras, Mr. M. Visvesvaraya submitted a report to the State of Mysore; and

in the said report (KR-Vol.1/Exh.21), the objections of the Madras

Government to the Mysore scheme were detailed. They were:-

 The Madras view:-

§ They had over one million acres under irrigation in the lower

reaches of the Cauvery.

§ The supply of the Cauvery is a very intermittent one. It has been

the standing rule, therefore, for many years past, to pass into the

delta the equivalent of 7 feet on the Cauvery dam whenever

available.

§ A gauge reading of 7 feet connotes a normal discharge of 2,300

m.c.ft. daily.

§ Any scheme for a reservoir higher up the valley which reduces the

supply without giving it back just at the time requiring cannot but

interfere materially with the existing irrigation.

§ The Mysore reservoir should not be allowed to impound whenever

the gauge reading at the Cauvery dam falls below 7 feet.

 14

§ If this restriction is enforced, the Mysore reservoir will not fill for

three years in every 20.

12. On 6-12-1910 (KR-Vol.1/Exh.22), the Joint Secretary to the

Government of Madras wrote to the Resident in Mysore in regard to the

proposed construction by the Mysore Durbar of a reservoir on the Cauvery

river. It was stated in the said letter that existing interests vested in the very

large area of land in British Territory irrigated by the Cauvery are of a great

magnitude and very careful consideration by the Madras Government will be

necessary before they can agree to the construction of a reservoir which must

necessarily affect the supply of water to that territory. His Excellency the

Governor in Council was accordingly quite unable to express any opinion on

the Durbar's project until he had an adequate opportunity for the examination

of the complete scheme for construction of the reservoir with full details of the

design of the reservoir itself, as also of the design and scope of the irrigation

system and of the rules for working it.

13. The Joint Secretary to the Government of Madras wrote letter dated

23-12-1910 to the Secretary to the Government of India, Public Works

Department in regard to reservoir at Kannambadi (TN-Vol.1 / Exh.16). It

was specifically written in the communication to the Government of India that

under the Rules drawn up by the Durbar in 1892, without the approval of the

Madras Government, the Durbar should not construct new irrigation works on

rivers like Cauvery which flow through both the Mysore State and the Madras

Presidency and such consent can be withheld if the proposal affects

 15

prejudicially the prescriptive and actually existing rights to the use of water

vested in the Government of Madras. It was also stated in the letter that the

Durbar has also been informed that the scheme as proposed by Chief

Engineer could not be accepted since the proposals involved very serious

and detrimental interference with existing interests in British territory; and that

it would be necessary for Durbar to frame Code of Rules for the working of

the system without injuring the existing irrigation in British Territory and that

they should be able to satisfy this Government that such rules could at all

times be enforced.

14. On 27-12-1910, the Dewan of Mysore wrote to the Resident in

Mysore (KR-Vol.1/ Exh.23). In this letter, it was stated by the Dewan of

Mysore that the catchment area intercepted by the proposed reservoir is only

about one-seventh of the entire catchment above the Upper Anicut at the

head of the delta. The urgency for the construction of the reservoir was again

stressed by the Dewan of Mysore saying that the representative of Messrs

John Taylor & Sons had come to Mysore, and was anxious for an immediate

assurance that the reservoir will be constructed for the benefit of the Kolar

Gold Mines.

15. The above letter dated 27-12-1910 was forwarded to the Madras

Government and in reply, the Joint Secretary to the Government of Madras,

Public Works Department, wrote to the Resident in Mysore (KR-1 Exh.25). In

this letter, the Madras Government categorically stated that the reading of 7-

feet on the Cauvery Dam Gauge had for many years been recognized as the

 16

quantity required for the supply to the Delta. The Resident was informed that

the Madras Government was not prepared to modify the terms on which they

would be prepared to allow the work to proceed. Paragraph-3 of the letter is

quoted below:-

 "The reading of 7-feet on the Cauvery Dam Gauge has for

many years past been recognized as indicating the amount

necessary to give full supply to the delta. This high gauge is

necessary on account of the intermittent nature of the supply and

although it is not always possible to maintain that level, this

Government are of the opinion that it can not be deliberately

reduced without affecting the existing interest in the Tanjore delta.

Were a constant supply guaranteed, it might be possible to reduce

this level; but, in the absence of any such assurance and of any

more convincing arguments than those now put forward, I am to

say that the Madras Government regret their inability to modify the

terms on which they would be prepared to allow the work to

proceed as set forth in D.O. letter No. R.O.C.386-1-10 of the 6th

December, 1910.”

16. After the receipt of the above letter, the Durbar further considered

the matter in the light of the observations made by the Madras Government;

and then on 27-3-1911, the Dewan of Mysore wrote to the Resident in Mysore

(KR-1 Exh.28). In paragraph 10 of this communication, it was conceded by

the Durbar that a smaller reservoir with 80-feet dam be immediately

permitted. Paragraph-10 of this letter makes the specific modified proposal in

the following terms:-

 " The specific requests of the Durbar are:-

 17

(1) That the construction of the smaller reservoir with an 80-feet

dam be at once permitted;

(2) That, if the Government of India desire further enquiry

before sanctioning the full size reservoir, the Madras

Government may be requested to furnish particulars of the

volume for water actually used for irrigation purposes in the

Cauvery delta for the past twenty years, as required under

the agreement cited in paragraph 3 above; and

(3) That the Government of India will be pleased to withhold

their consent to the construction of any reservoir in the

Madras Presidency for filling which the Madras Government

may hereafter claim a prescriptive right not hitherto

possessed by them.”

17. On 12-5-1911, Sir John Benton, Inspector General of Irrigation,

Government of India submitted a note on the proposal of the Mysore Durbar

to construct a storage reservoir on the Cauvery river in the Mysore Territory

(TN-II Exh.40). Sir John Benton stated his conclusion in paragraph 32 of the

note; but the two most important relevant conclusions (I) & (II) are quoted

below:-

 "Conclusions - the conclusions which I have arrived at are as

follows:-

(i) That the existing Madras irrigation requires the supplies of

water as actually diverted over the Cauvery Dam for

irrigation in the past, - that no curtailment of these supplies is

possible without inflicting very serious loss on the

cultivators of the delta, - and that no reduction is compatible

with the Agreement of 1892.

 18

(ii) That the scheme for the proposed Mysore reservoir should

be based on the surplus waters left over after operating the

Madras Delta irrigation system as in (i) above; this is the

proposal of the Madras Government – it appears

reasonable, - and the impounding rules which they propose

may be accepted.”

18. On 3-7-1911 (KR-I Exh.30), the Resident in Mysore wrote to the

Dewan of Mysore enclosing a copy of the note dated 12-5-1911 by Sir John

Benton to the Dewan of Mysore. The Resident in Mysore further asked the

Durbar that the complete project should be amended in accordance with Sir

John Benton's suggestions.

19. In reply to the letter of the Resident in Mysore, the Dewan of

Mysore on 7-7-1911 (KR-I Exh.31) stated in detail after considering the report

of Sir John Benton and giving his own views in the matter to ultimately

request that the first stage of the reservoir may be permitted to be constructed

as had been suggested in the letter dated 27-3-1911 (KR-I Exh.28)

mentioned above.

20. On the receipt of information from the State of Mysore, Sir John

Benton, Inspector General of Irrigation, Government of India examined the

matter again and submitted another note of 28-7-1911 (Appendix VIII to TN

Vol..II/ Exh.40) and recommended as follows:-

(i) That copies of the papers mentioned in paragraph I above

along with copies of my note of 12th May, 1911 may be sent

to the Madras Government for report.

 19

(ii) That the measures necessary for the protection of Madras

interests as proposed by that Government may be accepted,

or that any amendments of same may be agreed to by

Madras – vide paragraph (i) above.

(iii) That the working conditions of the proposed Mysore

reservoir and irrigation scheme may be clearly laid down and

agreed to by the Governments of Madras and Mysore. The

proposed working rules were asked from the Mysore

Government by the Government of Madras some months

ago, but they do not appear to have been furnished in a very

definite form up to now.

(iv) That fully detailed working tables for the Mysore reservoir,

such as advanced by Colonel Ellis, may be prepared for the

conditions (iii) above and for the following two cases:-

(a) For a reservoir of sufficient capacity to comply with the

conditions (ii) above while fully meeting Mysore

requirements.

(b) For a reservoir restricted to 11,000 million cubic feet as the

ultimate capacity.

 The Madras Government will, I trust, be willing to prepare

these working tables provided that they are furnished with the

requisite additional data which may be found to be necessary –

vide paragraph 3 above.

21. The Note of Sir John Benton dated 28-7-1911 was communicated

by the Resident in Mysore to the Dewan of Mysore vide its letter dated 31-8-

1911 (KR-I Exh.32). He informed the Dewan of Mysore that on the

information which was then available with the Government of India, they were

not satisfied that the proposal of the Durbar could be accepted without the

risk of prejudicing seriously existing irrigation interests in Madras; and further

 20

that they were not satisfied that the Government of Madras had yet been

provided with all the information that was required to enable them to express

any opinion on the Durbar's proposal. The Resident in Mysore was also

informed by this communication that the questions at issue may now be fully

discussed between the Government of Madras and the Durbar; and

thereafter, the proposal be submitted for the consideration of the Government

of India. If an agreement is arrived at, then the said proposal may be

forwarded for the confirmation of the Government of India.

22. On the receipt of the letter dated 31-8-1911 mentioned above, the

Dewan of Mysore wrote to the Resident in Mysore on 10th September, 1911

(KR-I Exh.33) that in view of the amended proposal of the Dewan of Mysore

for the construction of a reservoir, at present only of 11,030 million cubic feet

capacity; with a dam of height 80- feet, the Resident of Mysore should move

the Government of Madras to give their consent to the construction of a

smaller reservoir. This request was made in view of the fact that Messrs John

Taylor & Sons of London had given an ultimatum that the Mining Companies

may withdraw their offer unless an immediate assurance was given about the

construction of a reservoir.

23. On 23-9-1911, the Joint Secretary to the Government of Madras

wrote to the Resident in Mysore (KR-I Exh.35) that the Government of

Madras had no objection to the immediate commencement of a smaller

reservoir limited to a storage capacity of 11,030 million cubic feet on the

understanding that the irrigation under it is limited to 25,000 acres and that

 21

the position of that area is defined to the satisfaction of the Madras

Government. The Government of Madras sought an undertaking from the

Mysore Durbar in the following terms:-

"But if the Mysore Durbar choose to build the foundations

for a dam of greater height than that necessary to give a storage

of 11,030 million cubic feet, this Government, in order to avoid

misunderstandings hereafter, consider that they should obtain

from the Durbar a definite undertaking that the fact of the Mysore

Government having built a dam of wider foundations than are

necessary for the small reservoir of 11,030 million cubic feet shall

not be brought forward in any future discussion as an argument for

the construction of a larger reservoir. I am directed to request that

this guarantee shall be given before the work is commenced.”

24. On the receipt of the letter dated 23-9-1911, the Dewan of Mysore

wrote to the Resident in Mysore vide letter dated 29.9.1911 (KR Vol.I/Exh.36)

giving a reply on behalf of His Highness, the Maharaja of Mysore. He

summed up the four conditions laid down by the Government of Madras in the

following terms:-

1. That the extension of irrigation due to the reservoir is not

allowed to exceed 25,000 acres;

2. that the position of such extension is defined to the

satisfaction of the Madras Government;

3. that the arrangement made for passing down the supplies

required for Madras and for the disposal of the surplus shall

be approved by the Madras Government; and

4. that a guarantee shall be given before the work is

commenced that the fact of the Durbar having built a dam of

wider foundations than necessary for the smaller reservoir of

 22

11,030 million cubic feet shall not be brought forward in any

future discussion as an argument for the construction of a

larger reservoir.

25. The Government of India confirmed the agreement arrived at

between the Government of Madras and the Mysore Durbar under the

stipulations stated in the letter from the Madras Government dated 23-9-1911.

This was conveyed to the Dewan of Mysore by the Resident in Mysore vide

his letter dated 8-10-1911 (KR-I Exh.37).

26. On the receipt of the above communication about the sanction of

the limited project by the Government of India, His Highness the Maharaja of

Mysore passed an order sanctioning the construction of the first stage of the

Reservoir scheme.

27. After sanctioning of the first stage of the project, the question of

raising the height of the dam to 124 feet was taken up by the Mysore

Government. The Madras Government insisted to frame Rules defining the

method of passing down the supplies required for irrigation in the Madras

Presidency. The Dewan of Mysore vide his letter dated 3.11.1911 suggested

some provisional rules.

28. On receipt of the letter dated 3-11-1911, the Government of Madras

vide letter dated 23.11.1911 (KAR Vol.I/Exh.43) suggested amendments to

the proposed Rules.

29. These suggestions were not acceptable to His Highness the

Maharaja of Mysore, and this fact was communicated by letter dated 10-5-

 23

1912 (KR-I Exh.44) to the Government of Madras in regard to the draft Rules

regulating the Mysore-Cauvery Project.

30. The Government of Madras in its letter dated 30-8-1912 (KR-I

Exh.46) wrote to the Resident in Mysore clearly stating therein the reason

why the Madras Government could not accept the proposal of measuring the

discharges required for Madras irrigation at the Cauvery Dam instead of at

Sivasamudram as proposed by Colonel Ellis because the effect of

impounding or letting out water from the reservoir at Kannambadi will not be

felt at the Cauvery Dam till about four days afterwards and that owing to the

irregular nature of the floods, the effect of this would be that Madras interests

would often suffer severely. In conclusion, the Madras Government

categorically stated that it was altogether unable to accept the contention of

the Dewan of Mysore contained in para-8 of his letter under reference.

31. On the same day i.e. 30-8-1912, the Government of Madras wrote

to the Secretary to the Government of India (KR-1 Exh.45) clearly stating that

the working tables prepared by the Chief Engineer, Mysore cannot be

accepted. It was clearly stated by the Government of Madras that His

Excellency the Governor in Council was unable to give his assent to the

construction of the larger reservoir in Mysore. Under the agreements of 1892,

the Mysore Durbar could claim that the matter in dispute may be referred to

arbitration, but His Excellency the Governor in Council believed that the

decision of the Government of India would be accepted by the Government of

His Highness the Maharaja as a conclusive settlement.

 24

32. In another letter dated 11-9-1912 by the Secretary to the

Government of Madras to the Resident in Mysore (KR-1 Exh.47), it was

categorically stated as to why Sivasamudram anicut can not be accepted as

the site for the measurement of the discharges because there was a large

area of catchment which brings appreciable supplies during the north-east

monsoon below Sivasamudram.

33. On 6-1-1913, the First Assistant to the Resident in Mysore wrote to

the Dewan of Mysore (KR Vol.1 / Exh.48) in relation to the construction of a

reservoir on the Cauvery river at Kannambadi. In this letter, he specifically

stated that the Madras & Mysore Governments having failed to come to

agreement on questions relating to the storage of Cauvery waters, the

Government of India proposes to submit the case to an Arbitrator to be a High

Court Judge assisted by an Irrigation Expert, as Assessor.

34. In reply to the letter of the Resident dated 6-1-1913 (KR-

Vol.1/Exh.49) referred to above, the Dewan of Mysore wrote to the Resident

in Mysore, agreed that a High Court Judge to be appointed as an Arbitrator

assisted by the Irrigation Expert as Assessor. By this letter, the Durbar also

agreed that it will bear half the cost of salaries and other expenses of the

arbitration. This acceptance of the Arbitrator was subject to the reservation

that the Award given by the Arbitrator is not to be treated as final but it should

be open to the Durbar to place their case before the Government of India

after the opinion of the Arbitrator is recorded.

 25

35. Since both the State of Mysore and the Government of Madras

agreed for the appointment of the Arbitrator, the Government of India

appointed Sir H.D. Griffin, Judge, High Court, Allahabad, as Arbitrator; and

Mr. N.M. Nethersole, Inspector General of Irrigation, as the Assessor.

36. The Arbitration proceedings on the dispute between the Madras

and Mysore regarding the respective rights of the two Governments as to the

water of the river Cauvery commenced on 16th July, 1913 at Ootacamund.

The proceedings of the arbitration are in the T.N. Vol.IV Exh.227.

37. On 12-5-1914, the Arbitrator Sir H.D. Griffin delivered his Award.

The award is at TN Vol.IV - Exh.228. The findings of the Arbitrator on the

various terms of reference are as follows:-

Issue No.1 was

what is the true

interpretation of

the Agreement

of 1892

It was found that as a matter of law, the

user must be a reasonable one. What

constitutes reasonable user depends on the

circumstances of each particular case.

Not only does the law lay down that the

user must be reasonable one; but the

Agreement must be fair and reasonable in

nature and extent.

When any matter is open to doubt, the

benefit of such doubt will be given to

Madras in view of the existent and

extensive interests of Madras in the delta

irrigation as compared with the prospective

and relatively unimportant interests of

Mysore, affected by the Mysore project.

 26

Issue No.2 (a)

was what is the

extent of the

prescriptive

rights of Madras

as against

Mysore under

that

interpretation?

The finding was that the extent of the

prescriptive right of Madras may be

measured by gauge reading at the Cauvery

Dam (Upper Anicut) which connotes a full

and ample supply for the reasonable

requirements of Madras Irrigation according

to the season.

Issue No. 2 (b)

was what

volume of water

measured at the

Upper Anicut is

necessary to

conserve these

rights

unimpaired ?

The finding was that Madras was entitled to

22,750 cusecs for the requirements of their

existing irrigation equivalent to a present

gauge-reading of 6.5 feet at the Cauvery

Dam.

Issue No. 3 (a)

was what

principles and

rules for

regulation of the

discharges in

connection with

the Kannambadi

reservoir can

best be

formulated which

will ensure to

Madras full

The finding was that the daily gauges at the

Cauvery Dam and details of flow and

gauges at Kannambadi such as will clearly

show the working of the reservoir both as to

inflow and outflow should be telegraphed

daily by each party respectively to the other

party.

It is not necessary, at present, to state the

details mentioned in the findings.

 27

protection of

their prescriptive

rights ?

Issue No. 3 (b)

was whether the

rules at first

formulated

should not be

tentative, and, if

so, for what

period and to

what extent?

In regard to this issue, it was recorded by

the Arbitrator that the parties are in

agreement that the rules should be tentative

and subject to revision any time by consent

of parties. In case of disagreement, the

question is to be decided on a reference to

the Government of India.

Issue No.4 - Will

the construction

and working of

the Kannambadi

reservoir

necessarily

prevent the

passing on to

Madras of the

quantity of water

due to Madras ?

The finding was that an examination of the

evidence does not support the contention of

Madras.

38. On 21-4-1915, the Secretary to the Government of Madras, Public

Works Department (Irrigation Branch) wrote to the Secretary to Government

of India, Public Works Department (TN-V Exh.229) challenging the findings of

Sir H.D. Griffins, the Arbitrator in the dispute between the Madras

Government and Mysore Durbar on the question of constructing a dam

 28

across the river Cauvery with the reservoir at Kannambadi. In this letter,

detailed reasons were given as to why the Government of Madras was

challenging the award given by Sir H.D. Griffins.

39. On 6-7-1915, (KAR Vol.I/Exh.52) Sir M.Visvesvaraya, Dewan of

Mysore wrote to the Resident in Mysore challenging the award and pointing

out in the said representation certain special points in the award, which in the

opinion of the Durbar, required modification.

40. On 30-3-1916 (TN-V/Exh.230), the Secretary to the Govt. of India,

Public Works Department wrote to the Secretary to the Government of

Madras, Public Works Department, Irrigation Branch about the decision of the

Government of India in regard to the appeal made by the Government of

Madras. He intimated the Government of Madras that the Government of

India had given their most careful consideration to the representation by the

Government of Madras in regard to the Arbitrator’s findings in the Madras-

Mysore Cauvery Arbitration Proceedings and that they saw no reason to alter

or amend the Arbitrator’s award on the several terms of reference in any

respect and that Government of India had been pleased hereby to ratify it.

41. On 26-7-1916, the Secretary to the Government of Madras wrote

to the Secretary to the Government of India, Public Works Department

(TN-V Exh.233) saying that the Governor in Council regretted that he was

unable to acquiesce to the decision of the Government of India and desired

to submit the matter for the final orders of His Majesty’s Government and

accordingly made a request that under paragraph 2 of Home Department

 29

letter No.2546 dated 17th June, 1872 the matter under issue may be referred

to the Secretary of State for India.

42. His Majesty the Secretary of State for India did not approve the

award. The decision was communicated to the Resident in Mysore by letter

dated 8-11-1919 (TN-V Ex.234) from the Deputy Secretary to the

Government of India in the Foreign and Political Department.

43. The decision was given in the following terms:-

 “The Secretary of State holds that the Government of Madras were

within their rights in appealing to him, firstly because the procedure

prescribed in rule IV of the agreement of 1892 was varied in the

Arbitration Proceedings and, secondly, because, while the

Agreement of 1892 was and is valid as between the Governments

of Madras and Mysore, this does not relieve him of his general

responsibility for intervening in any matter in which it seems to him

that the public interest is threatened with injury, even if the possible

injury would be consequent on action taken under an award given,

or purporting to be given, under the rule IV.”

44. Detailed reasons why the award of the Arbitrator was not approved

has been stated in the memorandum which is an enclosure of this letter. It is

not necessary to give in detail the reasons given by the Secretary of State for

India. The Government of India, however, said to Government of Mysore that

it was open to either enter into negotiations with the Government of Madras

with a view to a decision being reached, out of court, or to submit the main

questions to arbitration by a new tribunal without further delay.

 30

45. After the receipt of the decision by the Secretary of State for India,

an attempt was made by the State of Mysore and the Government of Madras

to discuss the technical side of the Cauvery question in order that both the

State of Mysore and Government of Madras may be able to settle their

differences without further outside intervention. This step of the Government

of Madras was communicated to the Inspector General of Irrigation in India

vide letter dated 26-3-1920 (KR-II – Exh.56). In this letter, it was

communicated that the Madras Government was hoping to arrange a

conference between W.J. Howley, Chief Engineer Irrigation, Madras, the

representative of Madras and S. Cadambi Chief Engineer Mysore, the

technical representative to the State of Mysore.

46. On 1st – 2nd April, 1920, S. Cadambi wrote to Mr. Howley informing

him that the Mysore Government was agreeable to an informal conference of

Madras and Mysore engineers with a view to come to an amicable settlement

in regard to the Cauvery Arbitration case. It was specifically stated in this

letter that the conference will be confined to purely technical matters.

47. Informal conferences between the two Chief Engineers accordingly

were held at intervals from April, 1920 and resulted in the drafting of a fresh

set of rules for the regulation of the Krishnarajasagara which these officers

recommend should be substituted for those laid down by the Arbitrator (TNDC

V Exh.235,P 27). In this letter dated 31.8.1921, it was further stated that the

proposed rules of regulation were in themselves incomplete and inoperative

in the absence of a covering agreement, and consequently, the Govt. of

 31

Madras sent a draft agreement calculated to make these rules of regulation

operative and embodying the principles enunciated in the Conference of the

Engineers. The Resident was asked to ascertain and communicate views of

the Durbar to the Government of Madras. The draft Agreement as well as the

rules of regulation as agreed upon by the two Chief Engineers on 26.7.1921

were also enclosed. Ultimately the agreement was executed by the two

States on 18th February, 1924.

48. The whole agreement has already been reproduced in the earlier

volume. In respect of the terms of the agreement, it may be mentioned that

Clause 10 (i), (ii) and (iii) are in respect of the construction and operation of

the Krishnarajasagara reservoir. Clause 10 (ii) requires the Mysore

Government to regulate the discharge through and from the said reservoir

‘strictly in accordance with the Rules of Regulation set forth in the Annexure I’

to the said Agreement. Clause 10 (iv), (v), (vi) and (vii) relate to the future

extensions of the irrigation in Mysore and Madras as well as future

constructions of reservoirs on the Cauvery and its tributaries mentioned in

Schedule A of 1892 agreement and how those reservoirs shall be operated

so as ‘not to make any material diminution in supplies connoted by the

gauges accepted in the Rules of Regulation for the Krishnarajasagara forming

Annexure l’ to the said agreement. The next important Clause is 10 (xi)

provides for re-consideration of the limitations and arrangements embodied

in Clauses (iv) to (viii) at the expiry of 50 years from the date of execution of

the said agreement for purposes of further extension of irrigation and

 32

modification and additions as may be mutually agreed upon as a result of

such re-consideration. Clause 10 (xiv) provided that should Madras

Government construct irrigation works on Bhavani, Amaravathy or Noyyil

rivers in Madras as new storage reservoirs in Madras, the Mysore

Government shall be at liberty to construct, as an offset, a storage reservoir

on one of the tributaries of the Cauvery in Mysore of a capacity not exceeding

60% of the new reservoir in Madras. Clause 10 (xv) provided for reference to

arbitration, if any dispute between the Madras Government and the Mysore

Government arose ‘touching the interpretation or operation or carrying out of

this agreement’.

49. Rule 7 of the aforesaid Rules of Regulations of the

Krishnarajasagara, which in a sense, is the bed rock of the agreement of

1924 needs to be reproduced. It is as follows:-

 “II. LIMIT GAUGES AND DISCHARGES AT THE UPPER

 ANICUT

7. The minimum flow of the Cauvery that must be ensured at

the Upper Anicut before any impounding is made in the

Krishnarajasagara, as connoted by the readings of the Cauvery

Dam north gauge, shall be as follows:-

 Month Readings of the Cauvery Dam North gauge.

 June Six and a half feet.

 July and August Seven and a half feet.

 September Seven feet.

 October Six and a half feet.

 November Six feet.

 33

 December Three and a half feet.

 January Three feet.”

50. It has already been stated in earlier volume as to how after expiry

of the period of 50 years in the year 1974, the State of Tamil Nadu and the

State of Karnataka (the erstwhile State of Mysore) started giving their own

interpretation in respect of the life of the agreement of 1924. According to the

State of Karnataka, after the expiry of the period of 50 years from the date of

its execution, the agreement expired and none of the clauses therein are

enforceable in respect of discharges to be made from Krishnarajasagara and

other reservoirs on the tributaries of Cauvery, which were then under

construction in Karnataka. On the other hand, Tamil Nadu has been

asserting that the agreement is permanent in nature and all the terms therein

are binding on Mysore, now on the State of Karnataka in respect of operation

of Krishnarajasagara and other reservoirs which have been constructed on

the tributaries of river Cauvery. The State of Karnataka has not only taken

the stand that the agreement of 1924 has expired in the year 1974, but also

the stand that the terms of the agreement dated 1892 as well as of 1924 were

arbitrary in nature and inequitable between the State of Madras, which was

then a Presidency State as such part of British territory and the State of

Mysore, which was under the Ruler.

51. It cannot be disputed that the question of storage and release from

‘KRS’ with the raised height up to 124 feet was discussed between the

officers and engineers of the two States in detail. The then Hon’ble Member

 34

of the Council and the Dewan of Mysore met and discussed the different

aspects of the dispute several times between June 1922 and November

1923. His Highness the Maharaja of Mysore and His Excellency the

Governor of Madras had also met twice and the draft agreement had been

finalized and then the agreement was entered into between the State of

Madras and the Government of Mysore on 18-2-1924. From the different

correspondence and notes exchanged between the State of Madras and

Government of Mysore referred to above, it shall appear that before the

Agreement of 18.2.1924 was entered into, the terms of the agreement

between the two States were fully examined by them including as to how the

new irrigation reservoir was likely to diminish in any manner the flow of river

Cauvery to the territory of Madras State.

52. It was submitted on behalf of the State of Karnataka that from the

correspondence between the State of Madras and the then State of Mysore,

which preceded before the execution of the agreement in the year 1892 and

the agreement of 1924 indicate that the then State of Mysore had to enter into

those agreements under some compulsions. It was also pointed out that this

is apparent from the fact that when no reservoir or embankment had been

contemplated by the State of Mysore and only some repairs of old anicuts

and irrigation channels were being carried out, a protest was lodged on behalf

of the State of Madras, being a lower riparian State, asking the details of such

constructions. Although we have referred only from the letter dated 11th

June, 1890 by the Acting Secretary to the Government of Madras forwarding

 35

therewith a note of discussions between the officers of the Government of

Mysore and State of Madras held on 10th May, 1890 requesting the

Government of India to consider as to whether some general principles

should be arrived at as to the extent to which the Mysore Government may

divert to its own purposes water, which flows to Madras territory; but really the

Madras Government started protesting since the middle of the 19th century .

All those letters and replies thereto have been brought on the records. The

contention on behalf of the State of Karnataka is that the Rules defining the

limits under which no new irrigation works were to be constructed by the

Mysore State without previous consent by the Madras Government were

harsh on the Mysore Government.

53. The extent of the right, which was being asserted by the then State

of Madras in respect of the water of river Cauvery, is demonstrated from a

communication dated 13th June, 1889 to the Minister from the Assistant to the

Resident in Mysore quoting the stand of the State of Madras, as follows:-

“In acknowledging the receipt of letter No.60-8, of the 9th April from

your Secretary for the Public Works Department, I am directed to

inform you that it has been forwarded to the Government of Madras.

2. Sir Oliver St. John also desires me to point out that he

cannot accept the contention that”under the law and custom of all

nations, Mysore has the right to utilize to the fullest extent the natural

water courses flowing through its territory.” It is presumed that by the

law and custom of all nations, international law is meant. In the first

place international law is not applicable to a feudatory State like

 36

Mysore in its dealings with the paramount power. Even if it were so,

international law would not give Mysore the right claimed. Its position

with reference to Madras territory is something similar to that of

Switzerland towards, northern and western Europe, and it could

hardly be contended that the Swiss republic would be permitted by

international law to divert the waters of the Rhine into the Rhone or

vice versa and so destroy the main artery of inland navigation of

Germany or France. Yet this is no more than is claimed for Mysore

by your Secretary’s letter. The principle which should be taken as

your guide in this important question is that no scheme for stopping

the flow of water from Mysore into Madras territory will be permitted if

it can be shown to be detrimental to the interests of the latter.” (Ref:

Page 6 of KR-Volume-62 - Exhibit No.515)

54. It is contended on behalf of Karnataka that in the agreement of

1924, the State of Madras as a lower riparian State, had put several

restrictions in respect of impounding of water in Krishnarajasagara as well as

the other reservoirs to be constructed on the tributaries of the river Cauvery in

different clauses of the said agreement and that by rule 7 to Annexure I,

which contained the rule regarding regulation of discharges from the

Krishnarajasagara, prescribed minimum flow of Cauvery at the Upper Anicut

from seven and a half feet to three feet during the month of June to January

before any impounding was to be made in the Krishnarajasagara by Mysore,

caused hardship.

 37

55. The reason for fixing the gauges have been stated in the letter

dated 6th May, 1920 addressed by the Chief Engineer, Madras to the Chief

Engineer, Mysore, the relevant part is as under:-

 “Although I am anxious to facilitate a satisfactory settlement,

I am really unable to advise my Government that the interests of

the Madras cultivators would be sufficiently safeguarded by

anything less than the limit gauges that I have proposed to you in

my letter of yesterday morning. It is only if these gauges are

accepted by you that it would be worth while considering what rules

of regulation can be devised to give effect to an agreement on this

question. Unless the modified Madras system is adopted, it will

apparently be a matter of extreme difficulty to decide upon suitable

proportion factors under which we would be free from liability to

great loss at times, owing to excessive variation of actual proportion

of flow, if the Kannambadi catchment alone is considered. At the

same time, if we are sufficiently protected, we shall not object to

your having full impounding above a certain limit, as you have at

present under Table I.

 I must again repeat that we cannot afford to take risks in this

matter or to endanger our enormous existing interests merely in

order to assist Mysore to evolve a financially attractive project. We

do not desire to waste water into the sea, if it can possibly be

avoided; but on the other hand we cannot afford to give up existing

rights, merely because in the exercise of those rights there must

occasionally, under present conditions, be waste of water. If we

had a large storage reservoir-which we have not-the case would of

course be different and we would be able to manage with a much

smaller total discharge at the Cauvery Dam.”

 (Emphasis supplied)

(Ref: Page 295-296 of KR Volume No.II Exhibit No.KR-64)

 38

56. It may be pointed out that before 1924 agreement was executed

and entered into between the State of Mysore and the State of Madras, it had

been decided that a clause was to be put in the said agreement in respect of

construction of the Mettur reservoir in Madras and a specific mention was

made regarding construction of Mettur dam in Clause 10 (v) of the

agreement, and gauge limits upto 7.5 ft. were prescribed in Annexure l to the

said agreement. In the letter dated 6th May, 1920 aforesaid, it had been said

that higher gauge limits were being fixed in absence of a storage reservoir in

Madras.

57. It is relevant to mention the background of the relationship between

the State of Madras, a presidency State, and the State of Mysore, a Ruling

State in which the first agreement of 1892 was entered into and then the

agreement of 1924 was executed. After fall of Tipu Sultan, the Treaty of 1799

was entered into between the then East India Company and the then

Maharaja of Mysore. Maharaja was installed to throne, under the above

Treaty. From the instrument of Treaty of the year 1799 and Instrument of

Transfer of the year 1881 (KR Volume I Exh.2, Pages 7 to 13 and Exh.11

pages 96 to 101), it is apparent that the East India Company and the British

Government while handing over the possession of the Mysore State to the

then Maharaja had put several conditions. It shall be relevant to refer to

Article 6 and 14 of the Treaty of 1799:-

 39

“ARTICLE 6

His Highness Maharajah Mysore Krishna Rajah Oodiaver Bahadoor

engages that he will be guided by a sincere and cordial attention to

the relations of peace and amity now established between the English

Company Bahadoor and their allies, and that he will carefully abstain

from any interference in the affairs of any State in alliance with the

said English Company Bahadoor, or any State whatever. And for

securing the object of this stipulation it is further stipulated and agreed

that no communication or correspondence with any foreign State

whatever shall be holden by His said Highness without the previous

knowledge and sanction of the said English Company Bahadoor.

 ARTICLE 14

His Highness Maharajah Mysore Krishna Rajah Oodiaver Bahadoor

hereby promises to pay at all times the utmost attention to such

advice as the Company’s government shall occasionally judge it

necessary to offer to him, with a view to the economy of his finances,

the better collection of his revenues, the administration of justice, the

extension of commerce, the encouragement of trade, agriculture, and

industry, or any other objects connected with the advancement of His

Highness’s interests, the happiness of his people and the mutual

welfare of both States.”

58. Similarly in Instrument of Transfer of 1881 by which again

possession was handed over to the then Maharaja, several restrictions and

conditions had been put. Paragraphs 4, 11, 12 and 23 are as under:-

“(4) The Maharaja Chamarajendra Wadiar Bhadur and his

successors (hereinafter called the Maharja of Mysore) shall at all

times remain faithful in allegiance and subordination to her

Majesty the Queen of Great Britain and Ireland and Empress of

India, her heirs and successors, and perform all the duties which,

 40

in virtue of such allegiance and subordination, may be demanded

of them.

(11) The Maharaja of Mysore shall abstain from interference in the

affairs of any other State or power, and shall have no

communication or correspondence with any other State power, or

the agents or officers of any other State or power except with the

previous sanction, and through the medium of the Governor-

General in Council.

(12) The Maharaja of Mysore shall not employ in his service any

person not a native of India without the previous sanction of the

Governor-General in Council, and shall, on being so required by

the Governor-General in Council, dismiss from his service any

person so employed.

(23) In the event of breach or non-observance by the Maharaja of

Mysore of any of the foregoing conditions, the Governor-General

in Council may resume possession of the said territories and

assume the direct administration thereof, or make such other

arrangements as he may think necessary to provide adequately

for the good Government of the people of Mysore, or for the

security of British rights and interests within the province.”

 (emphasis supplied)

The aforesaid Instrument of Transfer, on face of it vested several powers in

the Governor General in Council, including to resume possession of the said

territories and to assume direct administration thereof.

59. After 32 years of the Treaty of 1799 the administration of Mysore

had been taken away by the East India Company, later on after about 50

years, in 1881 by the aforesaid Instrument of Transfer, the possession of the

State was again handed over to the then Maharaja on 25.3.1881. On the

 41

basis of these clauses, it can be said that British Crown was exercising its

paramount power over the ruling State of Mysore and the latter had to act

within the constraints prescribed under this instrument.

60. But it is well known that International agreements as well as inter-

State agreements cannot be examined at a later stage, on the touch stone of

as to whether the terms were just and proper keeping the interest of both

Nations or the States at the time of the execution of those agreements.

Sometime, the compulsions existing at the time of the execution of the

agreement may be the factor for adopting the spirit of give and take on the

part of one Nation or the State. In any case, those agreements can not be

challenged now on behalf of the State of Karnataka being a successor to the

interest of the State of Mysore, after a lapse of more than 100 years so far the

agreement of the year 1892 is concerned, and after a lapse of about 80 years

so far the agreement of 1924 is concerned. It has not been in dispute that the

State of Mysore/Karnataka complied with the terms of the agreement

scrupulously and religiously upto 1974. The dispute arose only after expiry of

the period of 50 years contemplated in clause 10 (xi) of the agreement of

1924.

61. In this connection, it is proper to mention that on the basis of the

agreement of the year 1924, the State of Mysore/Karnataka not only

constructed the KRS but also reservoirs on the tributaries of Cauvery within

the Karnataka State for a total capacity of 45,000 million cubic feet. Now

having derived the benefit of construction of those reservoirs on the river

 42

Cauvery and its tributaries, they cannot be allowed to repudiate on the

principle of “qui approbat non reprobat” (one who approbates cannot

reprobate). Reference can be made in this connection to the judgment of the

Supreme Court – New Bihar Biri Leaves Vs State of Bihar 1981 (1) SCC 537:

 “48. It is a fundamental principle of general application that if a

person of his own accord, accepts a contract on certain terms and

works out the contract, he cannot be allowed to adhere to and abide by

some of the terms of the contract which proved advantageous to him

and repudiate the other terms of the same contract which might be

disadvantageous to him. The maxim is qui approbat non reprobat (one

who approbates cannot reprobate). This principle, though originally

borrowed from Scot Law, is now firmly embodied in English Common

Law. According to it, a party to an instrument or transaction cannot

take advantage of one part of a document or transaction and reject the

rest. That is to say, no party can accept and reject the same

instrument or transaction (Per Scrutton, L.J., Verschures Creameries

Ltd. V. Hull & Netherlands Steamship Co8.; see Douglas Menzies v.

Umphelby 9; see also STROUD’S JUDICIAL DICTIONARY, Vol.I,

page 169, 3rd Edn.).

 8. (1921) 2 KB 608. 9. 1908 AC 224, 232

 49. The aforesaid inhibitory principle squarely applies to the

cases of those petitioners who had by offering highest bids at public

auctions or by tenders, accepted and worked out the contracts in the

past but are now resisting the demands or other action, arising out of

the impugned condition (13) on the ground that this condition is

violative of Articles 19(1) (g) and 14 of the Constitution. In this

connection, it will bear repetition, here, that the impugned conditions

though bear a statutory complexion, retain their basic contractual

character, also. It is true that a person cannot be debarred from

 43

enforcing his fundamental rights on the ground of estoppel or waiver.

But the aforesaid principle which prohibits a party to a transaction from

approbating a part of its conditions and reprobating the rest, is different

from the doctrine of estoppel or waiver.”

62. Further an agreement can be challenged in view of Sections 19 and

19-A of the Indian Contract Act on the grounds mentioned therein saying that

the contract was voidable. But the party concerned at the appropriate stage

has to satisfy the court that his consent was obtained by coercion, fraud,

misrepresentation or undue influence. During the period of more than fifty

years since 18.2.1924 after which according to the State of Karnataka the

said agreement came to an end, State of Karnataka never alleged before any

court of law that the said agreement was voidable and the State of Karnataka

was not bound by it for anyone of the infirmities mentioned in Sections 19 and

19-A of the Indian Contract Act.

63. Competent authorities on behalf of both the States after proper

application of mind and discussion and consultation entered into those

agreements. In this background none of the agreements can be ignored as

agreements, which were not void in the eye of law. The question whether

because of any of the articles of the Constitution of India those agreements

have become unenforceable or after the year 1974, the terms of agreements

cannot be enforced by the State of Tamil Nadu in its existing form, have to be

examined later under the Chapters relating to those questions.

 44

Chapter 2

Construction and review of

Agreements of 1892 and 1924

 So far the issue regarding the construction and review of the terms

of the agreement of 1924 is concerned it will be proper to reproduce the

relevant part of the aforesaid agreement of the year 1924:

“10(i) The Mysore Government shall be entitled to construct

and the Madras Government do hereby assent under clause III of the

1892 agreement to the Mysore Government constructing a dam and a

reservoir across and on the river Cauvery at Kannambadi, now known

as the Krishnarajasagara, such dam and reservoir to be of a storage

capacity of not higher than 112 feet above the sill of the under-

sluices now in existence corresponding to 124 feet above bed of the

river before construction of the dam and to be of the effective capacity

of 44,827 m.c. feet, measured from the sill of the irrigation sluices

constructed at 60 feet level above the bed of the river up to the

maximum height of the124 feet above the bed of the river; the level of

the bed of the river before the construction of the reservoir being

taken as 12 feet below the sill level of the existing under-sluices; and

such dam and reservoir to be in all respects as described in schedule

forming Annexure II to this agreement.

(ii) The Mysore Government on their part hereby agree to regulate

the discharge through and from the said reservoir strictly in

accordance with the Rules of Regulation set forth in the Annexure I,

which Rules of Regulation shall be and form part of this agreement.

(iii) The Mysore Government hereby agree to furnish to the Madras

Government within two years from the date of the present agreement

dimensioned plans of anicuts and sluices or open heads at the off-

 45

takes of all existing irrigation channels having their source in the

rivers Cauvery, Lakhmanathirtha and Hemavathi, showing thereon in

a distinctive colour all alterations that have been made subsequent to

the year 1910, and further to furnish maps similarly showing the

location of the areas irrigated by the said channels prior to or in the

year 1910.

(iv) The Mysore Government on their part shall be at liberty to carry

out future extensions of irrigation in Mysore under the Cauvery and its

tributaries to an extent now fixed at 110,000 acres. This extent of

new irrigation of 110,000 acres shall be in addition to and irrespective

of the extent of irrigation permissible under the Rules of Regulation

forming Annexure I to this agreement, viz., 125,000 acres plus the

extension permissible under each of the existing channels to the

extent of one-third of the area actually irrigated under such channel in

or prior to1910.

 (v) The Madras Government on their part agree to limit the new area

of irrigation under their Cauvery Mettur Project to 301,000 acres, and

the capacity of the new reservoir at Mettur, above the lowest irrigation

sluice, to ninety-three thousand five hundred million cubic feet.

 Provided that, should scouring sluices be constructed in the dam at a

lower level than the irrigation sluice, the dates on which such scouring

sluices are opened shall be communicated to the Mysore

Government.

 (vi) The Mysore Government and the Madras Government agree

with reference to the provisions of clauses (iv) and (v) preceding, that

each Government shall arrange to supply the other as soon after the

close of each official or calendar year, as may be convenient, with

returns of the areas newly brought under irrigation, and with the

average monthly discharges at the main canal heads, as soon after

the close of each months as may be convenient.

 46

(vii) The Mysore Government on their part agree that extension of

irrigation in Mysore as specified in clause (iv) above shall be carried

out only by means of reservoirs constructed on the Cauvery and its

tributaries mentioned in Schedule A of the 1892 agreement. Such

reservoirs may be of an effective capacity of 45,000 m.c. feet in the

aggregate and the impounding therein shall be so regulated as not to

make any material diminution in supplies connoted by the gauges

accepted in the Rules of Regulation for the Krishnarajasagara forming

Annexure I to this agreement, it being understood that the rules for

working such reservoirs shall be so framed as to reduce to within 5

per cent any loss during any impounding period by the adoption of

suitable proportion factors, impounding formula or such other means

as may be settled at the time.

 [Emphasis supplied]

(viii) The Mysore Government further agree that full particulars and

details of such reservoir schemes and of the impounding therein shall

be furnished to the Madras Government to enable them to satisfy

themselves that the conditions in clause (vii) above will be fulfilled.

Should there arise any difference of opinion between the Madras and

Mysore Governments as to whether the said conditions are fulfilled in

regard to any such scheme or schemes, both the Madras and Mysore

Governments agree that such difference shall be settled in the

manner provided in clause (xv) below.

(ix) The Mysore Government and the Madras Government agree

that the reserve storage for power generation purposes now provided

in the Krishnarajasagara may be utilized by the Mysore Government

according to their convenience from any other reservoir hereafter to

be constructed, and the storage thus released from the

Krishnarajasagara may be utilized for new irrigation within the extent

of 110,000 acres provided for in clause (iv) above.

 47

(x) Should the Mysore Government so decide to release the

reserve storage for power generation purposes from the

Krishnarajasagara, the working tables for the new reservoir from

which the power water will then be utilized shall be framed after

taking into consideration the conditions specified in clause (vii) above

and the altered conditions of irrigation under the Krishnarajasagara.

(xi) The Mysore Government and the Madras Government further

agree that the limitations and arrangements embodied in clauses (iv)

to (viii) supra shall at the expiry of fifty years from the date of the

execution of these presents, be open to reconsideration in the light of

the experience gained and of an examination of the possibilities of the

further extension of irrigation within the territories of the respective

Governments and to such modifications and additions as may be

mutually agreed upon as the result of such reconsiderations.

 [Emphasis supplied]

(xii) The Madras Government and the Mysore Government further

agree that the limits of extension of irrigation specified in clauses (iv)

and (v) above shall not preclude extensions of irrigation effected

solely by improvement of duty, without any increase of the quantity of

water used.

(xiii) Nothing herein agreed to or contained shall be deemed to

qualify or limit in any manner the operation of the 1892 agreement in

regard to matters other than those to which this agreement relates or

to affect the rights of the Mysore Government to construct new

irrigation works on the tributaries of the Cauvery in Mysore not

included in Schedule A of the 1892 agreement.

(xiv) The Madras Government shall be at liberty to construct new

irrigation works on the tributaries of the Cauvery in Madras and,

should the Madras Government construct, on the Bhavani,

Amaravathi or Noyil rivers in Madras, any new storage reservoir, the

 48

Mysore Government shall be at liberty to construct as an off-set, a

storage reservoir, in addition to those referred to in clause (vii) of this

agreement on one of the tributaries of the Cauvery in Mysore, of a

capacity not exceeding 60 per cent of the new reservoir in Madras.

 Provided that the impounding in such reservoirs shall not diminish or

affect in any way the supplies to which the Madras Government and

the Mysore Government respectively are entitled under this

agreement, or the division of surplus water which, it is anticipated,

will be available for division on the termination of this agreement as

provided in clause (xi)."

 [Emphasis supplied]

 (xv) The Madras Government and the Mysore Government hereby

agree that, if at any time there should arise any dispute between the

Madras Government and the Mysore Government touching the

interpretation or operation or carrying out of this agreement, such

dispute shall be referred for settlement to arbitration, or if the parties

so agree shall be submitted to the Government of India.”

2. Clause 10(ii) provided for regulating the discharge of different quantities

of waters from Krishnarajasagar reservoir then under construction as specified

in Annexure I. Rule 7 of the Rules of Regulation is as follows:

" II. Limit Gauges and Discharges at the Upper Anicut

7. The minimum flow of the Cauvery that must be ensured at the

upper anicut before any impounding is made in the Krishnarajasagara, as

connoted by the readings of the Cauvery dam north gauge, shall be as

follows:-

Month Readings of the
 Cauvery dam North gauge.
 June . Six and a half feet.

 July and August .. Seven and a half feet

 September Seven feet.

 49

October .. Six and a half feet.

November .. Six feet.

December .. Three and a half feet.

January .. Three feet."

Rule 10 containing the impounding formula is as follows:

“III. Impounding formula

 10. Impounding in Krishnarajasagara during the irrigation season

shall be regulated in accordance with the following formula:-

 I = Kn – C, where
 P

I = Quantity that may be impounded.

Kn. = Inflow at Krishnarajasagara, that is, the measured flow at the

three ‘standard’ gauging stations at Chunchanakatte on the Cauvery,

Akkihebbal on the Hemavathi, and Unduvadi on the Lakshmanthirtha,

to which shall be added allowances for –

 (i) The yield from the catchment between the ‘standard’

gauging stations and the Krishnarajasagara calculated in

accordance with paragraphs 61 and 62 of Colonel Ellis’ Manual of

irrigation (1920 edition) less the quantity of water required for tank

irrigation in the tract in question. In the catchment, the discharges

of the major streams shall be deduced, if feasible, from gauge

readings by mutual agreement. The duty of water for the area

irrigated under tanks shall be taken as 40.

 (ii) The drainage from the ayacut of channel which drain back

into rivers below the ‘standard’ gauging stations, the quantity in

cusecs of such drainage for a particular channel being taken to be

3/16 of the area irrigated in acres divided by 40.

 50

C = Flow connoted by the gauge reading for the particular month

concerned given in rule 7 above. The month at Krishnarajasagara

corresponding to that at the Upper Anicut is to be taken as

commencing and ending four days earlier than at the Upper Anicut.

P = The proportion which the natural flow in the Cauvery at the

Krishnarajasagara bear to the corresponding natural flow at the Upper

Anicut.

I, Kn and C to be expressed in the same units.”

3. As there was some controversy regarding the interpretation of Rules 7 and

8 of the aforesaid Rules and Regulation (Annexure I) to the Agreement of the

year 1924, another Agreement was entered into on 17th June 1929 to clarify the

quantity of the waters of river Cauvery which was to be discharged in different

months to the then State of Madras. The relevant part is as follows:-

"Now the two Governments have agreed in lieu of an award in

that behalf to adopt finally for all Regulation subsequent to 1st July

1929, the following discharges for the respective months in place of the

averages referred to in clause 8 of Annexure I:-

 June for 61/2 feet gauge … 29,800 cusecs.

 July and August for 71/2
 ft. gauge .. 40,100 "

 September for 7 feet gauge .. 35,000 "

 October for 6 1/2 feet gauge .. 29,800 "

 November for 6 feet gauge .. 25,033 "

 December for 31/2 feet gauge .. 8,913 "

 January for 3 feet gauge .. 6,170 "

and in rule 10, defining the impounding formula, C will denote the said

above mentioned discharges.

 51

THIS agreement is without prejudice to the other questions outstanding

between the parties in regard to the clauses of the agreement other

than clauses 7 and 8 of the Rules of Regulation.

 17th June 1929..

 (Signed) R. RANGA RAO (Signed) A.G. LEACH,
 Officiating Chief Secretary Secretary to the Govt.
 to the Govt. of Mysore Public Works and
 Labour Departments,
 Madras."

4. Under the agreements of 1924 and 1929 a particular gauge level in

feet converted into the discharge in cusecs was to be maintained by the then

State of Mysore at upper anicut before any impounding was made in the KRS

Reservoir. This level or discharge obviously was to be maintained on the

basis of -

(a) the waters released from KRS;

(b) from Kabini, Suvarnavathy, Shimsha and Arkavathy which join

Cauvery within the State of Mysore/Karnataka below KRS;

(c) four tributaries of Cauvery in Madras/Tamil Nadu

(i) Chinnar

(ii) Noyyil

(iii) Bhavani

(iv) Amaravathy

5. From a bare reference to the agreement of the year 1924, it shall

appear that in the beginning, the background in which the said agreement

was being entered into between the Government of Mysore and the

Government of Madras has been set out saying that the Mysore Government

had asked for the consent of the Madras Government under clause III of the

 52

Agreement/Rules of 1892 for construction of a dam across the river Cauvery

at Kannambadi (now known as 'Krishnarajasagar Dam') and as to how a

dispute arose which was referred to arbitration in which an award was given

in the year 1914, but ultimately there was an amicable settlement of the

dispute after negotiations. As a result of such negotiations, Rules of

Regulation of the Krishnarajasagar were framed on 26th July 1921 which has

been made Annexure I to the said Agreement.

6. A special feature of the agreement of the year 1924 is that whereas

agreement of 1892 laid much stress in respect of ‘protection of prescriptive

right already acquired and actually existing’ there is no reference of existing

prescriptive right of the State of Madras or its cultivators in respect of the

water to be released to the State of Madras under the terms of the agreement

of the year 1924. It appears that the Government of Mysore and the State of

Madras while entering into the agreement of the year 1924 recognised the

total areas under irrigation of the Cauvery system within the State of Mysore

as well as the State of Madras irrespective of any prescriptive right having

been acquired by the State of Madras on part or whole of the areas under

irrigation. It only contemplated and provided for future extension of irrigation

in new areas on terms and conditions mentioned in the said agreement. As

such, it can be said that after the execution of the agreement of the year 1924

there was no nexus or link between the discharge of water of river Cauvery to

the State of Madras within the areas over which any prescriptive right had

already been acquired or was actually existing. The formula was worked out

 53

taking the total area which was under irrigation by the Cauvery system before

the execution of the said agreement.

7. It will be advisable to deal with the different sub-clauses of Clause

10 of the agreement. In clause 10(i) it has been stated that the Mysore

Government was entitled to construct and Madras Government was assenting

to such construction under clause III of 1892 Agreement, a dam and reservoir

i.e. K.R.S., the height of the dam above bed of the river being 124 feet and

effective capacity of the reservoir being 44,827 m.c. feet. Clause 10(ii) which

is the sheet anchor of the claim of Tamil Nadu, provided that the Mysore

Government had to regulate the discharge through and from the said

reservoir K.R.S. strictly in accordance with Rules of Regulation set forth in

Annexure I which formed the part of the agreement. Clause 10(iii) contained

the other details which had to be complied with. Clause 10(iv) prescribed that

Mysore Government was at liberty to carry out future extensions of irrigation

in Mysore under the Cauvery and its tributaries to an extent of 110,000 acres.

This was to be in addition to and irrespective of the extent of irrigation

permissible under the Rules of Regulation prescribed in Annexure I i.e.

1,25,000 acres. Under clause 10(v) the Madras Government on their part

agreed to limit the new area of irrigation under their Cauvery Mettur project to

301,000 acres. It was also mentioned that the capacity of the new reservoir

at Mettur shall be of 93,500 million cubic feet. Under clause 10(vi) each

Government had to notify regarding the areas newly brought under irrigation

including the average monthly discharges at the main canal heads, as soon

 54

after the close of each month as may be convenient. Clause 10(vii) enjoined

the Mysore Government that extension of irrigation in Mysore was to be

carried out only by means of reservoir constructed on the Cauvery and its

tributaries mentioned in Schedule A of the 1892 Agreement. The most

important part of this clause is that such reservoirs were to have an effective

capacity of 45,000 m.c. feet in the aggregate and 'the impounding therein

shall be so regulated as not to make any material diminution in supplies

connoted by the gauges accepted in the Rules of Regulation for the

Krishnarajasagara forming Annexure I to this agreement…..' This clause put

a strict condition on the Government of Mysore regarding impounding of

water in the reservoirs to be built so as not to make any material diminution in

supplies as envisaged in Annexure I to the agreement. Clause 10(viii)

required details of the reservoir schemes and impounding to be furnished by

Mysore Government to Madras Government to satisfy that conditions

prescribed in clause 10(vii) were being fulfilled. It also prescribed that if there

was any difference of opinion between Mysore and Madras Government in

respect of such conditions, such difference shall be settled in the manner

provided in clause 10(xv) i.e. by referring the dispute for settlement to

arbitration or if the parties so agreed to be submitted to the Government of

India as provided in clause 10(xv).

8. Thereafter comes clause 10(xi) which is the subject matter of

controversy. Under this both Governments had agreed that the limitations

and arrangements embodied in clauses (iv) to (viii) of paragraph 10 'shall at

 55

the expiry of fifty years from the date of the execution of these presents, be

open to reconsideration in the light of the experience gained and of an

examination of the possibilities of the further extension of irrigation within the

territories of the respective Governments and to such modifications and

additions as may be mutually agreed upon as the result of such

reconsideration.' The stand of the State of Karnataka is that after expiry of

fifty years from the execution of the agreement in the year 1924, there has

been no reconsideration between the two States in respect of the terms of the

agreement or in respect of modifications and additions which were to be

mutually agreed upon as a result of such reconsideration, the agreement of

1924 is no more in force and the State of Karnataka is not bound by any of

the terms prescribed in the said agreement.

 [Emphasis supplied]

9. There is no dispute that after expiry of fifty years, there has been no

reconsideration on the question of modification or addition in respect of

different terms and conditions mentioned in the agreement of the year 1924

between the two States. But on behalf of the State of Tamil Nadu it was

pointed out that this clause 10 (xi) which prescribed the time limit of fifty years

for reconsideration was applicable only to clauses 10(iv) to 10(viii) and not in

respect of clause 10(ii) which enjoined Mysore Government 'to regulate the

discharge through and from the said reservoir strictly in accordance with the

Rules of Regulation set forth in Annexure I.' In other words, even if there was

dispute between the two States regarding extension of the irrigation, State of

 56

Karnataka is bound by clause (ii) aforesaid of paragraph 10 of the agreement;

it has to release water from time to time to the State of Tamil Nadu in terms of

Rule 7 of the Rules of Regulation of Krishnarajasagar (Annexure I to the

agreement).

10. As a first impression this argument on behalf of the State of Tamil

Nadu is attractive because there is no mention of clause (ii) of paragraph 10

in clause (xi) of paragraph 10 referred to above. But it has to be examined as

to whether clause (ii) which enjoins the State of Mysore now the State of

Karnataka to regulate the discharge through and from the Krishnarajasagar

reservoir, has to be read in isolation or by necessary implication it is linked

and connected with clauses (iv) to (viii). In Rule 7 of the Rules of Regulation

of Krishnarajasagar reservoir (Annexure I to the agreement), a strict condition

was prescribed that any impounding shall be made in the Krishnarajasagar

only after the minimum flow prescribed therein in different months were

ensured at the Upper Anicut. But clauses (iv) to (viii) contain the conditions

regarding future extension of irrigation in the Mysore State. Clause 10(iv)

provides that Mysore Government on their part shall be at liberty to carry out

future extensions of irrigation in Mysore under the Cauvery and its tributaries

to an extent fixed at 1,10,000 acres. This was to be in addition to and

irrespective of the extent of irrigation permissible under the Rules of

Regulation forming Annexure I to the said agreement which was 1,25,000

acres. It was also permissible to the Mysore Government to extend irrigation

from the existing channels to the extent of one-third of the area actually

 57

irrigated under such channels in or prior to 1910. The total shall be as

follows:-

(i) Irrigation permitted under the Rules of
 Regulation relating to KRS (Annexure I) 1,25,000 Acres

(ii) Future extension of irrigation under the
 Cauvery and its tributaries 1,10,000 “

(iii) Extension permissible under each of the
 existing channels to the extent of one-third
 of the area actually irrigated under such
 channels in or prior to 1910. It appears
 from the records that the extent of the area
 actually irrigated in or prior to 1910 by
 different channels was 89,029 one-third

 of the same shall be 29,675, the total
 being 1,18,704 1,18,704 “

 Total: 3,53,704 Acres

11. The Madras Government in clause 10(v) agreed to limit the new

areas of irrigation under the Cauvery Mettur project at 3,01,000 acres. It

appears that the area already under irrigation was about 1326,233 acres (Ref.

TNDC Vol. II, Appendix V, Page 230). During the argument there was some

controversy as to what was the actual total area under irrigation within the

then State of Madras before the aforesaid agreement of the year 1924 was

executed. However, our attention was drawn on behalf of the State of Tamil

Nadu to a communication dated 6th July 1915 addressed by the well known

Shri M. Visvesvaraya, the then Dewan of Mysore to the Resident of Mysore

where apart from other details he stated:

 “In this connection, the Durbar particularly desire to invite reference

to certain important considerations of a general character which

have been repeatedly urged in the course of the Arbitration

 58

proceedings, as well as in the correspondence preceding the

Arbitration. These are:-

 (i) The whole area irrigated under the Cauvery system in

Mysore at present is about 1,15,000 acres only, against a

corresponding area of 12,25,500 acres in Madras. The area of

Cauvery irrigation in Mysore is thus only about 8 per cent of the

whole. But it is roughly computed that the average total quantity

of water which passes through Mysore territory is about three-

fourths of the total yield of the catchment above the Cauvery

dam at the Upper anicut, and Mysore can therefore legitimately

claim to irrigate much larger area than at present from the

waters of the Cauvery. (Karnataka Vol.I page 266 at 267)”

In view of the aforesaid statement made by the then Dewan Shri

Visvesvaraya that in 1915 the area under irrigation from the Cauvery system

in Madras was 12,25,500 acres, then we can accept the stand taken on

behalf of the State of Tamil Nadu that the area prior to the execution of the

agreement of the year 1924 which was under irrigation by Cauvery system

was 13,26,233 acres. Our attention was drawn to some other documents and

statistics also in this respect. As such we can proceed on the assumption

that before the execution of the agreement of the year 1924 - 13,26,233

acres were under irrigation through the Cauvery system and clause 10(v)

allowed the limit of new areas of irrigation under the Cauvery Mettur project to

be increased by another 3,01,000 acres.

12. It may be mentioned that clause 10(vii) of the agreement is very

important. It says (a) Mysore Government on their part agreed that extension

of irrigation in Mysore as specified in clause (iv) shall be carried out ‘only by

 59

means of reservoirs constructed on the Cauvery and its tributaries mentioned

in Schedule A of the 1892 agreement.’ (b) Such reservoirs were to be of ‘an

effective capacity of 45,000 million cubic feet, in aggregate.’ (c) Impounding

therein was to be so regulated ‘as not to make any material diminution in

supplies connoted by the gauges accepted in the Rules of Regulation for the

Krishnarajasagar forming Annexure I to the said agreement.’ (d) The rules for

working such reservoirs were to be so framed as ‘to reduce to within 5

percent any loss during any impounding period, by adoption of suitable

proportion factors, impounding formula or such other means’ as was to be

settled at the time. In view of the conditions put in clause 10(vii) can it be said

that it had no nexus or connection with clause 10(ii) read with Annexure I of

the agreement regarding Rules and Regulation for the Krishnarajasagar?

When clause 10(vii) while permitting Government of Mysore to construct

reservoirs on Cauvery and its tributaries for extension of irrigation had put a

condition that impounding in such reservoirs were to be so regulated as not to

make any material diminution in supplies as stipulated in Rules of Regulation

for Krishnarajasagar, then clauses 10(iv) and 10(vii) were certainly connected

and linked with clause 10(ii). If after 50 years because of clause 10(xi), the

limitation and arrangements specified in clauses 10(iv) to 10(viii)) were to be

reconsidered in the light of experience gained for such modifications and

additions as may be mutually agreed upon, then the limitation prescribed in

Rules of Regulation for Krishnarajasagar forming Annexure I of the

agreement and put in clause 10(vii) has also to be reconsidered. Thus

 60

clause 10(ii) and clause 10(vii) are inter-linked and cannot be read in

isolation.

13. On behalf of the State of Tamil Nadu during the course of the

argument, notes of arguments have been filed on different topics and issues.

Tamil Nadu Note–6 relates to interpretation of 1924 agreement. In the said

note a chart has been enclosed at page 14 under the heading FLOWS

RECEIVED AT METTUR RESERVOIR FROM KRS RELEASES, KABINI ARM &

INTERMEDIATE CATCHMENT. It is advisable to reproduce the said chart

omitting the details given in the statement annexed thereto.

“As per Tamil Nadu Statement of Case (TN-1, Page 63)

 the average inflow into Mettur for 38 years from 1934-35

 to 1971-72 (vide Statement-1 enclosed) 377.1 TMC

This inflow of 377.1 TMC comprises of 3 components viz.

1. Issues from KRS as per Rules of Regulation of KRS in

Annexure-1 of 1924 Agreement i.e. based on the impounding

formula applied at KRS;

2. Contribution from Kabini arm;

3. Contribution from the intermediate catchment below KRS and

below Hullahalli Anicut in Kabini (including the contribution from

Tamil Nadu catchment area above Mettur drained by Chinnar and

other small streams estimated as 25 TMC).

From the records disclosed by Karnataka, the position emerges as

follows:-

KRS Arm contributes 159.780 TMC

Kabini Arm contributes 112.615 TMC

Intermediate Catchment contributes 104.746 TMC

 Total: 377.141 TMC”

 61

14. Year-wise details of the inflow into Mettur reservoir from year 1934-

35 to 1971-72 in different months have been given in the Statements-I & II,

(pages 15 and 16) of the said note. At page 16-A, a statement has been

given saying that if exceptionally good and bad years are not excluded, then

the average shall be 159.780 TMC from K.R.S. But if calculation is made on

Trimmed Mean at 10% it shall be 151.273 TMC. If calculation is made at

20% Trimmed Mean, then it shall be 147.922 TMC. On aforesaid calculation

made the total average annual inflow into Mettur comes to 377.141 TMC. This

inflow of 377.141 TMC comprises of 3 components:

(1) From KRS as per Rules of Regulation of KRS
Annexure I of 1924 agreement 159.780 TMC

(2) Contribution from Kabini Arm 112.615 TMC

(3) Contribution for intermediate catchment below
 KRS and below Hullahalli Anicut in Kabini
 Including 25 TMC from catchment area above
 Mettur in Tamil Nadu 104.746 TMC

 Total: 377.141 TMC

15. If the stand of Tamil Nadu that only the dispute relating to clauses

10(iv) to 10(viii) are liable to be re-examined after expiry of fifty years, then

the logical sequence will be that in the event of modifications it shall not be

possible for State of Karnataka to comply with the requirement of clause 10(ii)

read with Rules 7 and 10 of the Rules of Regulation (Annexure I to the

agreement of 1924), only on basis of discharges from KRS. If as per clause

10(xi), clause 10(vii) is modified then the original agreement cannot be

worked out in respect of the Rules of Regulation for Krishnarajasagar

 62

reservoir (Annexure I to the agreement). The restriction on impounding by

the Mysore Government as provided in Rules 7 and 10 of Annexure I of the

agreement regarding ensuring the flow of the Cauvery at upper anicut has

been linked not only from the releases from KRS but from the other

tributaries of Cauvery within the territories of Mysore. As such whenever a

dispute is raised, the dispute has to be examined in the light of the conditions

prescribed not only in clauses 10(iv) to 10(viii) but also in the light of the

obligation and mandate provided on the part of the State of Mysore/Karnataka

to follow the Rules and Regulation for Krishnarajasagar as contained in

clause 10(ii).

16. On behalf of the State of Karnataka in support of the contention that

after expiry of the period of fifty years the whole agreement expired, our

attention was drawn to paragraphs 4 and 11 of the opinion expressed by the

Supreme Court on reference made by the President of India in respect of

validity of the aforesaid Karnataka Cauvery Basin Irrigation Protection

Ordinance, 1991 {1993 Supp (1) SCC 96}. Hon’ble Mr. Justice Sawant after

having extracted the questions referred for opinion of the Supreme Court has

proceeded to give some factual background of the dispute. In paragraph 4 it

has been stated as follows:

“There were two agreements of 1892 and 1924 for sharing the

water of the river between the areas which are predominantly today

comprised in the States of Karnataka and Tamil Nadu, and which

were at the time of the agreements comprised in the then

 63

Presidency of Madras on the one hand and the State of Mysore on

the other. The last agreement expired in 1974…….……”

 [Emphasis supplied]

17. Similarly, narrating the further development in paragraph 11 again it

has been stated:

 “Hence, in July 1986, the State of Tamil Nadu lodged a

Letter of Request under Section 3 of the Act with the Central

Government for the constitution of a Tribunal and for reference of

the water dispute for adjudication to it. In the said letter, Tamil

Nadu primarily made a grievance against the construction of works

in the Karnataka area and the appropriation of water upstream so

as to prejudice the interests downstream in the State of Tamil

Nadu. It also sought the implementation of the agreements of 1892

and 1924 which had expired in 1974.”

 [Emphasis supplied]

18. It is difficult for us to ascertain as to how the aforesaid statements

have been made while expressing the opinion by the Supreme Court saying

that the agreement of 1924 had expired in 1974. It appears that while giving

the background of the dispute, it has been said at two places that the

agreement of the year 1924 had expired in 1974. But if the aforesaid

observations are read in the context in which they have been made, it will

appear that they cannot be construed as findings of the Supreme Court on

the aforesaid question. That question was not in issue before the Supreme

Court. In this connection, our attention was drawn to the written submission

filed on behalf of the State of Tamil Nadu in aforesaid Special Reference No.1

 64

of 1991. While justifying the power of the Tribunal to pass an interim order in

the nature of an interim award in paragraph 42 it was said as follows:

“42. Karnataka has contended that the Tribunal’s orders take

away the rights of the existing uses and jeopardize committed uses

imposing a new regime of water utilization without any assurance of

protection to the State of Karnataka. As already stated the Tribunal

has not gone into the question of the rights and entitlements of the

States, leaving such matters to be considered in the final

adjudication. It is also relevant to note that in the unilateral violation

of the provisions of the 1924 Agreement, Karnataka had been

prejudicing the rights of the established uses and trying to impose a

new regime of water utilization depriving protection to Tamil Nadu’s

established irrigation and went into the extent of refusing to release

waters even on humanitarian grounds to save the withering crops in

Tamil Nadu. It is now not open to Karnataka to complain that its

rights of existing uses, substantial part of which is unauthorized, is

jeopardized by the Tribunal’s orders.”

 [Emphasis supplied]

19. In this background, there was no question of State of Tamil Nadu

conceding in the reference aforesaid which was before a Constitution Bench

that the agreement of the year 1924 had expired in the year 1974. It has

been rightly pointed out that the complaint petition which was filed in the year

1986 containing the grievance of the State of Tamil Nadu in respect of

discharge of the water of river Cauvery from KRS the main grievance is in

respect of contravention and violation of the terms of the agreement of the

year 1924 which according to the State of Tamil Nadu was subsisting and

was in force.

 65

20. On behalf of the State of Karnataka it was pointed out that if the

aforesaid statements regarding the agreement of 1924 having expired in the

year 1974 appearing in the opinion of the Supreme Court was by mistake,

then the State of Tamil Nadu should have filed a review petition for correction

of those statements. A review petition can be filed before the Supreme Court

for correction of any judgment or order under Article 137 of the Constitution

which is as follows:

“137. Review of judgments or orders by the Supreme Court. –

Subject to the provisions of any law made by Parliament or any

rules made under article 145, the Supreme Court shall have power

to review any judgment pronounced or order made by it.”

21. It has rightly been pointed out that the opinion expressed by the

Supreme Court on reference being made under Article 143 of the Constitution

by the President shall neither deemed to be a judgment pronounced by the

Supreme Court nor an order passed by the Supreme Court so as to attract

the provisions of Article 137 of the Constitution. The opinion which is

expressed by the Supreme Court on the questions framed by the President is

a very special jurisdiction and it cannot be equated with any dispute and

litigation between parties coming to the Supreme Court for a judgment or

order. In the aforesaid Special Reference No.1 of 1991 Supreme Court

negatived the contention raised on behalf of the State of Karnataka that

Supreme Court in exercise of its jurisdiction under Article 143 could

reconsider an earlier decision of the same court in State of Tamil Nadu vs.

State of Karnataka, (1991) Supp. (1) SCC 240 in which the Supreme Court

 66

had directed the Tribunal to entertain the application filed on behalf of State of

Tamil Nadu for an interim direction in respect of release of the waters of

Cauvery to the State of Tamil Nadu. In that connection, it was said:

“Under the Constitution such appellate jurisdiction does not vest in

this Court, nor can it be vested in it by the President under Article

143. To accept Shri Nariman’s contention would mean that the

advisory jurisdiction under Article 143 is also an appellate

jurisdiction of this Court over its own decision between the same

parties and the executive has a power to ask this Court to revise its

decision. If such power is read in Article 143 it would be a serious

inroad into the independence of judiciary.”

22. Apart from Article 137, Order XL Rule 1 of the Supreme Court

Rules, 1966 provides that Supreme Court may review ‘a judgment or order’

passed by it. ‘Judgment’ has been defined under Section 2(9) of the Code of

Civil Procedure as the statement given by the Judge on the grounds of a

decree or order. Similarly, an ‘order’ has been defined under Section 2(14)

CPC to mean the formal expression of any decision of a Civil Court which is

not a decree. In our view, no application for review under Article 137 or under

the Supreme Court Rules aforesaid could have been filed on behalf of the

State of Tamil Nadu.

23. On behalf of the State of Karnataka reference was also made to the

note of discussion regarding Cauvery held at New Delhi on 29th May 1972 in

which the Union Minister for Irrigation and Power, Chief Minister of Tamil

Nadu, Chief Minister of Mysore, Chief Minister of Kerala and others

participated. It will be advisable to reproduce the same:

 67

“Union Minister for Irrigation and Power stated that river

problems are best settled through negotiations and this was the

course the Central Government was adopting for the last few years

in settling the differences on the use of waters of Cauvery. Earlier,

it was aimed to arrive at an interim agreement to be valid till 1974,

when the earlier agreement of 1924 would have come up for review

after 50 years, as provided in the agreement. Now, as 1974 is

near, this attempt has been given up in favour of finding an overall

approach to solve the problem amicably amongst the several

States. The discussions amongst the Chief Ministers revealed

general consensus on the three following points as in para 2.

2.1 A serious attempt should be made to resolve by

negotiations the Cauvery dispute between the States

as early as possible.

2.2 The Centre may appoint a Fact Finding Committee

consisting of Engineers, retired Judges and, if

necessary, Agricultural Experts to collect all the

connected data pertaining to Cauvery waters, its

utilization and irrigation practices as well as projects

both existing, under construction and proposed in the

Cauvery basin. The Committee will examine

adequacy of the present supplies or excessive use of

water for irrigation purposes. The Committee is only

to collect the data and not make any

recommendations. The Committee may be asked to

submit its report in three months’ time.

2.3 Making use of the data, discussions will be held

between the Chief Ministers of the three States to

arrive at an agreed allocation of waters for the

respective States.

 68

 3. Union Government will assist in arriving at such a settlement

in six months, and in the meanwhile, no State will take any steps

to make the solution of the problem difficult either by impounding or

by utilising water of Cauvery beyond what it is at present.”

 [Emphasis supplied]

24. It was urged on behalf of Karnataka that in the said proceeding of

the discussion relating to Cauvery there is specific mention that the earlier

agreement of 1924 was to come up for review after 50 years as provided in

the agreement (emphasis added). The learned counsel pointed out that in

the proceeding it has not been mentioned that only some of the clauses of the

agreement of 1924 were only to be reviewed after 50 years, a stand which

has been taken before this Tribunal on behalf of the Tamil Nadu. The then

Chief Minister of Tamil Nadu signed the proceeding on 31.5.1972. The

contention of Karnataka is that the note of discussion gives an impression

that all the Chief Ministers along with the Union Minister for Irrigation and

Power were of the view that whole agreement of 1924 was to be reviewed

after 50 years. But at the same time, another aspect in the said proceeding

cannot be ignored, wherein it was not mentioned that the 1924 agreement

according to State of Mysore was to expire after 50 years. The Chief Minister

of Mysore on the other hand agreed that the agreement of 1924 was only to

be reviewed after expiry of 50 years. The then Chief Minister of Mysore

signed this note of discussion. It can be said that at that stage no stand was

taken on behalf of the Mysore State that after fifty years the agreement was to

 69

expire and as such there was no question of reviewing the terms of the said

agreement.

25. The agreement of 1924 contemplated three types of reservoirs and

irrigation works to be constructed by Mysore Government:-

(a) Krishnarajasagar Dam as contemplated by clause 10(i) and

discharge to be regulated as provided in clause 10(ii).

(b) Extension of future irrigation by construction of reservoirs on

Cauvery and its tributaries as mentioned in clause 10(iv) and the

limitation regarding impounding in such reservoirs as contemplated

by 10(vii).

(c) The Mysore Government was at liberty to construct a storage

reservoir in addition to those referred in clause (vii) of the

agreement on one of the tributaries of Cauvery in Mysore of a

capacity not exceeding 60% of the new irrigation works on the

tributaries of Cauvery in Madras as provided in Clause 10(xiv).

26. The proviso to clause 10(xiv) is relevant for purpose of a

determination as to whether after expiry of fifty years the whole agreement

shall be deemed to have been terminated. Clause 10(xiv) with proviso is

reproduced again:

“(xiv) The Madras Government shall be at liberty to construct new

irrigation works on the tributaries of the Cauvery in Madras and, should

the Madras Government construct, on the Bhavani, Amaravati or Noyil

rivers in Madras, any new storage reservoir, the Mysore Government

shall be at liberty to construct, as an offset, a storage reservoir in

addition to those referred to in clause (vii) of this agreement on one of

the tributaries of the Cauvery in Mysore, of a capacity not exceeding

60 percent of the new reservoir in Madras.

 70

Provided that the impounding in such reservoirs shall not

diminish or affect in any way the supplies to which the Madras

Government and the Mysore Government respectively are entitled

under this agreement, or the division of surplus water which, it is

anticipated, will be available for division on the termination of this

agreement as provided in clause (xi).”

 [Emphasis supplied]

27. On behalf of Karnataka reliance was placed on the proviso to

clause 10(xiv) in support of their stand that the agreement of 1924 expired

after fifty years because the said proviso speaks about termination of the

agreement. The proviso puts a restriction on impounding in such reservoirs

to be constructed by State of Mysore so as not to diminish or affect in any

way the supplies to which the Madras Government and the Mysore

Government respectively were entitled under the said agreement. In this

clause while speaking about the division of the surplus water it was said “on

termination of this agreement as provided in clause 10(xi).” The proviso

speaks of the termination of the agreement as provided in clause 10(xi)

aforesaid. But clause 10(xi) does not contemplate automatic termination of

the agreement after the period of fifty years. The scope of clause 10(xi)

cannot be interpreted only on basis of proviso to clause 10(xiv) which

speaks about termination of the said agreement as provided in clause 10(xi).

Clause 10(xi) only contemplates and speaks about reconsideration and

review of the terms of the agreement after expiry of the period of fifty years.

In this background, it is difficult to record a finding that the whole agreement

of 1924 automatically came to an end after expiry of fifty years from the date

 71

of its execution. But at the same time it has to be held that after the expiry of

the period of fifty years from the date of the execution of the agreement, all

the terms of the said agreement had to be reconsidered in the light of the

experience gained and on examination of the possibilities of further

extension of irrigation within the territories of the respective Governments

with such modifications and additions as were to be mutually agreed upon

as a result of such reconsideration. As the State of Mysore/Karnataka took

the stand that the said agreement had expired and came to an end on the

expiry of the period of fifty years in the year 1974, they were not willing to

examine the terms of the said agreement along with the State of Tamil Nadu

for reconsideration/modification or addition, as the case may be. The State

of Mysore/Karnataka is an upper riparian State through which the river

Cauvery passes to the State of Tamil Nadu and the observance and

compliance of the terms of the agreement or reconsideration thereof was not

of much importance for the State of Karnataka. On the other hand, the State

of Tamil Nadu which had taken the stand that the terms of the 1924

agreement were continuing was insisting that water of river Cauvery should

be released in terms of the said agreement and the State of

Mysore/Karnataka were not complying with the terms aforesaid after the

year 1974. In this background, a dispute arose and attempts were made at

several levels including by the then Union Minister for Irrigation and Power

along with the Chief Ministers of the four States for an amicable settlement.

Under clause 10(xv) of the agreement of the year 1924 any such dispute

 72

could have been referred for settlement to arbitration. But before the expiry

of the period of fifty years the Inter-State Water Disputes Act, 1956 came in

force enlarging the scope of the adjudication of inter-State water disputes.

Sections 3, 4 and 5 of the Act as amended by Act 14 of 2002 are as follows:

“3. If it appears to the Government of any State that a water

dispute with the Government of another State has arisen or is likely

to arise by reason of the fact that the interests of the State, or of

any of the inhabitants thereof, in the waters of an inter-State river or

river valley have been, or are likely to be, affected prejudicially by –

(a) any executive action or legislation taken or passed, or

proposed to be taken or passed, by the other State; or

(b) the failure of the other State or any authority therein to

exercise any of their powers with respect to the use,

distribution or control of such waters; or

 (c) the failure of the other State to implement the terms of

any agreement relating to the use, distribution or control

of such waters; the State Government may, in such form

and manner as may be prescribed, request the Central

Government to refer the water dispute to a Tribunal for

adjudication.

4. (1) When any request under Section 3 is received from

any State Government in respect of any water dispute and the

Central Government is of opinion that the water dispute cannot

be settled by negotiations, the Central Government shall, within a

period not exceeding one year from the date of receipt of such

request, by notification in the Official Gazette, constitute a Water

Disputes Tribunal for the adjudication of the water dispute:

 73

 Provided that any dispute settled by a Tribunal before the

commencement of Inter-State Water Disputes (Amendment) Act,

2002 shall not be re-opened;

(2) The Tribunal shall consist of a Chairman and two other

members nominated in this behalf by the Chief Justice of India

from among persons who at the time of such nomination are

Judges of the Supreme Court or of a High Court.

(3) The Central Government may, in consultation with the

Tribunal, appoint two or more persons as assessors to advise it

in the proceedings before it.

5.(1) When a Tribunal has been constituted under section 4, the

Central Government shall, subject to the prohibition contained in

section 8, refer the water dispute and any matter appearing to be

connected with, or relevant to, the water dispute to the Tribunal

for adjudication.

(2)The Tribunal shall investigate the matters referred to it and

forward to the Central Government a report setting out the facts

as found by it and giving its decision on the matters referred to it

within a period of three years:

Provided that if the decision cannot be given for unavoidable

reasons, within a period of three years, the Central Government

may extend the period for a further period not exceeding two

years .

 (3)……………………………………

 (4) ……………………………………”

While examining a dispute between two or more States in respect of inter-

State river or river valley the power extends not only to examine the validity of

any executive action, but also any ‘legislation taken or passed, or proposed to

be taken or passed by the other State.’

 74

28. Section 3(c) clearly provides and contemplates a dispute regarding

interpretation of the terms of any agreement relating to the use, distribution or

control of water of any inter-State river in respect of which such State may

request the Central Government to refer to a Tribunal for adjudication.

29. Article 262 provides for creating a special forum for adjudication of

disputes relating to waters of inter-State rivers or river valley. It says:

“262. Adjudication of disputes relating to waters of inter-State

rivers or river valleys. – (1) Parliament may by law provide for the

adjudication of any dispute or complaint with respect to the use,

distribution or control of the waters of, or in, any inter-State river or

river valley.

(2) Notwithstanding anything in this Constitution, Parliament may by

law provide that neither the Supreme Court nor any other court shall

exercise jurisdiction in respect of any such dispute or complaint as is

referred to in clause (1).”

30. The Supreme Court while answering the reference made by the

President of India under Article 143 relating to this very Cauvery river dispute

said about the scope of Inter-State Water Disputes Act 1956 and about the

powers of this Tribunal in paragraphs 56, 57, 77 of the opinion after referring

to Articles 131and 262 of the Constitution:

“56. It is clear from the article that this Court has original

jurisdiction, among other things, in any dispute between two or

more States where the dispute involves any question whether of

law or fact on which the existence and extent of a legal right

depends except those matters which are specifically excluded from

the said jurisdiction by the proviso. However, the Parliament has

 75

also been given power by Article 262 of the Constitution to provide

by law that neither the Supreme Court nor any other court shall

exercise jurisdiction in respect of any dispute or complaint with

respect to the use, distribution or control of the water of, or in, any

inter-State river or river valley. Section 11 of the Act, namely, the

Inter-State Water Disputes Act, 1956 has in terms provided for such

exclusion of the jurisdiction of the courts. It reads as follows:-

‘11. Notwithstanding anything contained in any other law,

neither the Supreme Court nor any other court shall have or

exercise jurisdiction in respect of any water dispute which may be

referred to a Tribunal under this Act.’

57. This provision of the Act read with Article 262 thus excludes

original cognizance or jurisdiction of the inter-State water dispute

which may be referred to the Tribunal established under the Act,

from the purview of any court including the Supreme Court under

Article 131.

77. The effect of the provisions of Section 11 of the present Act,

viz., the Inter-State Water Disputes Act read with Article 262 of the

Constitution is that the entire judicial power of the State and,

therefore, of the courts including that of the Supreme Court to

adjudicate upon original dispute or complaint with respect to the use,

distribution or control of the water of, or in any inter-State river or

river valleys has been vested in the Tribunal appointed under

Section 4 of the said Act………”

 {1993 Supp(1) SCC 96}

31. The Supreme Court has not only indicated the nature of the scope

and the object of Article 262 and Section 11 of the Inter-State Water Disputes

Act, but also has clarified as to what are the rights of different riparian States

 76

in relation to an inter-state river like Cauvery. It will be proper to quote

paragraph 72 thereof:-

“72.Though the waters of an inter-State river pass through the territories of

the riparian States such waters cannot be said to be located in any one

State. They are in a state of flow and no State can claim exclusive

ownership of such waters so as to deprive the other States of their

equitable share. Hence in respect of such waters, no state can effectively

legislate for the use of such waters since its legislative power does not

extend beyond its territories. It is further an acknowledged principle of

distribution and allocation of waters between the riparian States that the

same has to be done on the basis of the equitable share of each State

What the equitable share will be will depend upon the facts of each case.

It is against the background of these principles and the provisions of law

we have already discussed that we have to examine the respective

contention of the parties.”

[Emphasis supplied]

 (Ref: 1993 Supp (1) SCC Page 96)

The Supreme Court expressed the aforesaid opinion in respect of equitable

share of each state in connection with this very dispute.

32. If the contention on behalf of the State of Tamil Nadu that while

exercising the power of Review, only some cosmetic changes and minor

adjustments have to be made in respect of the terms of the agreement is

accepted then the necessary corollary shall be that an agreement which was

executed in the year 1924, shall continue to infinity; there being no power in

any authority or tribunal to modify the same even if the circumstances have

changed after the expiry of fifty years.

 77

33. When the Supreme Court in its opinion aforesaid after examining

the scope of the Article 262 along with different provisions of the Inter-State

Water Disputes Act, 1956 and being conscious about the earlier agreements

executed between the then State of Madras and the then State of Mysore,

observed that although waters of an inter-State river pass through the

territories of the different riparian States but such waters cannot be said to be

located in any one State. -- the distribution and allocation of such waters

between the riparian States has to be done on the basis of the equitable

share of each State, then it is difficult to accept the contention on behalf of the

State of Tamil Nadu that the allocation and apportionment of the waters of the

river Cauvery should be made strictly in the terms of the agreements of 1892

and 1924. Of course, the terms of the agreement have only to be kept in view

while considering the developments made in different States vis-à-vis the

equitable share of the each riparian State.

 78

 Chapter 3

Prescriptive rights and other claims

 The State of Tamil Nadu has asserted that the construction of

reservoirs over Kabini, Hemavathy, Harangi, Suvarnavathy has materially

affected the prescriptive rights of Tamil Nadu and Pondicherry over the

waters of river Cauvery. This controversy arose primarily because of the

Rules of the year 1892. Clause III of the said rules required the Mysore

Government before constructing any new irrigation reservoir or any new

anicut to take previous consent of the Madras Government. It further said

that the Madras Government ‘shall be bound not to refuse such consent

except for the protection of prescriptive right already acquired and actually

existing, the existence, extent and nature of such right and the mode of

exercising it being in every case determined in accordance with the law on

the subject of prescriptive right to use of water and in accordance with what is

fair and reasonable under all the circumstances of each individual case.’

(emphasis supplied) Thereafter in several correspondence between the

Mysore Government and the State of Madras in connection with construction

of KRS the question of protecting the prescriptive right already acquired or

existing in Madras has been given due importance. The State of Madras

was resisting the request of the Government of Mysore for construction of the

said reservoir on the plea that it was likely to affect the prescriptive right

acquired within the territory of Madras. This situation continued till the

execution of the agreement of 1924 on 18.2.1924. It is remarkable that when

 79

the Rules of Regulation of KRS were finalized in the year 1921 by the chief

engineers of the two States and were duly approved by the two States and

Government of India, no reference was made in respect of any prescriptive

right acquired in the State of Madras over any particular area then under

irrigation by Cauvery System.

2. From a bare reading of the agreement of 1924 along with the Rules

of Regulation of the KRS (Annexure I to the agreement) it shall appear that no

note has been taken or any provision has been made in the said agreement

with reference to areas over which any prescriptive rights had been acquired

or were existing. A special feature of the agreement of the year 1924 is that

whereas agreement of 1892 laid much stress in respect of ‘protection of

prescriptive right already acquired and actually existing’ there is no reference

of any existing prescriptive right of the State of Madras or its cultivators in

respect of the water to be released to the State of Madras under the terms of

the agreement of the year 1924. It appears that the Government of Mysore

and the State of Madras while entering into the agreement of the year 1924

recognised the total areas under irrigation of the Cauvery system within the

State of Mysore as well as the State of Madras irrespective of any prescriptive

right having been acquired by the State of Madras on part or whole of the

areas under irrigation. It also contemplated and provided for future extension

of irrigation in new areas on terms and conditions mentioned in the said

agreement. As such, it can be said that the agreement of the year 1924 was

not solely based on prescriptive rights. The formula as incorporated in Rules

 80

7 and 10 of Rules of Regulation of K.R.S. appears to have been worked out

taking into consideration the total area which was under irrigation by the

Cauvery system in the State of Madras before the execution of the said

agreement and also for future extension. The Rules 7 and 10 of Rules of

Regulation of KRS prescribe maintenance of limit gauges at upper anicut

before any impounding was to be made in KRS. This provision amply took

care of the water requirement for irrigation in the areas down stream of Upper

Anicut.

3. During the argument there was some controversy as to what was

the actual total area under irrigation within the then State of Madras before

the aforesaid agreement of the year 1924 was executed. However, our

attention was drawn on behalf of the State of Tamil Nadu to a communication

dated 6th July 1915 addressed by the well known Shri M. Visvesvaraya, the

then Dewan of Mysore to the Resident of Mysore where apart from other

details he stated:

 “These are:-

 (i) The whole area irrigated under the Cauvery system in Mysore at

present is about 1,15,000 acres only, against a corresponding area

of 12,25,500 acres in Madras. The area of Cauvery irrigation in

Mysore is thus only about 8 per cent of the whole. But it is roughly

computed that the average total quantity of water which passes

through Mysore territory is about three-fourths of the total yield of

the catchment above the Cauvery dam at the Upper anicut, and

Mysore can therefore legitimately claim to irrigation a much larger

area than at present from the waters of the Cauvery. (Karnataka

Vol. I page 266 at 267)”

 81

4. In view of the aforesaid statement made by the then Dewan Shri

Visvesvaraya that in 1915 the area under irrigation from the Cauvery system

in Madras was 12,25,500 acres then we can accept the stand taken on behalf

of the State of Tamil Nadu that the area prior to the execution of the

agreement of the year 1924 which was under irrigation by Cauvery system

was 13,26,233 acres. Reference was made to some other documents and

statistics in this respect. As such we can proceed on the assumption that

before the execution of the agreement of the year 1924 - 13,26,233 acres

were under irrigation through the Cauvery system and clause 10(v) allowed

the limit of new areas of irrigation under the Cauvery Mettur project to be

increased by another 3,01,000 acres as first crop. In this background, it shall

be a futile attempt now to examine as to what was the total area in the then

State of Madras over which prescriptive rights had been acquired or were

existing for the purpose of allocating the quantity of water to the State of

Tamil Nadu. Details of the different clauses of the agreement have been

reproduced earlier and discussed under Chapter “Construction and Review of

Agreements of 1892 and 1924”. None of the clauses of the agreement or

the Rules of Regulation of K.R.S. (Annexure I) have taken note of any

prescriptive right of Madras over any specified area. As such after the

agreement of the year 1924, the issue regarding the prescriptive right of

Madras in our view has become academic.

5. Faced with this situation, a stand was taken that the prescriptive

right claimed on behalf of the State of Tamil Nadu is linked with the minimum

 82

flow of Cauvery that was to be ensured at the Upper Anicut before any

impounding was to be made in Krishnarajasagara – as provided in Rule 7 of

Annexure I to the agreement of 1924. It has been asserted on behalf of Tamil

Nadu that the State of Mysore/Karnataka are bound to maintain the minimum

flow specified in feets in the agreement of 1924, which was converted into

cusecs by the agreement of the year 1929, details whereof have already been

mentioned earlier. It is difficult to appreciate as to how a prescriptive right

shall accrue after the execution of the agreement in the year 1924. The

condition regarding prescriptive right, as mentioned in Clause III of the Rules

of 1892, does not prescribe any limit flow at Upper Anicut and it could not

have prescribed any such restriction, as there was no reservoir then over river

Cauvery. How much water of river Cauvery is required for those areas, which

were under irrigation of the Cauvery system, shall be examined when

question of apportionment of just and equitable share of Tamil Nadu shall be

considered.

 83

 Chapter 4

Constitutional and legal validity

of the agreement of the year 1924

 Whether the agreements of the years 1892 and 1924 entered into

between the Government of Mysore and the then State of Madras are

arbitrary and invalid has already been considered earlier. It has been held

that the said agreements cannot be held to be invalid and void so as to be

ignored. Now it has to be examined as to whether that agreement has

become constitutionally invalid, and is no more enforceable against

Karnataka.

2. From a bare reference to the statement of the case filed before this

Tribunal on behalf of the Government of Tamil Nadu it shall appear that their

stand is that both the agreements of the years 1892 and 1924 were

permanent in nature as no time limit had been fixed, and only reconsideration

of some of the clauses of the Agreement of 1924 was contemplated. When

1924 Agreement was entered into, the Government of India Act 1919 was in

force. Section 30 of the said Act enabled the Governor General in Council to

make any contract for the purpose of that Act. The Government of India Act,

1919 was repealed by the Government of India Act, 1935. According to the

State of Tamil Nadu by reason of the provisions contained in Section 177 of

the Government of India Act, 1935, the 1924 Agreement continued to be in

force. When British paramountcy lapsed on 15th August 1947, the

Agreement did not lapse automatically due to the proviso to Section 7(1) of

 84

the Indian Independence Act, 1947. Because of the proviso to Section 7(1)

aforesaid they continued to be in force in the absence of denunciation of

those agreements by either party or by superseding them by any fresh

agreement. As Mysore which was a princely State at the time of its

accession to the Dominion of India, executed both the “Instrument of

Accession” and the “Standstill Agreement” under which the agreements

continued between the then State of Madras and the then State of Mysore.

It is further the case of Tamil Nadu that when the Constitution of India came

into force on 26th January 1950, all rights, liabilities and obligations arising

out of these agreements have under Articles 294(b) and 295(2) devolved on

the two States. After the re-organisation of the States in November, 1956 the

terms of the agreement made earlier shall be deemed to be binding on the

successor State or States under Section 87(1) of the States Reorganisation

Act, 1956. It may be mentioned that part of the Cauvery catchment area in

the erstwhile Malabar district which was part of Madras came under the

Kerala State on account of the States’ re-organisation. As such Kerala has

now become a Cauvery Basin State.

3. On the other hand, according to State of Karnataka the Agreement

of 1924 is not covered by Section 177 of the Government of India Act 1935,

as such it lapsed after coming into force of the said Act with effect from the

appointed date. Sub-section (1) of Section 177 which is relevant is as

follows:

 85

 “177(1) Without prejudice to the special provisions of the next

succeeding section relating to loans, guarantees and other financial

obligations, any contract made before the commencement of Part

III of this Act by, or on behalf of, the Secretary of State in Council

shall, as from that date –

(a) if it was made for purposes which will after the

commencement of Part III of this Act be purposes of the

Government of a Province, have effect as if it had been

made in behalf of that Province; and

(b) in any other case have effect as if it had been made

on behalf of the Federation,

and references in any such contract to the Secretary of State in

Council shall be construed accordingly, and any such contract

may be enforced in accordance with the provisions of the next

but one succeeding section.”

4. Any contract made before the commencement of Part III of the said

Act by or on behalf of the Secretary of State in Council shall as from that date

shall have effect as if it had been made on behalf of that Province. It was

urged by Mr. Nariman, the learned senior counsel appearing on behalf of the

State of Karnataka that 1924 Agreement was entered into between the then

State of Madras and the Government of Mysore. It was pointed out that

there is nothing in the said Agreement to show that the Governor had

executed the said agreement on behalf of the Secretary of the State in

Council. The result whereof shall be that the said agreement shall not survive

after commencement of Part III of the 1935 Act. According to him only such

 86

agreement shall survive and shall remain in force which have been entered

into by or on behalf of the Secretary of State in Council.

5. A copy of the agreement dated 18th February 1924 was filed along

with some other documents on behalf of the State of Karnataka giving rise to

CMP No.2/2002 on 24.7.2002. The said petition was allowed and a photo

copy of the original agreement was taken on record along with other

documents as Annexed to the application. From a bare reference to the said

photo copy of the agreement it shall appear that on 18th February 1924 the

Dewan of Mysore and Secretary to Government, PWD (Irrigation) Madras

signed the said agreement. Thereafter the Maharaja of Mysore and Governor

of Madras signed the said agreement. A note has been made by the Political

Secretary on 11th July 1924 that the said agreement had been approved and

confirmed by the Government of India. In the application which is on

affidavit, it has been stated on behalf of the State of Karnataka that from

inquiries made with the Oriental and India Office collections of the British

Library, London and with the National Archives, New Delhi in respect of

process of ratification of the Agreement of 18th February 1924 it has

transpired that a copy of the said agreement had been forwarded to His

Majesty’s Secretary of State by Government of India by letter dated 1st May

1924. The contents of the said letter dated 1st May 1924 had been

reproduced. It appears to have been signed by the then Viceroy along with

the members of the Council. It has been further stated that pursuant to the

said letter the Secretary of State by a telegram dated 18th June 1924 to the

 87

Viceroy of India communicated his approval to the Agreement of 18lth

February 1924 in the following terms:

“Telegram dated 18th June, 1924, from S/S Viceroy of India

Your dispatch No. 1-P.W. dated 1st May Cauvery Agreement.

 I approve.”

6. It has been further stated that a copy of the said telegram is in the

Oriental and India office collections of the British Library, London and had

been inspected by the Superintending Engineer, Inter-State Water Disputes,

Water Resources Development Organization, Government of Karnataka. In

this connection, our attention was also drawn to a Press Communique issued

from Fort, St. George dated 3rd July, 1924 saying that on 18th February 1924

the Agreement had been executed on behalf of the Government of Madras

and Mysore Darbar which finally settled the long standing dispute relating to

the utilization of the waters of the river Cauvery in Madras and Mysore

respectively; this agreement had just been ratified by the Right Honourable

the Secretary of the State. The Press Communique aforesaid bore the

signature of P. Hawkins, the then Joint Secretary to the Government, PWD

(Irrigation), Madras who had signed the Agreement on 18th February 1924 on

behalf of the State of Madras.

7. On a plain reading of Section 177(1) of the Government of India Act

1935 aforesaid it is apparent that it conceived contract to be made by or on

behalf of the Secretary of State in Council. On the facts furnished on behalf

of the State of Karnataka itself it appears that the Agreement which had been

initially signed by the Dewan of Mysore and Secretary to the Government of

 88

Madras on 18th February 1924 was also signed by the Maharaja of Mysore as

well as the Governor of Madras. It was also approved by the Secretary of

State and that approval was communicated by telegram dated 18th June

1924. Thereafter, the Government of India approved and confirmed the said

agreement on 11th July 1924 which is apparent from the note made on the

photo copy of the agreement by the Political Secretary. In this background, it

shall be deemed that the said agreement had been executed on behalf of the

Secretary of State in Council. Merely because in the agreement it had not

been mentioned that it was being executed on behalf of the Secretary of State

in Council, shall not make the agreement invalid. It is well known that in

such matters a presumption has to be raised that official acts have been

performed by complying with the requirement of the law. According to us

after lapse of about 80 years from the date of the execution of the agreement

it shall be a futile attempt to examine the legal validity of the execution of the

agreement of the year 1924 which had been acted upon by the then State of

Madras and the Government of Mysore in respect of sharing of the water of

Cauvery and its tributaries including in respect of construction of reservoirs

over Cauvery and its tributaries by two States. Pursuant to that agreement

KRS was constructed and became functional in the year 1931 within Mysore

and Mettur was constructed by Madras which became functional in the year

1934. The reservoirs on tributaries within the States of Mysore/Karnataka

and Madras/Tamil Nadu have also been constructed and they are functioning.

No dispute was raised at any stage on behalf of the Mysore or Karnataka till

 89

the expiry of the period of 50 years in 1974, in respect of any defect in the

execution of the agreement of the year 1924 or that it was not binding on

Mysore/Karnataka.

8. We have already referred to the different correspondence earlier

that the then State of Mysore was anxious for sanction from the then State of

Madras for raising the height of the reservoir KRS upto 124 ft. Because of the

agreement it was possible for the State of Mysore to raise the height of KRS

and to construct reservoirs over the tributaries of Cauvery like Hemavathy etc.

for a total capacity of 45,000 million cubic feet and also to put further areas

under Cauvery system of irrigation in terms of the said agreement. In this

background, it is no more open to the State of Mysore/Karnataka to repudiate

the execution of the said agreement now after lapse of about 80 years when

the said agreement has been worked out for 50 years till 1974 by the State of

Madras as well as the State of Karnataka.

9. In the case of M/s. New Bihar Biri Leaves Co. and others vs. State

of Bihar and others, (1981) 1 SCC 537 at 558 it was said by the Supreme

Court:

 “It is a fundamental principle of general application that if a

person of his own accord, accepts a contract on certain terms and

works out the contract, he cannot be allowed to adhere to and

abide by some of the terms of the contract which proved

advantageous to him and repudiate the other terms of the same

contract which might be disadvantageous to him. The maxim is

qui approbat non reprobat (one who approbates cannot reprobate).

This principle, though originally borrowed from Scots Law, is now

 90

firmly embodied in English Common Law. According to it, a party

to an instrument or transaction cannot take advantage of one part

of a document or transaction and reject the rest. That is to say, no

party can accept and reject the same instrument or transaction (Per

Scrutton, L.J., Vserschures Creameries Ltd. v. Hull & Netherlands

Steamship Co., (1921) 2 KB 608; see Douglas Menzies v.

Umphelby 1908 AC 224, 232; see also Stroud’s Judicial Dictionary,

Vol.I, page 169, 3rd Edn.).

 ------- It is true that a person cannot be debarred from

enforcing his fundamental rights on the ground of estoppel or

waiver. But the aforesaid principle which prohibits a party to a

transaction from approbating a part of its conditions and

reprobating the rest, is different from the doctrine of estoppel or

waiver.” (emphasis supplied)

10. It was then urged on behalf of the State of Karnataka that because

of Section 7(1) of the Indian Independence Act 1947 the said agreement

lapsed, as it amounted to a Treaty between a British Province and a Ruling

State. Reference in this connection was made to Section 7(1) of the Indian

Independence Act, 1947, the relevant part of which is reproduced:

“7(1) As from the appointed day –

(a) His Majesty’s Government in the United Kingdom have no

responsibility as respects the Government of any of the

territories which, immediately before that day, were included in

British India;

(b) The suzerainty of His Majesty over the Indian States lapses,

and with it, all treaties and agreements in force at the date of

the passing of this Act between His Majesty and the rulers of

Indian States, all functions exercisable by His Majesty at that

 91

date with respect to Indian States, all obligations of His

Majesty existing at that date towards Indian States or the

rulers thereof, and all powers, rights, authority or jurisdiction

exercisable by His Majesty at that date in or in relation to

Indian States by treaty, grant, usage, sufferance or otherwise;

and……………..”

 [Emphasis supplied]

It was said that as from the appointed date in view of Section 7(1) (b) the

suzerainty of His Majesty over the Indian States lapsed and with it all Treaties

and Agreements.

11. It may be pointed out that on promulgation of the Indian

Independence Act, 1947, the princely States adjoining the Dominion of India

merged with the Dominion of India. The instruments of merger provided for

the integration of the States and guaranteed to the rulers the Privy Purse.

The States integrated with the Union of India under the Constitution of India

and the rulers abandoned all authority in regard to their territories. Special

provisions were enacted regarding Privy Purse and the rights and privileges

of the erstwhile rulers. Such princely States became ‘Indian State’ under

Dominion of India.

12. After coming into force of Section 7(1) of the Indian Independence

Act 1947, all the Agreements or Treaties which had been entered into earlier

did not lapse automatically; they continued to be in force on basis of ‘standstill

agreements’. Mysore at the time of its accession to the Dominion of India

executed both the “Instrument of Accession” and the “Standstill Agreement”

 92

under which the Agreement of the year 1924 continued between the State of

Madras and the State of Mysore.

13. According to Mr. Nariman, the learned senior counsel appearing on

behalf of the State of Karnataka the agreement did not survive because

“Standstill Agreements” entered into by the Government of India with various

Indian States, were purely temporary arrangements designed to maintain the

status quo ante in respect of certain administrative matters of common

concern pending the accession of those States and the Standstill

Agreements were superseded by Instruments of Accession executed by the

rulers of those States. In this connection, he placed reliance on a

Constitution Bench decision of six Hon’ble Judges of the Supreme Court {Shri

Hari Lal Kania, C.J., Saiyid Fazl Ali,J, Patanjali Sastri,J, Mehr Chand

Mahajan, J, Mukherjea,J. and Das, J} in the case of Dr. Babu Ram Saksena

v. The State 1950 SCR 573. It appears that in that case the accused had

taken a plea that the warrant issued under Section 7 of the Indian Extradition

Act, 1903 had no application to the case in question in view of a Treaty

entered into between the British Government and the Tonk State on 28th

January 1869. It was further the case of the accused that the said Treaty

although declared by Section 7 of the Indian Independence Act 1947 to have

lapsed as from the 15lth August 1947 but it was continued in force by the

“Standstill Agreement” entered into on the 8th August 1947.

14. From the aforesaid judgment of the Supreme Court it shall appear

that the Attorney General appearing for the Government of India advanced

 93

three arguments in alternatives. Firstly, the Standstill Agreement entered into

with the various Indian States were purely temporary arrangements designed

to maintain the status quo ante in respect of certain administrative matters of

common concern pending the accession of those States to the Dominion of

India and they were superseded by the Instruments of Accession executed by

rulers of those States. As Tonk having acceded to the Dominion on 16th

August 1947, the Standstill Agreement relied on by the accused must be

taken to have lapsed as from that date. The second stand taken by the

Attorney General was that the Treaty was no longer subsisting and its

execution had become impossible as the Tonk State ceased to exist politically

and such sovereignty as it possessed was extinguished when it covenanted

with certain other States, with the concurrence of the Indian Government “to

unite and integrate their territories in one State, with a common executive,

legislature and judiciary, by the name of the United State of Rajasthan,” The

third line of argument of Attorney General was that even if it was assumed

that the Treaty was still in operation as a binding executory contract, its

provisions were in no way derogated from the application of Section 7 of the

Indian Extradition Act to the present case, as such the extradition warrant

issued under that Section and arrest made in pursuance thereof were legal

and valid and could not be called in question under Section 491 of the

Criminal Procedure Code. Hon’ble Justice Patanjali Sastri delivered his

opinion as well as of Hon’ble Justice Kania, the then Chief Justice in a

separate judgment and dismissed the appeal on the third objection taken by

 94

the Attorney General that even if the Treaty was still in operation, its

provisions were in no way derogative from the application of Section 7 of the

Indian Extradition Act, as such the arrest was legal and valid and could not be

called in question. A separate judgment was delivered by Hon’ble Justice

Mukherjea. He went into the question as to whether the treaty entered into

between the British Government and the Tonk State on 28th January 1869

had lapsed or abrogated. He referred to sub-Section (1) of Section 7 of the

Indian Independence Act 1947 and other provisions, in the judgment to

examine as to whether the Treaty between Tonk and the British Government

was deemed to have lapsed with effect from 15th August 1947. In that

connection, he pointed out that as there was a Standstill Agreement entered

into by the Indian Dominion with the Indian States saying that until new

agreements in this behalf are made, all agreements and administrative

arrangements between the Crown and the Indian State in so far as may be

appropriate continue as between the Dominion of India or as the case may

be, the part thereof and the State. It was further said:

 “The Schedule does mention “extradition” as one of the matters to

which the Standstill Agreement is applicable. This was certainly

intended to be a temporary arrangement and Mr. Setalvad argues

that as there was no `Treaty in the proper sense of the term but only

a substitute for it in the shape of a temporary arrangement, section

18 of the Extradition Act which expressly mentions a Treaty cannot

be applicable. While conceding that prima facie there is force in the

contention, I think that this would be taking a too narrow view of the

matter and I should assume for the purposes of this case that under

the Standstill Agreement the provisions of the Treaty of 1869 still

 95

continued to regulate matters of extradition of criminals as between

the Tonk State on the one hand and the Indian Dominion on the

other till any new agreement was arrived at between them.”

 [Emphasis supplied]

To the argument of Attorney General that in any case even such Standstill

Agreement ipso facto abrogated by the Instrument of Accession it was said:

“Whether the existing Extradition Treaty was ipso facto abrogated by

this Instrument of Accession is not so clear…..”

Further it was said:

“It is somewhat unusual that an Extradition Treaty would be

subsisting even after the State had acceded to India but we have no

materials before us upon which we could definitely hold that the

treaty has been expressly superseded or abrogated by the Indian

Legislature.”

15. The appeal was however dismissed on the special facts and

circumstances of that particular case by Hon’ble Justice Mukherjea. It was

pointed out that in April 1948 there was a covenant entered into by the rulers

of 9 States including Tonk by which it was agreed between the covenanting

parties that the territories of these 9 States should be integrated into one

State by the name of United State of Rajasthan. This was done with the

concurrence of the Dominion of India. As the very existence of Tonk State

vanished and merged with other States into the United State of Rajasthan, it

was said that in this background any Treaty by Tonk State which relinquished

its life by reason of merger with other States could not be enforced. In this

connection it was said:

 96

 “The question now is how far was the Extradition Treaty between the

Tonk State and the British Government affected by reason of the

merger of the State into the United State of Rajasthan. When a

State relinquishes its life as such through incorporation into or

absorption by another State either voluntarily or as a result of

conquest or annexation, the general opinion of International Jurists is

that the treaties of the former are automatically terminated. The

result is said to be produced by reason of complete loss of

personality consequent on extinction of State life…..”

 [Emphasis supplied]

The view taken was that as a result of amalgamation or merger of the State

with other States and formation of a new State, subject matter of the Treaty

previously concluded, must necessarily lapse because Tonk completely lost

its personality consequent on extinction of State life.

16. It appears that three remaining Hon’ble Judges Fazl Ali, J,

Mahajan,J, and Das,J, agreed with the opinion aforesaid expressed by

Hon’ble Justice Mukherjea. The majority of the Judges in the aforesaid

Supreme Court case dismissed the appeal taking special facts and

circumstances of that particular case, i.e. the merger of the Tonk State along

with several other States and giving rise to the United State of Rajasthan. In

the process of merger Tonk had lost its identity and had relinquished its life.

As such a treaty previously concluded had lapsed.

17. The facts of the present case are different. The Mysore which was

a ruling State, after accession became a Group B State under the

Constitution of India. At no stage there has been any merger of the said

 97

State with any other State by which the life of the erstwhile ruling State

Mysore was extinguished or relinquished as was the case of Tonk.

According to us the aforesaid judgment of the Supreme Court is of no help to

the State of Karnataka. No other decision or provision was brought to our

notice in support of the contention that the Agreement of the year 1924

ceased to exist after the Indian Independence Act 1947 came into force. The

result will be that it shall be deemed that the said Agreement of 1924 survived

and continued even after the coming into force of the Indian Independence

Act 1947 and the Constitution of India. Article 295(2) will govern thereafter

all rights, liabilities and obligations of the Government of an Indian State

arising out of any contract or otherwise. Article 295 is as follows:

 “295. Succession to property, assets, rights, liabilities and
obligations in other cases –

(1) As from the commencement of this Constitution –

(a) all property and assets which immediately before such

commencement were vested in any Indian State

corresponding to a State specified in Part B of the First

Schedule shall vest in the Union, if the purposes for

which such property and assets were held immediately

before such commencement will thereafter be purposes

of the Union relating to any of the matters enumerated in

the Union List, and

(b) all rights, liabilities and obligations of the Government of

any Indian State corresponding to a State specified in

Part B of the First Schedule, whether arising out of any

contract or otherwise, shall be the rights, liabilities and

obligations of the Government of India, if the purposes for

 98

which such rights were acquired or liabilities or

obligations were incurred before such commencement

will thereafter be purposes of the Government of India

relating to any of the matters enumerated in the Union

List,

 subject to any agreement entered into in that behalf by the

Government of India with the Government of that State.

(2) Subject as aforesaid, the Government of each State specified

in Part B of the First Schedule shall, as from the commencement

of this Constitution, be the successor of the Government of the

corresponding Indian State as regards all property and assets and

all rights, liabilities and obligations, whether arising out of any

contract or otherwise, other than those referred to in clause (1).”

In view of Article 295(2) the State of Mysore which was initially specified as a

Part B State in the First Schedule of the Constitution became successor to

the erstwhile Government of Mysore a Ruling State before accession. After

coming into force of the Constitution, because of Article 295(2) State of

Mysore became a successor of the rights, liabilities and obligations whether

arising out of any contract or otherwise of the then Ruling State of Mysore. In

this background there is no escape from conclusion that Mysore/Karnataka is

bound by the terms of the Agreement of the year 1924 subject to the review

and reconsideration of the terms of the said agreement after a lapse of fifty

years since the date of the execution.

18. Then an alternative stand was taken on behalf of the State of

Karnataka that even assuming that the agreement of the year 1924 survived

 99

after coming into force of the Constitution of India, terms of those agreements

cannot be looked into in any dispute by the Supreme Court or any other court

including this Tribunal because of Article 363 of the Constitution. According

to the State of Karnataka that agreement had been executed by the then ruler

of the princely State of Mysore and because of the bar prescribed in Article

363 of the Constitution, the terms of such agreements cannot be examined in

any dispute, even arising between the successor State of such ruling State

with another State as in the present case Tamil Nadu. Article 363 is as

follows:

“363. Bar to interference by courts in disputes arising out of certain

treaties, agreements, etc. – (1) Notwithstanding anything in this

Constitution but subject to the provisions of article 143, neither the

Supreme Court nor any other court shall have jurisdiction in any

dispute arising out of any provision of a treaty, agreement,

covenant, engagement, sanad or other similar instrument which

was entered into or executed before the commencement of this

Constitution by any Ruler of an Indian State and to which the

Government of the Dominion of India or any of its predecessor

Government was a party and which has or has been continued in

operation after such commencement, or in any dispute in respect of

any right accruing under or any liability or obligation arising out of

any of the provisions of this Constitution relating to any such treaty,

agreement, covenant, engagement, sanad or other similar

instrument.

(2) In this article –

(a) “Indian State” means any territory recognised before the

commencement of this Constitution by His Majesty or the

 100

Government of the Dominion of India as being such a

State; and

(b) “Ruler” includes the Prince, Chief or other person

recognised before such commencement by His Majesty

or the Government of the Dominion of India as the Ruler

of any Indian State.”

19. In the well-known Privy Purse case H.H. Maharajadhiraja Madhav

Rao Jiwaji Rao Scindia Bahadur & Ors. Vs. Union of India, (1971) 3 SCR 9

which was heard by the then 11 Hon’ble Judges of the Supreme Court to

examine as to whether the order of the President in exercise of his power

under Article 366 (22) of the Constitution osteriors ng the rulers and

repudiation of liability to pay Privy Purse and other privileges was legal and

valid. In that case Article 363 of the Constitution was examined in detail

because the stand of the Union of India was that any such right or privilege

guaranteed to the ex-rulers was beyond the purview of any court including the

Supreme Court.

20. Regarding the plea taken on behalf of the Union of India that Article

363 shall be a bar on the part of the Supreme Court while examining the

grievance and claim in respect of the Privy Purse guaranteed under the

Constitution itself; it was said at page 184 in the judgment of Justice Hegde

who had given a separate concurring judgment with majority of the Judges:

“From the above passage, it is clear that according to the

Government’s understanding of Art.363, that article merely deals

with matters coming under Art.362. That is also the contention of

 101

