
International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

1/18

Geospatial Analysis of Forest Resources Availability for the Reconstruction

after Earthquake 2015

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI

(Nepal)

Keywords: Vicinity, Geographic Information System (GIS), Forest cover, timber extraction,

spatial analysis

ABSTRACT

Government of Nepal had introduced community forestry program since 3 and half decades and

achieved to hand over the patches of forests to more than 18000 forest user groups. Almost, the

forest in each VDCs are hand over as community forests. The major activities implied in the CF

are protection and conservation of the forest to ensure the greenery and the stock of the forest.

The rest of the forest at community access is the national forest governed by governmental

authorities such as Department of forest. The forest stocks are overwhelmingly high and there is

scope of getting forest products for the community basic requirements. The recent devastating

earthquake hit in Nepal put the pressure on land by degrading the lands as well as damaging the

local infrastructure including private buildings, small houses, animal sheds. This has increased

the local demand of forest resources to reconstruct the buildings. The current discussion are

being increased to get permission to cut the forest of Chure Environment Conservation Area

however that option is not feasible in terms of product delivery as well as environmental

perspective. Thus, the aim of this study is to assess the resources available in the forests in

locality taking the geospatial approach as the method of analysis.

The study basically explored the resource available at local level which has spatial distributions

differently at different geographic areas in Gorkha district where the epicenter lied. It will also

see the cost and environmental significance of the resource delivery based on the transportation

and other cost involved.Study tried to link the devastation due to earthquake, demand generated

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

2/18

on forest resources and the resource availability in the locality. The geospatial approach has been

adopted to see the potential delivery of the resources in the district. The analysis included the

data available at different aspects such as forest coverage, distribution of the community forestry

intervention in local administrative unit, prescription of district level timber extraction in CFs

and the transportation opportunity in the district and vicinity villages.

The study concludes with the recommendation to the resource managers and policy makers not

to make the earthquake as a granted to cut the forest trees somewhere from the distant forest

stand. The local forest in the vicinity can supply sufficient timber.

BACKGROUND

The federal democratic republic of Nepal is located in between Tibetan (Chinese) and Indian

plates and lies in a seismically active region. According to world record Nepal is 11
th

 most

earthquake-prone country. Historical data shows that first earthquake was recorded in 1255 AD

in which King as well as one third population of Kathmandu valley was killed due to the tremor

of earthquake. Similarly, Nepal has faced major shock in 1934 with 8.4magnitudes. Earthquakes

have been causing several casualties damage in 1980, 1988 and 2011 AD (GoN, 2015).

The recent tremor was felt on 25
th

 April, 2015 firstly with the 7.6 magnitude and followed some

major aftershocks on more than 6.0 magnitude and more than 400 aftershocks of 4.0 magnitudes

in total and 29 aftershocks in Gorkha. As the main epicenter of this episode of the earthquake is

Barpak village of Gorkha district,it is later known as the “Gorkha Earthquake”. The hypocenter

of this earthquake was reported at the depth of approximately 8.2km (5.1 mile) from ground

surface. This shock cause more than 8856 human casualties loss from all over the country with

fully damaging 2673number of government buildings and 602257 numbers of private houses.

Similarly partial damage by this shock was in the number of government buildings and private

houses was 3,757 and 285,099 respectively (GoN, 2015).

The occurrence of such earthquakes in Nepal caused great destruction in human life as well as in

physical structures. This main shock is still followed by 400 numbers of aftershocks with local

greater or equal to 4 magnitude until 15
th

 October 2015 (Nepal seismology center) with the

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

3/18

moving epicenters in neighboring districts Nuwakot, Rasuwa, Dhading, Sindhupalchowk,

Dolakha. Thus, heavy destruction of human and physical infrastructure was on those districts.

Two villages of Gorkha, Barpark and Laprak have been totally flattened out by devastating

earthquake in April. While, people residing in Barpak and some other VDCs have initiated the

reconstruction of their temporary houses and farm house by reusing available residue of timber,

stone plates and zinc plates and other materials provided by Government and Non-government

organizations as a relief materials. But many of houses from Laprak and other remote VDCs are

still hopeful from government and non-governmental sectors for further help. On discussing

reconstruction of physical structures there are different modalities to resume in its original state.

One of them approved methodology by peoples society is by using community forest timber and

reusing residue of initial state.

Nepal has been practicing forest areas for special task operation at certain national emergency

time. At the time of armed conflict period, which was started from 1996 to 2006 AD in Nepal

both rebel and army group had used forest area for their specific purposes. Both of them ban for

local FUG on entering and harvesting forest products and used for this for training operations,

hiding purpose and barrack establishment. After peace process establishment in 2006; 31

thousands of People’s Liberation Army (PLA) of Communist Party Nepal (Maoist) was

reestablished by building cantonment at different 7 areas, which was the land of national forest

areas. Considering this approach and special law enforced in Forest Act 1993, Chapter 2- rule no

16 advocates on loose rule for government forest officers to collect and take out timber from the

forest area at any time for its sale and distribution to victims of natural calamities.

According to Government of Nepal, Department of Forest decided that total 50 cft. timber will

allocated for completely damaged private buildings and 20 cft. timber will allocated for partial

damage of private buildings. Again in case of intuitional buildings 100 cft. will allocated for

complete and 40 cft timber will allocated for partial damage. This analysis shows that there will

total 7805560 cubic foot of timber is essential for reconstructing total damages of physical

structures, which can also be calculated by following mathematic relation.

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

4/18

Total Volume = V

The majorities of houses are made from mud-bonded and are of construction of bricks or stone

(CBS, 2011). Again most of the houses damaged by earthquake seem on such damaging houses

rather than Rod, Cement and Concrete. These raw materials for immediate re-establishment can

be fulfilled from community forest products. Community forest is one of the potential sources

for natural ecosystem services viz. timber and fuel wood and other by products etc. These

ecosystem services are low cost as well as easily available from proximate areas. Again spatial

determination of forest land use practices will highly crucial for scientific analysis of harvesting

natural ecosystem services according to its potential. This analysis will further help on

availability and effective economic assessment related to other common analysis.

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

5/18

Figure 1 Forest Cover in Gorkha district (2010)

Table 1 Land cover statistics in Gorkha (2010)

Class A
M

P
P

IP
A

L

A
R

U
G

H
A

T

C
H

O
R

K
A

T
E

G
H

Y
M

P
E

S
A

L

G
O

R
A

K
H

K
A

L
I

M
C

A
P

_
A

R
E

A

M
IR

K
O

T

T
A

K
L

U
N

G

W
A

R
P

A
K

Forest 41.6 274.8 30.7 37.4 50.7 112.9 61.4 89.6 265.8

Shrub land 1.5 51.9 2.2 3.7 3.8 114.9 0.1 0.0 21.5

Grassland 0.5 131.1 0.6 1.0 0.4 429.6 0.3 3.0 75.9

Agriculture 76.2 102.6 68.9 79.6 101.1 5.8 42.9 71.3 90.8

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

6/18

Other 0.1 149.7 0.0 0.8 0.4 969.8 2.1 6.4 42.2

Builtup area 8.5 0.0 0.7 0.0 2.8 0.0 0.0 0.0 0.0

To recover from current disaster analysis of living situation of the people, reconstruction of the

damaged structure and other parameters are very crucial. Construction of damaged private and

social infrastructures require large amount of timber; which will directly affected by its

availability and accessibility from forest land and other land use practices. So it is necessary to

analyze the present growing stock of timber, demand in terms of proximities. This paper tries to

assess the current scenario of the stock and demand ratio with respect to reconstruction unit of

timber from the point of view in different Ilaka of Gorkha district’s forest. Which ultimately try

to examine the recent government decisions regarding the collection, sale and distribution of

timber from Chure range. This will be a challenging issue with consideration of environmental

degradation, due to fragile ecosystem of Chure forest.

OBJECTIVES OF STUDY:

Overall objective of this research is to assure availability and its potentialities of Timber

extraction and growing stock determination from all community forest of Gorkha districts, its

spatial distribution analysis to mitigate local people in terms of timber demand for physical

structures re establishing.

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

7/18

Figure 2 Aftershocks of Gorkha Earthquake in Gorkha district

METHODS AND METHODOLOGY:

STUDY AREA:

Gorkha is one of the sixth districts from Gandaki Zone in Nepal’s Western Development Region.

This district seems like as ladder form, which varies from geographical Mahabharat region to

Alpine zone. It is bordered by Dhading district (Budhi Gandaki river) in east; Tanahun,

Lamjung, Manang, (Chepe River) in west, Tibet of China in North and Tanahun and Chitwan

district in South. Gorkha district has an area of 3610 sq.km, which area is fourth biggest district

among 75 district of Nepal. Gorkha district varies from 228 meter to 2500 meter above mean sea

level. It occupies in area between 84
0
27’ to 85

0
58’ latitude to 26

0
15’ to 28

0
15’ longitude.

Gorkha is one of the high populated districts from Nepal with more than 271,000 populations.

This is the district with first earthquake epicenter occurred in April 25
th

 2015 and one of the

worst-affected districts among 14 district of Nepal. National record of government of Nepal

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

8/18

shows that, up to September last 449 no of people were killed from this devastating disaster. The

majority of houses from this district are made by mud-bonded and constructed of bricks or stone

(GoN, 2011). Wood is the main sources of energy for cooking purposes in this district (CBS

2011).

METHODS:

This study was based on both secondary data collection from different published and

unpublished recent earthquake related articles by different NGO, INGO’s, Cabinet decision of

GoN, Forest data from District forest office such as: Growing stock and Allowable cut,

potentiality of timber production at community forest of Gorkha district and another was Spatial

data relationship from forest land use of Gorkha district by using Arc GIS tool.

Firstly, Gorkha district was divided into 8 Ilaka forests and one MCA region. Ilaka may be a

group of VDC/Municipality which is considered as a basic unit provided by District Forest

Office. Secondly, geospatial analysis of all Ilaka forest was done by using Arc GIS 10.1

software. Now, The supply and demand of the timber were compared according to its

potential/capacity by reviewing accessibility of physical infrastructures such as road terrain,

slope, altitude, aspect, labor potential etc. These data was further analyzed by comparing total

current timber demand by allowable cut, according to CF Operational Plan. Once deficiency

oftimber demand are further fulfilled by considering either increasing in allowable cut or by

considering as certain duration timeline for infrastructure reconstruction in future years.

Average demand of timber, allowable cut, average growing stock and other relationships were

analyzed through Microsoft tool, other spatial relationship like demarcation, buffering, distance

measurement were analyzed by ARC GIS 10.

RESULTS AND DISCUSSIONS:

1. Ilaka Wise Household with shed damage and Governmental buildings damage:

According to last census recorded by CBS Gorkha 2014, total household recorded in Gorkha

district is with 66506 numbers with 271061 populations. But, According to DAO Gorkha total no

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

9/18

of households are 76647 out of which total 63863 households has taken relief fund as primary

compensation provided by Government of Nepal, after earthquake on April 25 (DAO 2015).

Below table gives recent data with respect to household damage due to earthquake in different

Ilaka and in MCAP area. This table shows that about 84 % of the infrastructures with in district

get damaged by this sock on April 25, which was calculated by subtracting from total household

and relief funds distributed for per household. Given table also includes on private buildings as

well as animal shed damaged altogether, which are also key needs to be reconstruct soon. Again

Institutional infrastructure noted on governmental buildings present within the district.

Table 2: Ilaka Wise Household and Damage.

Ilaka Household

Household Damaged (DAO)

Private Buildings with

animal shed
Governmental buildings

Complete

Damage

Partial

Damage

Complete

Damage

Partial

Damage

Ampipal
9078 7934 2189 20 5

Arughat
11294 12425 629 83 9

Mirkot
5018 3176 1733 36 6

Chorkate
5806 6316 1405 43 6

Ghyampesal
8396 7399 1549 81 4

Gorakhkali
15273 13580 1637 53 9

Taklung
8058 7965 779 60 4

Warpak
10485 12089 1497 84 14

MCA
3239 1176 1013 26 7

Total 76647 72060 12431 486 64

 Source: DAO, 2015

Above data shows that out of total 76,647 households present in overall district, total private

buildings was destructed in 84,491 numbers, along with 550 in numbers of governmental

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

10/18

building. These buildings were destructed in both fully and partially in condition. Almost 72060

numbers of complete damages was occurred in private buildings with 12431 numbers of partial

damages. Similarly 486 numbers of Governmental buildings were completely get damaged and

64 buildings were again partially damaged.

Figure 3 VDC wise Building damage by Earthquake in Gorkha

2. Present Status of community forest in district

According to LRMP (1979), out of 361,470 Ha total area of the district 24.45% of area is

covered by different types of forests i.e 88393 Ha. Manaslu conservation area covers all total

46.07% (166300 Ha.) of total area of Gorkha district. on calculating vegetation status all over the

district, in Gorkha altogether there are 464 CFUGs presented with in district by covering

23364.33 ha land, government managed forest area is covered by 27752.23 ha area, and total

900.84 ha area is covered with leasehold forest, 30.79 ha land is covered with Religious Forest

and 42.65 ha land is covered with Private forest. (DFO FYP 2071-2076).

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

11/18

Following data presented in table is calculated according to analysis of 473 CF handed over to

the community users up to 2015. These forest areas are further divided in 8 Ilaka forest by

District Forest Office Gorkha for management perspective.

Table 3Growing Stock and Annual Allowable cut of Community Forests

Ilaka

Total

AreaCovered

by CF (ha)

Growing

Stock

 (cft)

Annual

Allowable

cut (cft)

Ampipal
1772.37 7753622.486 80938.28

Arughat
3533.27 8156095.883 81560.97

Mirkot
2894.53 14368145.89 143681.46

Chorkate
1191.69 4167705.064 41677.05

Ghyampesal
3236.85 6267080.212 65754.66

Gorakhkali
3448.99 14158727.53 140230.02

Taklung
2622.42 7028666.728 70286.66

Warpak
4779.48 19249665.41 192496.66

Total 23479.6 81149709.2 816625.76

Source: District Forest Office Gorkha 2015.

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

12/18

Figure 4 Community Forest areas and allowable cut in Gorkha district

Above table shows that total community forest has ability of producing 81149709.2 cft timber

per year in volume as growing stock. According to the Community forest Operational Guideline

CFUG can extract timber up to 75% of annual growth from forest at good condition, similarly 60

% of extraction from medium forest and 40% of extraction from poor forest (Community

Forestry Inventory Guideline 2061). But now only 50% of annual growth of timber is considered

as allowable cut for Gorkha district by analyzing over all forest condition of the district. So,

CFUG operational plans only permit for 816625.76 cft timber extraction per year from

community forest of Gorkha district.

1. Demand of Timber for Reconstruction

Timer is considered as major constituent for reconstruction of buildings in remote areas

buildings. So we consider as separate unit of timber for partial and complete damage of houses

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

13/18

as well partial and complete damage of institutional buildings. In considering this Government of

Nepal, Ministry of Forest and Soil Conservation, Department of Forest has prolonged a

operational plan to reconstruct such physical structures, in this operational plan department has

mentioned as 50 cft for complete damages houses and 20 cft for partial damages houses.

Similarly for institutional buildings it has considered as 100cft for complete damages and 40 cft

for partial damages. But according toinformation provided from District Forest Office Gorkha,

Forest office can only provide 30 cft timbers for complete damage buildings and 20 cft timbers

for partial damages buildings.

Scenario 1: This scenario 1
st
 speaks on distribution of timber for earthquake damaged private and

governmental buildings and it’s overcome of demand in certain period of time, according to

decision of Department of Forest, Kathmandu Nepal.

According to the decision made by of Department of Forest, average timber demand distribution

on completely damaged buildings will preferred for 50 cft and 20 cft for partial damaged

buildings. Again 100 cft will allocated for completely damaged governmental buildings and 40

cft timber for partially damaged governmental buildings.

Table 4Timber demand according to the Department direction

Illaka

Timber Demand ccording to DOF Babarmahal

Private Government Grand

Total Complete Partial Total Complete Partial Total

Ampipal 396700 43780 440480 2000 200 2200 442680

Arughat 621250 12580 633830 8300 360 8660 642490

Mirkot 158800 34660 193460 3600 240 3840 197300

Chorkate 315800 28100 343900 4300 240 4540 348440

Ghyampesal 369950 30980 400930 8100 160 8260 409190

Gorakhkali 679000 32740 711740 5300 360 5660 717400

Taklung 398250 15580 413830 6000 160 6160 419990

Warpak 604450 29940 634390 8400 560 8960 643350

MCA 58800 20260 79060 2600 280 2880 81940

Total 3603000 248620 3851620 48600 2560 51160 7805560

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

14/18

Scenario 2: This scenario 2
nd

 speaks on distribution of timber for earthquake damaged private

and governmental buildings and it’s overcome of demand in certain period of time, according to

decision of District Forest Office Gorkha, Nepal.

Table 5 Timber demand according to the DFO, Gorkha

 Illaka

Timber Demand According to DOF Gorkha

Private Government
Grand Total

Complete Partial Total Complete Partial Total

Ampipal 238020 43780 281800 600 100 700 282500

Arughat 372750 12580 385330 2490 180 2670 388000

Mirkot 95280 34660 129940 1080 120 1200 131140

Chorkate 189480 28100 217580 1290 120 1410 218990

Ghyampesal 221970 30980 252950 2430 80 2510 255460

Gorakhkali 407400 32740 440140 1590 180 1770 441910

Taklung 238950 15580 254530 1800 80 1880 256410

Warpak 362670 29940 392610 6120 280 2800 395410

MCA 35280 20260 55540 780 140 920 56460

Total 2161800 248620 2410420 18180 1280 15860 2426280

According to the decision made by of District Forest Office, average timber demand distribution

on completely damaged private buildings will preferred for 30 cft and 20 cft for partial damaged

buildings. Similar 30 cft timber will be allocated for completely damaged governmental

buildings and 20 cft timber for partially damaged governmental buildings.

2. Total Timber Deficit

Due to high demand of the timber in current year, each VDC of all Ilakas cannot get fulfill in this

year except in Mirkot Ilaka Forest. So on calculating current timber demand, 3 times of

allowable cut is recently needed for reconstruction of damaged buildings. Though reconstruction

is desired in short period of time, it is also a long term process too; so completion of all damaged

buildings may takes few more years. A realistic timeframe for the implementation of the

earthquake recovery program is at least five to seven years (GoN, 2015). Gradually deficit will

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

15/18

be recovered as the reconstruction time frame extends. In next 3 years the following deficit

timber can be extracted from community forests to fulfill over all timber demand. On depending

on Community Forest, no other sources are needed to fulfill the local demand if the

reconstruction process is extended for few years.

Timber deficit 2015 is calculated by subtracting the Annual allowable cut from total timber

needed for reconstruction. Timber deficit in 2016, 2017 and 2018 is calculated by subtracting the

timber deficit from their respective previous year.

Table 6 Situation of timber demand and supply in Gorkha district

Illaka

Annual

Allowabl

e cut

(c.f.t)

DFO

Sheet

Total Timber

Needed for

reconstruction(Cf

t)

Timber

Deficit

(Cft.) by

2015

2016 2017 2018

Ampipal 80938.28 282500 201561.72 120623.44 39685.16 -41253.12

Arughat 81560.97 388000 306439.03 224878.06 143317.09 61756.12

Mirkot

143681.4

6 131140 -12541.46

-

143681.46

-

143681.46

-

143681.46

Chorkate 41677.05 218990 177312.95 135635.9 93958.85 52281.8

Ghyampesa

l 65754.66 255460 189705.34 123950.68 58196.02 -7558.64

Gorakhkali

140230.0

2 441910 301679.98 161449.96 21219.94

-

119010.08

Taklung 70286.66 256410 186123.34 115836.68 45550.02 -24736.64

Warpak

192496.6

6 395410 202913.34 10416.68

-

182079.98

-

192496.66

MCA 56460 56460 56460 56460 56460

Total

816625.7

6 2426280

1609654.2

4 805569.94 132625.64

-

358238.68

Table 7 Deficit and Surplus status till Five Years

Illaka
Timber

Deficit

Timber

Deficit

Timber

Deficit

Timber

Deficit

Timber

Deficit

Timber

Deficit

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

16/18

This year

(Cft.)

2015

Next

year(after

one year)

2016

After Two

year 2017

After three

year 2018

After

four year

2019

After Five

year 2020

Ampipal 201561.72 120623.44 39685.16 -41253.12 -122191.4 -203129.68

Arughat 306439.03 224878.06 143317.09 61756.12 -19804.85 -101365.82

Mirkot -12541.46 -156222.92 -299904.38 -443585.84 -587267.3 -730948.76

Chorkate 177312.95 135635.9 93958.85 52281.8 10604.75 -31072.3

Ghyampesal 189705.34 123950.68 58196.02 -7558.64 -73313.3 -139067.96

Gorakhkali 301679.98 161449.96 21219.94 -119010.08 -259240.1 -399470.12

Taklung 186123.34 115836.68 45550.02 -24736.64 -95023.3 -165309.96

Warpak 202913.34 10416.68 -182079.98 -374576.64 -567073.3 -759569.96

MCA 56460 56460 56460 56460 56460 56460

Figure 5 Timber deficit and surplus map Figure 6 Access map of Gorkha distict

The demand on Manaslu conservation can be fulfilled from Arughat and warpakillakas only. As

Arughat has its own huge demand, supply from warpak is essential.

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

17/18

Mirkot has its surplus from this year so it can be mobilized to adjoining illakas like Taklung,

Anpipal, and Gorakhkali. Ampipal Ilaka can fulfill their demand by 2018, Arughat Illaka by

2019, Chorkate by 2020, Ghympesol,Gorakhkali and Taklung, by 2018,warpak by 2017with

surplus 41253 cft,19804 cft, 143681 cft, 31072cft, 7558cft, 119010 cft, 24736 cft, 192496 cft

respectively. In case of Mirkot Illaka, their demand this year is less than annual allowable cut so

they can fulfill demand this year with surplus timber 12541.5 cft. And in Manaslu Conservation

Area 56460 cft of timber must be fulfilled from other Illaka because we cannot harvest from this

areas forest.

CONCLUSION

In conclusion, the results from this study shows that the need of the timber supply for the

reconstruction of buildings caused by earthquake 2015 can be fulfilled from the local sources of

timber such as National forest, community forests and private forests in Gorkha. The enabling

environment for the timber harvest and the transportation needed to be analyzed further. The

sustainable harvest of the timber from the forest areas in the district can fullfil the local demand

of the timber in Gorkha district within three years which ultimately the sustain the forest areas in

the district as well as it will protect the environmentally important wood lots such as Chure

region, if we have devised the proper plan of timber harvest linking with the nature of local

demand of the timber viz. Urban people and rural people may have different need of the timber,

people may not need entire demand of timber at the same time. The timber need may be

categorized as of 3 months, 6 months, 1 year, 2 years and 3 years from the earthquake

devastation. The other important management consideration should be the use of previous woods

from the old building.

ACKNOWLEDGEMENT

Authors would like to acknowledge eG-Tech Pvt. Ltd. for necessary resources to conduct this

study. We also want to acknowledge District Forest Office and District Administration Office,

Gorkha for making necessary field data available.

International Federation of Surveyors

Article of the Month – February 2016

Him Lal SHRESTHA, Nawaraj CHAPAGAIN, Krishna Ram DHITAL and Sujan ADHIKARI (Nepal)

Geospatial Analysis of Forest Resources Availability for the Reconstruction after Earthquake 2015

18/18

REFERENCES

1. CBS (2014). District profile, Gorkha.

2. DFO (2014). Five Year Forest Sector Plan of Gorkha District. pp 116.

3. GoN (2015a). Nepal Earthquake 2015: Post Disaster Needs Assessment. Vol A: key

Findings. pp 134.

4. GoN (2015b). Nepal Earthquake 2015: Post Disaster Needs Assessment. Vol B: Sectors

reports. pp 312.

5. Paudel, G., Bishowokarma.,Paudel, N.S., (2015). Government decision on relaxing Chure

Timber Supply to address post-earthquake reconstruction Demand: A sensible decision or

just a gesture? pp 4.

6. Hashemi, M., Alesheikh, A.A., (2011). A GIS-based earthquake damage assessment and

settlement methodology. Soil Dynamics and Earthquake Engineering, V 31(11), pp1607-

1617.

7. Liu, J.G., Mason, P.J., Yu, E., Wu, M.C., Tang, C., Huang, R., Liu, H., (2012). GIS

modeling of earthquake damage zones using satellite remote sensing and DEM data.

Geomorphology, V 139-140(2012), 518-535.

8. Hassanzadeh, R., Nedovic-Budic, Z., Razavi, A.A., Norouzzadeh, M., Hodhodkian, H.,

(2013). Interactive approach for GIS-based earthquake scenario development and

resource estimation (Karmania hazard model). Computers and Geosciences, V 51(2013),

pp 324-338.

9. Bhattacharya, S., Hyodo, M., Goda, K., Tazoh, T., Taylor, C.A., (2011). Liquefaction of

soil in the Tyoko Bay area from the 2011 Tohoku (Japan) earthquake. Soil Dynamics and

Earthquake Engineering, V 31(11), pp 1618-1628.

10. Dong, Yanfang., Li, Qi., Dou, Aixia., Wang, Xiaoqing., (2011). Extracting damages

caused by the 2008 Ms 8.0 Wenchuan earthquake from SAR remote sensing data. Journal

of Asian Earth Sciences, V 40(4), pp 907-914.

11. Erdik, M., Sesetyan, K., Demircioglu, M.B., Hancilar, U., Zulfikar., (2011). Rapid

earthquake loss assessment after damaging earthquakes. Soil Dynamics and Earthquake

Engineering, V 31(2), pp 247-266.

12. Liu, Huan., Cui, Ximin., Yuan, D., Wang, Z., Jin, J., Wang, M., (2011). Study of

Earthquake isaster Population Risk Based on GIS. Procedia Enviromental Sciences, V

11(2011), pp 1084-1091.

