
2017 Asia Forest Fire Management Training

Seoul, Republic of Korea, 15-22 October 2017

Forest Fire Situation in Nepal

Gagan Sharma

Programme Coordinator, Nepal Forest Fire Management Chapter (NFFMC)

www.nffmc.org

Ashok Parajuli

Forest Officer, District Forest Office, Kavre, Ministry of Forest and Soil Conservation, Nepal

National Institute of
Forest Science

CONTENTS

1

Forests area and forest management regimes

2

Forest fire situation in Nepal

1.Forest fire in Nepal

2.Cause of fires.

3.Consequence of fire.

4.Institutional, Legal and policy frameworks.

3

NFMC initiatives in community based fire management in Nepal

4

Conclusion and Way Forwards

- Forest Area
- Forest Management Regime

A dark gray square containing a large yellow number 1.

**Forest area and forest
management regime in Nepal**

Forests Area and Forest Management Regimes

Forests Area and Forest Management Regimes ... Contd

- 44.74% of total land area is under forests and shrubland
- Growing stock is 164.76 m³/ha.
- Tropical climate in the south and temperate and alpine climates in the north
- 118 ecosystems
- 75 vegetation types and 35 forest types (Jackson 1994)
- 8 forest management regimes
 - Government Managed forests,
 - Community Forests,
 - Leasehold Forests,
 - Religious Forests,
 - Private Forests,
 - Protected Areas,
 - Conservation Areas and
 - Protected Watershed.
- 18,960 Community Forest Users group, 1.8 million hectares of forests are being managed by CFUGs

Land use pattern in Nepal

- Forest fires in Nepal
- Causes of fires
- Consequences of fires
- Institutional, Legal and policy framework

A dark gray square containing a large yellow number 2.

Fire Situation in Nepal

Fires in Nepal

Active fire incidents and total burning days are increasing in Nepal from the recent past

Daily Fire Incidence in 2008 - 2015 (Nepal)

Monthly Comparision of Fire Incidents from 2008 to 2015 (Nepal)

Causes of Fires

- Almost all fires are human-induced
- Burning for stimulation of new grass (intentional) and smokers (negligence) alone share about 45 percent of fires among all known causes of forest fires
- Natural causes (e.g. thunderstorms) of fire are not reported.
- About 64 percent of fires are set by people intentionally
- About 32 percent of fires are due to accidental/carelessness, and
- About 4 percent by unknown causes

Consequences of forest fires

Fatality 2009 (Nepal)

Nepal	Fatalities	Injuries		
Firefighters	9	0		
Civilians	27	9		
Militaries	13	0		
Total	49	9		
Country Total	58			

Source: Global Wildland Fire Fatality Report 2009 (GFMC 2010)/
UNISDR-RSAWFN Record 2009

Area Burnt (ha.)	Affected Family (No.)	Animal Loss (No.)	House Destroyed (No.)	
			Complete	Shed
146,742	516	371	64	22

Source: UNISDR-RSAWFN Record 2009

Consequences of forest fires

Fatality 2010 (South Asia)

	Nepal		India		Pakistan		Bhutan	
	Fatalities	Injuries	Fatalities	Injuries	Fatalities	Injuries	Fatalities	Injuries
Firefighters	1	5	0	0	0	0	0	0
Civilians	8	29	11	0	5	0	2	0
Militaries	0	1	0	0	0	0	0	0
Total	9	35	11	6	5	0	2	0
Country Total	45		17		5		2	

Area Burnt (ha.)	Affected Family (No.)	Animal Loss (No.)	House Destroyed (No.)	
			Complete	Shed
82,087	624	92	376	15

*Data Source: UNISDR-RSAWFN Record 2010
Photo courtesy: B. Gurung (Nepal Fire Mgmt Chapter), 3 Apr 2010*

Consequences of forest fires

Year	Fatalities	Injured	House destroyed
2011	1	8	20
2012	4	6	74
2013	Missing		
2014	13	11	Missing
2015	3	2	Missing
2016	11	11	Missing
2017	0	0	Missing

Institutional, Legal and Policy Frameworks for Forest Fire Management in Nepal

Institutional Arrangement

- Ministry of Home Affairs (MoHA) is focal agency for all kinds of disaster
- Ministry of Forest and Soil Conservation is a focal agency for forest fire disaster
- Forest Management Section within the National Forest Division of DoF is a focal unit to look after a forest fire disaster in general
- District Forest Offices under DoF, PAs Offices under DNPWC and DSCOs under DSCWM are responsible units in their jurisdiction areas
- A Fire Focal Person is appointed in the DoF.
- DoF and DNPWC are in the process of establishing ‘Fire Control Room’ in this FY 2073/74

BUT,

There is no any dedicated Section/ Unit/ Cell to look after Forest Fires in Nepal Yet.

‘Everyone is responsible but no one is accountable !’

Policy Frameworks: Forest Fires

‘Forest Fire Management Strategy 2010’ of Nepal

Four pillars of the Strategy

1. Policy, legal and institutional development and improvement;
2. Education, awareness raising, capacity building and technology development;
3. Participatory (involving local community) fire management and research; and
4. Coordination, collaboration, networking, international cooperation, and infrastructure development.

Forest Policy 2015

Forest Policy 2015 has following strategic working policies (fire specific) on it:

- Existing ‘Forest Fire Management Strategy 2010’ should be implemented effectively focusing on **preventive measures**.
- Establishment and mobilization of **multi-stakeholders participatory mechanisms** to control forest fires.
- Certain amount of revenues arises from the sales and uses of forest products should be allocated to ‘forest fire management’ programs to promote **carbon sequestration**.
- With people’s participation incorporating recent scientific technology, forest fires should be managed by implementing **preventive and control measures**.
- People, government officials and firefighters, working in risky environment like ‘firefighting’ should be secured with reliable **professional security, life insurance and other benefits**.

Legal Provision: Forest Fires

Forest Act 1993 & Forest Rules 1995

- In Clause (b), Section 49 of Forest Act 1993, "**setting fire, or do anything that may cause a fire accident**" in national forests is prohibited.
- In Clause 1. (b), Section 50 of the Act, any person who commits such offence shall be punished with a fine of not **more than NRs. 10,000** or with imprisonment for a term **not exceeding one year, or both**. (GoN, 1995).

National Parks and Wildlife Conservation Act 2029 (NPWC Act 1973)

- Setting fire, or do anything that may cause a fire is prohibited- fine of up to NRs. 10,000 or with imprisonment for up to one year, or both

- Promotion of CBFiM by NFMC in Nepal

3

**NFMC initiatives in community
based fire management in Nepal**

Promotion of CBFiM

by

Nepal Forest Fire Management Chapter (NFFMC)

www.nffmc.org

- It is an autonomous, non-profit, non-governmental organization registered in Nepal government and affiliated with Social Welfare Council Nepal in 2008.
- It has been established in accordance with the works and objectives of UN-ISDR Wildland Fire Advisory Group (WFAG) / the Global Wildland Fire Network (GWFN) and its secretariat the Global Fire Monitoring Center (GFMC) and the Regional South Asia Wildland Fire Network (RSAWFN).

Services

- **Platform:** NFMF provides platform for discussion, **policy dialogue, research and development** in wildland fire management in the country.
- **Awareness:** NFMF raises awareness about beneficial and harmful effects of **wildland fires** at all levels.
- **Cooperation:** NFMF helps support to enhancing cooperation among local institutions and countries within the region, aimed at sharing technology, expertise and data for coordinated and collective action in fire management.
- **Empowerment:** NFMF helps support government, non-government organizations and civil societies **for legal, institutional and policy frameworks development** by mobilizing local resources and training people.
- **Action:** NFMF **implement** wildland fire management programmes targeting at **preparedness** (awareness, arrangement of fire-fighting tools and the training of fighting groups, controlled burning etc.), **response** (fire fighting, fire fighter safety etc.), and **recovery** (damage assessment, revegetation of burnt areas, shelter, food, water, medicine, counseling to the victims etc.), national fire monitoring and national fire assessment.

Formation of Community-Level Forest Fire Management Groups in Nepal

At Community Level

Formed **71** fire management volunteer groups (20-30 persons in each groups) with fire fighting hand tools and safety gears in different forest management regimes in Nepal till 2017

- Gender balanced community groups
- Forestry staffs
- Security personnel

Fire fighting hand tools and safety gears (arranged and developed by NFMC appropriate to each group (most of the cases) are listed below:

S.N.	Types	Unit	Number
1	Swatter	Sets	10
2	Shovel	Sets	5
3	Rake	Sets	5
4	Rake-hoe	Sets	5
5	Axe-hoe	Sets	2
6	First-Aid Kit	Set	1
7	Jump-suit	Sets	20
8	Gloves	Pairs	20
9	Helmet	Sets	20
10	Boot	Pairs	20
11	Torch	Sets	20
12	Socks	Pairs	20
13	Water Bottle	Sets	20
14	Face Mask	Sets	20
15	Back Pack Pump	Sets	5
16	Water Pump (3.5 hp)	Set	1
17	Hose with reel	Set	1

NFMC (www.nffmc.org) provides orientation training with fire fighting tools/equipment

- Conclusions
- Way Forwards

A large, bold, yellow number '4' is centered within a dark gray square. The square is positioned on the right side of the slide.

Conclusions and Way Forwards

Conclusions

- Nepal is taking a lead in CBFiM.
- Need for international cooperation (coordinated and collaborative actions) for effective fire management.
- All most all fire in Nepal are human induced
- March, April and May are sensitive months
- Very few community based fire fighting volunteer have been trained
- Institutional mechanism for forest fire is still lacking
- Yet government is trying to make effective legal mechanism to control forest fire

Way Forwards

- Awareness and capacity building for fire fighting
- Promote local level expert
- No separate institution to deal with forest fire
- Insurance scheme to the fire fighter and victims
- Institutional development
- Sanction more budgets on fire fighting tools, equipment's and modern technology
- Adequate research in fire behavior and ecology
- Wider dissemination of FAO Fire management voluntary guideline and International Multi-Lingual Fire Management Terminology in Nepali Language