

Environment Assessment of Nepal

Emerging Issues and Challenges

About the Organisations

Asian Development Bank

The **Asian Development Bank** (ADB)'s work is aimed at improving the welfare of the people of the Asia and Pacific region, particularly for the 1.9 billion who live on less than \$2 a day. Despite the success stories, Asia and Pacific remains home to two thirds of the world's poor.

ADB is a multilateral development finance institution owned by 64 members, 46 from the region and 18 from other parts of the globe. ADB's vision is a region free of poverty. Its mission is to help its developing member countries reduce poverty and improve their quality of life.

ADB's main instruments in providing help to its developing member countries are policy dialogues, loans, technical assistance, grants, guarantees, and equity investments. ADB's annual lending volume is typically about \$6 billion, with technical assistance provided usually totaling about \$180 million a year.

ADB's headquarters is in Manila. It has 26 offices around the world. The organization has more than 2,000 employees from over 50 countries.

International Centre for Integrated Mountain Development

The International Centre for Integrated Mountain Development (ICIMOD) is an independent 'Mountain Learning and Knowledge Centre' serving the eight countries of the Hindu Kush-Himalayas – Afghanistan, Bangladesh, Bhutan, China, India, Myanmar, Nepal, and Pakistan – and the global mountain community. Founded in 1983, ICIMOD is based in Kathmandu, Nepal, and brings together a partnership of regional member countries, partner institutions, and donors with a commitment for development action to secure a better future for the people and environment of the Hindu Kush-Himalayas. ICIMOD's activities are supported by its core programme donors: the Governments of Austria, Denmark, Germany, Netherlands, Norway, Switzerland, and its regional member countries, along with over thirty project co-financing donors. The primary objective of the Centre is to promote the development of an economically and environmentally sound mountain ecosystem and to improve the living standards of mountain populations.

Environment Assessment of Nepal

Emerging Issues and Challenges

© 2006 International Centre for Integrated Mountain Development Asian Development Bank All rights reserved. Published 2006.

Cover photo:

Background - View of the Kathmandu Valley (*M. Bajracharya*) Inset - Clockwise from top left - Deforestation (*NEFEJ*); Water Scarcity (*M. Bajracharya*); SAFA Tempos (*B. Pradhan*); Biodiversity (*ICIMOD file photo*)

This publication was prepared by staff and consultants of the International Centre for Integrated Mountain Development (ICIMOD) in collaboration with Asian Development Bank (ADB).

The views expressed in this book are those of the authors and do not necessarily reflect the views and policies of the ADB or its Board of Governors or the governments they represent, or of ICIMOD.

Use of the term "country", or borders shown on maps, do not imply any judgment by the authors, ICIMOD, or the ADB as to the legal or other status of any territorial entity or area of its authorities, or concerning the delimitation of its frontiers or boundaries.

ICIMOD and ADB do not guarantee the accuracy of the data included in this publication and accept no responsibility for any consequence of their use.

Asian Development Bank Nepal Resident Mission Srikunj, Kamaladi, Ward No. 31 Post Box 5017 Kathmandu, Nepal Tel: +977 1 422 7779 Fax: +977 1 422 5063 adbnrm@adb.org www.adb.org/nrm ICIMOD Khumaltar, Lalitpur GPO Box 3226 Kathmandu, Nepal Tel (+977 1) 5525313 Fax (+977 1) 5524509 icimod@icimod.org www.icimod.org

Asian Development Bank/ICIMOD. 2006. Environment Assessment of Nepal: Emerging Issues and Challenges. Kathmandu.

Printed in Nepal
ISBN-10 92-9115-004-5 (printed)
ISBN-13 978-92-9115-004-5 (printed)
ISBN-10 92-9115-005-3 (electronic)
ISBN-13 978-92-9115-005-2 (electronic)

Publication Stock No. 020706

Foreword

he critical role of the environment in enabling and sustaining poverty reduction is magnified within mountainous ecosystems such as those found in Nepal. For this reason, the International Centre for Integrated Mountain Development (ICIMOD) was engaged to work with the Asian Development Bank (ADB) and the Government of Nepal to develop this publication.

The ADB's environment policy requires environmental considerations to be mainstreamed not only into investment projects but also into ADB's country and sector strategies. This important thematic work—the country environmental analysis (CEA)—informed ADB's current country strategy and program for Nepal, and provided the basis for the present publication.

The CEA provides an analysis of environmental status and trends in the country; the policy, legal and institutional framework for environmental management; and major environmental issues and opportunities. Review of available documents, update of the relevant information, and consultations with relevant stakeholders were conducted while undertaking the CEA and preparing this publication.

This publication also serves to demonstrate ADB's and ICIMOD's strong commitment to developing south Asia's environment knowledge base further, to disseminating the information widely, and to providing critically needed environment assessment information to policy makers, researchers and development practitioners for the development of economically and environmentally sound ecosystems while improving the living standards of mountain populations.

The report contains a wealth of data and information and highlights key environmental issues, emerging problems, and strategic priority areas. It seeks to provide a critical analysis of the impacts of policy, the status of environmental governance, and financing mechanisms.

This publication is the result of close collaboration between ADB and ICIMOD. Sungsup Ra, the Senior Program Specialist, and Nogendra Sapkota, Social and Environment Officer, Nepal Resident Mission (NRM), supervised the study on behalf of ADB. Basanta Shrestha and Bidya Banmali Pradhan provided overall guidance to the ICIMOD team of consultants comprising Mahesh Banskota, Govinda Raj Bhatta, Bandana Pradhan, and Drona Ghimire. We believe that this publication will be used widely within and beyond Nepal.

Kunio Senga Director General South Asia Department Asian Development Bank

Sultan Hafeez Rahman Country Director Nepal Resident Mission Asian Development Bank

 $p_{i}/2\omega \int_{\mathbb{R}^{2}} d\omega_{i} \, f_{i}(\cdot) \, d\omega = 0.$

Ji-Gabriel Campbell
Director General
International Centre for
Integrated Mountain Development

Acknowledgements

e would like to extend our sincere gratitude to Mahesh Banskota (Chapters 11 and 12), Govinda Raj Bhatta (Chapters 9 and 10), Bandana Kayastha Pradhan (Chapters 2, 3, 4, and 5), and Drona Raj Ghimire (Chapters 6 and 8), the consultants who prepared the original chapters for this publication and who went out of their way to respond to queries and requests for material. Special thanks go to Bidya Banmali Pradhan and Mahesh Banskota for compiling the report. The overall guidance from Basanta Shrestha and Bidya Banmali Pradhan, International Centre for Integrated Mountain Development (ICIMOD), and from Sungsup Ra and Nogendra Sapkota, Asian Development Bank (ADB), is also deeply appreciated. Bidya Banmali Pradhan and Basanta Shrestha also prepared Chapters 7 and 13 respectively.

Many institutions provided access to data and information, much of it unpublished. Our special thanks go to the staff of the National Planning Commission, the Ministry of Environment, Science and Technology, the Ministry of Forest and Soil Conservation, and the Central Bureau of Statistics.

We thank Batu Upreti and Sher Jung Shah, previously at the Ministry of Population and Environment, for the valuable suggestions they provided during the preparation of the report.

Several organizations and individuals provided photographs for use in this report and we thank them all, with special thanks to Rakesh Y. Shrestha of Practical Action and Deependra Joshi of the World Conservation Union (IUCN). As far as possible all sources have been credited, we apologize if any were overlooked.

This publication is an outcome of the country environmental analysis (CEA) undertaken by ICIMOD for ADB, and we wish to acknowledge the contribution of all those who contributed to the preparation of the CEA report.

This report could not have been prepared without the support of the staff of ICIMOD's Mountain Environment Natural Resources Information Systems (MENRIS) Division, in particular Gauri Dangol who prepared many maps and figures.

The extensive input of the Publications Unit in ICIMOD's Information Management, Communications and Outreach Section is gratefully acknowledged, in particular A. Beatrice Murray, the Senior Editor, Dharma R. Maharjan, who did the layout and design, and Asha Kaji Thaku, Cartographer/Artist. Matthew Zalichin, the consultant editor, made many valuable suggestions.

Finally the support of the ADB Publications Unit led by Kavita Sherchan was much appreciated. The assistance provided by Arun Rana, ADB, editorial consultant, was crucial for preparing the publication in its final form.

Acronyms and Abbreviations

ACAP Annapurna Conservation Area Project

ADB Asian Development Bank ARI acute respiratory infection BOD biological oxygen demand

BOD5 biological oxygen demand (over 5 days)

CBS Central Bureau of Statistics
CCCM Canadian Climate Change Model
CEA country environmental analysis
CFUG community forest user group
CHP Chilime Hydroelectric Project

CITES Convention on International Trade in Endangered Species of Wild Fauna and Flora

CO carbon monoxide

COD chemical oxygen demand

COPD chronic obstructive pulmonary disease
DANIDA Danish International Development Agency

DDC district development committee

DFID UK Department for International Development

DO dissolved oxygen

EIA environmental impact assessment ESPS Environment Sector Programme Support

EU European Union FY fiscal year

GATT General Agreement on Tariffs and Trade

GDP gross domestic product
GEF Global Environment Facility
GFD3 geophysical fluid dynamics model

GIS geographic information system
GLOF glacial lake outburst flood
GTZ German Technical Cooperation
HDI human development index
HEI human empowerment index

ICIMOD International Centre for Integrated Mountain Development

IEE initial environmental examination

INGO international nongovernment organization

IUCNWorld Conservation UnionLDFlocal development feeLPGliquefied petroleum gas

MDG Millennium Development Goals

MOEST Ministry of Environment, Science and Technology

MOFSC Ministry of Forest and Soil Conservation MOPE Ministry of Population and Environment

masl meters above sea level
NEA Nepal Electricity Authority
NGO nongovernment organization
NLSS Nepal Living Standards Survey

NO₂ nitrogen dioxide NO_x nitrogen oxides

NORAD Norwegian Agency for Cooperation and Development

NPC National Planning Commission NTFP non-timber forest product ODS ozone depleting substance OPD outpatient department

PM10 particulate matter of diameter 10 microns or less

PM2.5 particulate matter of diameter 2.5 microns or less

PAH polyaromatic hydrocarbon

RS remote sensing

SAARC South Asian Association for Regional Cooperation SACEP South Asia Cooperation for Environment Programme

SEA strategic environmental assessment

SO₂ sulfur dioxide

TSP total suspended particles

UK United Kingdom

UNDP United Nations Development Programme
UNEP United Nations Environment Programme

US United States (of America)
VDC village development committee

WEPCO Women Environment Preservation Committee

WHO World Health Organization WTO World Trade Organization

Weights and Measures

dBA decibels A
GJ Gigajoules
GW Gigawatt
GWh gigawatt-hour

GWh/y Gigawatt hour per year

kWh kilowatt-hour

mld million liters per day ppb parts per billion pph persons per hectare ppm parts per million

Currency Equivalent

(As of 28 February 2006)

Currency Unit—Nepalese rupees (NRs) \$1 = NRs 70.75

Notes

- (i) The Nepalese calendar year (B.S.) runs from mid April to mid April. Unless otherwise stated, year ranges written in the form 2005/06 denote a single calendar year.
- (ii) The fiscal year (FY) of the Government ends on 15 July. FY before a calendar year denotes the year in which the fiscal year ends. (For example, FY2000 begins on 16 July 1999 and ends on 15 July 2000.)
- (iii) In this report, \$ refers to US dollars.
- (iv) In this report, tons (t) refer to metric tons or tonnes (1,000kg).
- (v) Acts and Regulations are cited under the name of the ministry from which they originate. The official version of Acts and Regulations is published in the Nepal Gazette (in Nepali). Some Acts and Regulations are published by other Government agencies in English (unofficial translations).

Contents

Foreword Acknowledgements Acronyms and Abbreviations

1
1 1
5
23 28 29
31
31 32 36 36 37
39
39 42 45 47 49 52
55
55 56 56 60 61 61 62 63

Chapter 6: Energy Resources	65
Introduction Sources and Consumption Patterns Hydropower Alternative Energy Energy and Environment Bibliography	65 65 67 71 74 80
Chapter 7: Air Pollution and Climate Change	81
Introduction Status and Trends of Ambient Air Pollution in Nepal Indoor Air Quality Transboundary Air Pollution Sources of Emissions Impact of Air Pollution Climate and Climate Change Policy Response Conclusion Bibliography Appendix 7.1: World Health Organization Guideline Values	81 81 85 86 87 90 91 95 96
Chapter 8: Urban Environment	103
Introduction Urban Growth and Features Urban Infrastructure Urban Environmental Concerns Policies and Initiatives Future Directions Bibliography	103 103 106 108 113 115
Chapter 9: Environmental Governance	119
Introduction Environmental Governance in Nepal Environmental Policies, Plans, and Programs in Nepal Effectiveness of Environmental Policies, Plans and Programs Regulatory Framework International Commitments Sub-regional Linkages Enforcement of Environmental Laws and Standards Major Stakeholders Role of Key Environmental Stakeholders Overall Performance of Environmental Governance Bibliography Appendix 9.1: Environmental Standards Developed by Different Public Sector Agencies in Nepal Appendix 9.2: Some Major Environment-related International Conventions Participated in by Nepal Appendix 9.3: Some Prominent Environmental NGOs in Nepal	119 119 119 124 125 126 126 127 128 131 135 137 139
Chapter 10: Environmental Financing	143
Introduction Domestic Sources External Sources Tariffs and Subsidies Conclusion Bibliography	143 143 150 150 154 154

Chapter 11: Environment and Conflict: A Review of Nepal's Experience	155
Introduction	155
Environment, Resource Scarcity, and Conflict	155
Theories Behind Environmental Conflict	157
Environmental Conflict in Nepal: The Overall Context	159
Forest Resources and Conflicts	160
Water Resources and Conflict	164
Urban Environment and Conflicts	168
The Maoist Insurrection and the Environment	169
Conclusions	170
Bibliography	171
Chapter 12: Environment and Trade	175
Introduction	175
Trade, Environment, and Sustainable Development	176
Nepal and Multilateral Environmental Agreements	178
WTO and Nepal	180
Nepal's Changing Pattern of Trade and its Environmental Aspects	182
Future Implications for Nepal	190
Bibliography	191
Chapter 13: Environmental Information, Analysis, and Integration	
Introduction	102
Introduction Issues Related to Environmental Information	193 194
	194
Status of Environmental Data and Information in Nepal	190
Integration and Analysis of Environmental Information	202
Conclusions: Challenges in Environmental Information Bibliography	202
Chapter 14: Emerging Priorities	207
Interestination	007
Introduction	207
Promoting Integrated Ecosystem Management and Sustainable Livelihoods	207
Promoting Integrated Urban Environmental Management	209
Institutional Strengthening and Capacity Building	211
Environmental and Natural Resources Information Network	214
Bibliography Annual in 14.1 List of Kan Fraince and Bulated Lorislation in Namel	215
Appendix 14.1: List of Key Environmental Laws and Related Legislation in Nepal Appendix 14.2: Some Common Constraints Faced by Nepal in Implementation of Environmental Impact	216
Assessment: Operational Problems and their Solutions	217
Annex: Millennium Development Goals and the Environment in Nepal	219

List of Figures

_	People and Conservation Improving Livelihood and Ecosystems	5
0	National, Rural, and Urban Population Growth Rates, Nepal	6
_	Contributions by the Primary and Non-primary Production Sectors to National GDP	25
	Trends in Cultivated Area of Selected Crops, Nepal (1996-2002) Land Degradation and Financial Loss Due to Floods and Landslides	27 33
0	Protected Areas in Nepal	ээ 43
0	•	58
_	Water Quality Change in the Bagmati River, Kathmandu Valley Proportion of Water-related Diseases to Total Outpatient Department Visits, Nepal	61
_	Power Development Map of Nepal: Major Power Stations, Transmission lines, and Substations	75
_	Environment Sector Program Support (ESPS) Monitoring Stations	82
_	Concentration of PM2.5 and PM10 in Kathmandu (2003/04)	83
_	Average Air Quality, January to December 2003	84
_	NO ₂ values in the Kathmandu Valley	84
_	SO ₂ values at different sites in Kathmandu	84
	Benzene Concentration in Kathmandu Valley	85
_	Polyaromatic Hydrocarbons (PAH) Level	85
_	LIDAR Observation	87
	Vehicle Registered in Nepal	88
0	Pollutants Monitored at Tikathali	89
_	Total Energy Consumption by Residential Sector	89
_	: Air Pollution Level in Kathmandu and Incidence of Chronic Distructive Pulmonary Disease (COPD) Patients as a Percentage of All Patients	91
Figure 7.13:	Observed Mean Annual Temperature Trend (°C) per Decade for the Period [1981-1998]	92
_	Mean Annual Precipitation	94
-	Trends of Annual Precipitation (mm) per Decade for the Period (1981–1998)	94
_	The Key Environmental Institutions in Nepal	128
_	Development Outlay in Major Sectors (1985–2007)	144
	Program Cost in the Natural Resource Management Sector	144
_	Budget Allocation for Different Programs in the Forestry Sector	144
_	Government Revenue from Protected Areas (excluding the Annapaurna and	
	Manaslu Conservation Areas)	148
Figure 10.5	Community Savings and Biodiversity Funds in Protected Areas	149
Figure 13.1:	Relationships among Indicators, Data, and Information to Meet Users' Needs	194
Figure 13.2:	Framework for an Environmental Information Database	195
Figure 13.3:	Examples of Information Layers for Nepal prepared using data from Government Sources	200
Figure 13.4:	Mapping of Socioeconomic Indicators Using Census Information – Sources of Drinking	
	Water	200
_	Examples of Environmental Applications of GIS	201
	Examples of Applications of Remote Sensing in Environmental Studies	202
Figure 13.7:	Framework for Environment and Natural Resources Information and Decision	
	Support Systems	203
List of Ta	ables	
Table 2.1:	Population Growth Rates	6
Table 2.1.	Distribution, Density, and Growth of Rural Population by Region	6
Table 2.2:	Cultivated and Forest Land by Region, Nepal, 2001	7
Table 2.4:	Literacy Status of the Rural Population (6 years of age and above)	7
Table 2.5:	Performance of Rural and Urban Areas Regarding Basic Facilities and Development, 2001	8
Table 2.6:	Migration of Population, Nepal, 2001	9
Table 2.7:	Rural and Urban Migration by Region, 2001	9
Table 2.8:	Distribution of Settlement Localities, 1991 and 2001	10
Table 2.9	Distribution of Settlement Localities and their Population by Region 1991	11

Table 2.10:	Distribution of Settlement Localities and their Population by Region, 2001	11
Table 2.11:	Road Density by Region, Rural Area and Urban Area	12
Table 2.12:	Electricity Connection to Households	13
Table 2.13:	Irrigation Facilities, 2000	13
Table 2.14:	Health Service Accessibility	15
Table 2.15:	Education Accessibility	15
Table 2.16:	Selected Health Indicators	16
	Common Diseases by Region	17
	Ten Leading Diseases, 2001	17
Table 2.19:	Incidence of Diarrhea and Acute Respiratory Infection (ARI) per '000 Population	
	Below 5 years of Age	18
Table 2.20:	Distribution of Households by Main Fuel Used for Cooking	18
Table 2.21:	Malnourished Children Below Age 3 (%)	18
Table 2.22:	Status and Target of Health-Related Indicators, 2001	18
	Household Accessibility to Drinking Water by Sources, Nepal	19
Table 2.24:	Existing and Projected Rural Population Drinking Water Coverage	20
Table 2.25:	Toilet Accessibility by Region and Rural-Urban Areas	20
Table 2.26:	Wastewater (Sewage) Generation ('000m³)	20
Table 2.27:	Percentage of Households with Access to Sanitary Facilities (Drains)	21
Table 2.28:	Income Poverty Indicators in 1996 (Poverty Line: NRs 4,404/person/year)	22
Table 2.29:	Some Indicators of Poverty	22
Table 2.30:	Poverty and Human Development by Caste and Ethnicity	22
Table 2.31:	Change in Employment Structure by Major Industries (economically active population	
	10 years of age and above)	24
Table 2.32:	Percentage Distribution of Economically Active Population by Major Industrial	
	Sectors and Region, 2001	24
Table 2.33:	Percentage Distribution of Economically Active Population by Major Industrial Sector for	
	Rural and Urban Areas, 1991-2001	24
Table 2.34:	Contribution to GDP by Sector (%)	25
Table 2.35:	Households Having Agricultural Land, Livestock, and Poultry by Region, 2001	25
Table 2.36:	Share of Household Income by Source (%)	25
Table 2.37:	Area and Fragmentation of Landholdings	26
Table 2.38:	Cultivated Area of Selected Crops by Region (ha)	27
Table 2.39:	Food Production and Requirement (tons)	27
Table 3.1:	Agricultural Economic Density, 2001	32
Table 3.2:	Distribution of Land Uses by Region	32
Table 3.3:	Change in Agricultural and Forest Lands by Region	33
Table 3.4:	Estimated Soil Erosion Rates at Selected Sites in Nepal	34
Table 3.5:	Loss of Lives and Property by Different Types of Disasters in Nepal in 2002	37
Table 3.6:	Disaster Casualties 1995-2002	37
Table 4.1:	Distribution of Forest Resources by Region, 2000	39
Table 4.2:	Change in Forest and Shrub Cover (%)	40
Table 4.3:	Proportion of Forest Area by Region (ha)	40
Table 4.4:	Ecosystems in Protected Areas	42
Table 4.5:	Wetland Types in Nepal	45
Table 5.1:	Water Discharge of Rivers, Nepal	55
Table 5.2:	Water Availability and Use by Sectors, Nepal	56
Table 5.3:	Type of Water Sources Used by Households	57
Table 5.4:	Household Access to Drinking Water Sources (%)	57
Table 5.5:	Water Supply and Water Treatment Plants	58
Table 5.6:	Water Quality of Major Rivers During Dry Season	58
Table 5.7:	Bacteriological Water Quality of Different Water Sources, Kathmandu Valley	59
Table 5.8:	Arsenic Sample Tests in Nepal by Different Agencies	59
Table 5.9:	Water Quality of Shallow Tube Wells in the Terai Region	60
	[Theoretical] Sewerage Coverage in Nepal	60
Table 5.11:	Aquatic Macro-invertebrates in Kathmandu Valley and the Country	62

Table 6.1:	Energy Consumption and Per Capita Income	65
Table 6.2:	Energy Consumption Pattern by Source 1993/94-2002/03	67
Table 6.3:	Energy Consumption by Sector ('000 GJ)	67
Table 6.4:	Share of Energy Consumption by Sector	67
Table 6.5:	Hydropower Potential	68
Table 6.6:	Summary of Hydroelectric Development Opportunities	68
Table 7.1:	Catastrophic Air Pollution Episodes	81
Table 7.2:	Consumption of Petroleum Products	89
Table 7.3:	National Ambient Air Quality Standards for Nepal	96
Table 7.4:	Vehicle Emission Standards for Green Stickers	96
Table 8.1:	Criteria for Urban Status	104
Table 8.2:	Summary of Urban Growth Trends in Nepal 1952/54-2001	105
Table 8.3:	Consolidated Revenues and Expenditures of Municipalities FY2004	114
Table 9.1:	Environmental Components of National Socioeconomic Development Plans (1956-2007)	120
Table 10.1:	Major Projects Funded by the National Agricultural Research and Development Fund (NARDF)	146
Table 10.2:	Annual Income and Expenditure of Community Forestry User Groups (NRs)	148
Table 10.3:	Users' Share in Irrigation Project Construction	149
Table 10.4:	Users' Share in Benefits from Irrigation Projects	150
Table 10.5:	Major Grant Projects in the Forestry Sector (as of March 2005)	151
Table 10.6:	Major Grant Projects in the Agricultural Sector	151
Table 10.7:	Phase-wise Production of Biogas in Nepal	153
Table 10.8:	Subsidy Rate for Biogas Plants	154
Table 12.1:	Direction of Foreign Trade (NRs million)	183
Table 12.2:	Trade/GDP Ratios	184
Table 12.3:	Selected Exports to India (value in NRs '000)	184
Table 12.4:	Selected Imports from India (Value in NRs '000)	185
Table 12.5:	Percentage Share of Major Commodities in Nepal's Overseas Exports in FY2004 (2060/61)	
	(NRs '000)	186
	Major Trading Partners of Nepal: Exports (NRs '000)	186
Table 12.7:	Major Trading Partners of Nepal: Imports (NRs '000)	186
Table 13.1a	: Different Datasets Collected for the Nepal State of the Environment Report	198
Table 13.1b	: Key to Dataset Sources	198