

HAL
open science

Short-term geomorphic observations in the Nepal Himalayas: contribution to the knowledge of geo-disasters along a road corridor

Monique Fort

► **To cite this version:**

Monique Fort. Short-term geomorphic observations in the Nepal Himalayas: contribution to the knowledge of geo-disasters along a road corridor. *International Journal of Landslides and Environment*, 2013, 1 (1), p. 17-18. hal-01196892

HAL Id: hal-01196892

<https://hal.science/hal-01196892>

Submitted on 16 Sep 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Short-term Geomorphic Observations in the Nepal Himalayas: Contribution to the Knowledge of Geo-disasters Along a Road Corridor

Fort M. ¹.

¹Department of Physical Geography, CNRS UMR 8586 PRODIG, University Paris Diderot, Paris, France

* Correspondence to: Monique Fort, GHSS Geography, OdG 774, University Paris Diderot – Sorbonne Paris Cité, 5 rue Thomas Mann, 75205 Paris Cedex 13, France
Tel: +33(0)1-57-27-72-69;
Fax: +33(0)6-83-12-34-99
E-mail: fort@univ-paris-diderot.fr

Keywords: Landslide, Flood, Hillslope-channel coupling; Geomorphic mapping; Road design, Nepal Himalaya

1 Introduction

In the Himalayas, geo-disasters are recurrent features that generally result from the combination of several hazards (gullyng, landsliding, flooding), and affect vulnerable and poorly prepared human communities. This is sadly demonstrated by recent events (1993 Bagmati flood, 2008 Kosi fan avulsion, 2011 Seti khola flood, 2013 Mahakali and Kedarnath floods) that caused a large number of casualties and damages to the property and livestock. Climate-induced hazards are an integral part of the Himalayan geosystem in context of a tectonically active orogen characterized by rapid upliftment and river incision rate, by steep terrain, and locally by weak bedrock. Full understanding of the geo-disasters occurrence requires detailed knowledge of i) interaction between geosystem components, ii) cascading fluxes (both solid and liquid) and iii) retroactive loops that may either reduce or favor geo-disaster development. A short-term geomorphic approach seems adequate for this purpose, but with special focus on hillslope/channel coupling with regard to new road development pattern and design.

2 Landslides and study area

Generally considered as the most active process contributing to the denudation of a mountain range like the Himalayas, landsliding occurs at different spatial and temporal scales. Giant rock slope failures are “formative events” that constitute the main components of the Himalayan valley-fills (e.g. Pokhara and upper Marsyandi valleys; Fort 1987a, Fort 2011). Medium-scale, larger frequency landslides also impact both the (forested or not) mountain slopes and river valley bottoms resulting in landslide-dammed lakes and outburst flooding (e.g., Tatopani; Fort et al. 2010). Recent emphasis has been put on “small” size, very frequent landslides affecting the vicinity of major road network, interrupting traffic, causing damages and hampering economic development (Petley et al. 2007).

In this paper, we focus on medium/small-scale landslides of the Middle Kali Gandaki (KG) valley, where the river cuts across the >8000 m high peaks of Dhaulagiri and Annapurna Himal (the deepest gorge in the world). The study zone is very prone to geomorphic instability (very steep slopes, litho-units of varying resistance, the highest amount of rainfall in the Nepal Himalaya; Dahal and Hasegawa 2008). Mountain slopes are either made of rocky spurs with segments exceeding 70° in slope angle, or unstable, debris-covered slopes (<30°) corresponding to older landslide material most prone to remobilization. The valley bottom displays narrow floor with discontinuous patches of aggradational terraces (i.e., late Pleistocene and Holocene age).

3 Methodology and study cases

Geomorphic investigations and detailed mapping of geomorphic hazards were carried out (Fort 1987b; White et al. 1987). Repeated observations at selected study sites provided good understanding of the functioning of the landform system at very short time scale (a few hours, years, and decades). We assessed geomorphic changes since the opening of the road up to Mustang District, a road designed and built with little concern in active/dormant geomorphic processes. We illustrate this with two examples (Tatopani, Dana) where slope and debris-flow instabilities are again susceptible to damming the KG valley, inducing backwater flooding and/or triggering landslide dam outburst floods (LDOF), and threaten the road (Fort et al. 2010).

15 years after the Tatopani debris slide (Fig. 1) which dammed the KG river for a few hours, the landslide mass is still affected by shallow translational slides, supplying a flux of debris (pulverized slates) to the KG river, causing undercutting of alluvium fills, collapse of colluvium upslope, resulting in road closures during the monsoon season. Persisting instability may again induce larger slope failures, valley damming, and then submersion of the entire village and new road upstream.

Fig 1. Evolution of the Kali Gandaki (KG) hillslope south of Tatopani (looking upstream). 1978: Tatopani village settled on the lower (+30m) terrace of the KG River; 1987: a first collapse has occurred with rubble accumulation forcing river diversion; 1998, View after the rockslide dam bursting out, with major change of river bottom morphology (© M. Fort).

Although most of the time it is completely dry in its fan, the Ghatte khola (Dana village) is affected by sporadic, destructive debris flows during spring. Generated by a series of landslide dam outburst floods up in the catchment, the debris flows may dam the KG for a few hours like in 1974 (Fort 1974). The design of the new road across the apparently “safe”, large, flat Ghatte Khola alluvial fan may turn out to be more dangerous than initially thought, as shown by the poor design of the bridge (fig. 2), now replaced by a ford reinforced by gabions.

Fig 2. Ghatte khola, very narrow, undersized hydraulic, cross sectional area of the road bridge, that was destroyed by the monsoon flood in late July 2008 (first season following bridge construction) .

4 Concluding remarks

These examples, together with others of similar or greater magnitude (e.g. in Pokhara valley; see Fort 1987), show that road development and subsequent rapid urbanization lead to increasing impacts of geo-disasters on vulnerable populations (inhabitants and travelers) all the more than new road sections are rapidly deteriorating. Continuous updating of natural hazards and assets maps should be recommended

as a straightforward tool to pinpoint and monitor the endangered spots, and prevent any increase in damages and fatalities. These should be completed by hazards and risks maps, hence by preventive structures, regulations and restrictions to settlements and traffic.

Acknowledgements

Financial support for this study was provided by CNRS and Univ. Paris-Diderot research grants. The author wishes to thank many Nepali friends, scientists and porters, for their encouragements and logistic support.

References

- Dahal R.K., & Hasegawa S. (2008). Representative rainfall thresholds for landslides in the Nepal Himalaya. *Geomorphology*, 100, 429-443.
- Fort M. (1987a). Sporadic morphogenesis in a continental subduction setting: an example from the Annapurna Range, Nepal Himalaya. *Zeit. für Geomorph., Suppl.-Bd* 63, pp. 9-36.
- Fort M. (1987b). Geomorphic and Hazards mapping in the dry, continental Himalaya: 1:50,000 maps of Mustang District, Nepal. *Mountain Research and Development* 7,(3), 222-238.
- Fort M. (2011). Two large late Quaternary rock slope failures and their geomorphic significance, Annapurna Himalayas (Nepal). *Geografia Fisica e Dinamica Quaternaria*, 34(1), pp. 5-14.
- Fort M., Cossart E., Arnaud-Fassetta G. (2010). Hillslope-channel coupling in the Nepal Himalayas and threat to man-made structures: the middle Kali Gandaki valley. *Geomorphology*, 124, 178-199.
- Petley D.N., Hearn G.J., Hart A., Rosser N.J., Dunning S.A., Owen, K., & Mitchell, W.A. (2007). Trends in landslide occurrence in Nepal. *Nat. Hazards* 43, 23-44.
- White P.G., Fort M., Shrestha B.L. (1987). Prototype 1:50 000 scale mountain hazard mapping in Nepal. *Journal of Nepal Geological Society* 4 (1-2), 43-53.