
Bulletin of Nepal Geological Society, 2018, vol. 35

197

Kabi Raj Paudyal

Central Department of Geology, Tribhuvan University, Kirtipur, Kathmandu, Nepal.
Email: paudyalkabi1976@yahoo.com

 Brief History of Nepal Geological Society (NGS) and its Contribution in Geodisaster
Reduction in the Past Four Decades

INTRODUCTION

Nepal Geological Society (NGS), established in 1980
A.D. (2037 B. S), is a non-profitable professional geoscientific
organization with over 900 members and nearly one third of
them are international geoscientists. The Society was established
with the aim of developing and promoting the research and
application of geological sciences to the national development
through the sharing of experience, knowledge and information
with each other. The aim of the society was also to encourage
the geoscientist for the development of the Earth science and
also for the protection and conservation of environment through
management and reduction of natural disasters.

Since its establishment, the Society is continuingly
advocating toward the advancement of geosciences for the
development of nation through various activities and research.
The Society became the open discussion forum among the
geoscientist involved in the society from all over the world. It
had continuously raised the issues related to the geoscience and
its use and importance for the welfare of the people. The society
serves voluntarily for disseminating the news, information,
knowledge and experience related to the geoscience to the
governmental and non-governmental bodies and association,

ABSTRACT
Nepal Geological Society founded on 1980 experiences four decades of long history. Since its establishment, the society is continuingly
advocating toward the advancement of geoscience for the development of nation through various activities and research. Out of several
aims and objectives of the NGS, one of the most important is to be active in protection and conservation of environment and in
reduction of natural disaster. The society serves voluntarily for disseminating the news, information, knowledge and experience related
to the geoscience to the governmental and non-governmental bodies and association, media and publishing research papers, books,
bulletins, etc. related to disasters since its establishment. The NGS is continuously organizing various activities and programs such
as the seminar, exhibition, conference and symposium related to the geological importance for the encouragement of geoscientific
studies and research. Altogether, society had published 55 journal volumes including proceeding and abstract volumes, and 35 bulletin
volumes. These journals and bulletins constitute various geoscientific studies and research works carried out by the members and
non-members from all around the world. About 20% publication of the total papers is related to understanding the various types of
disasters and their mitigation measures. It shows a significant role of geoscientists to minimize the risk of disaster in the country.
However, the governmental bodies have given less priority on the issues and subject raised by geoscience professionals. The most
important sector, Department of Road in Nepal has no post for geologists, whose role should not be underestimated to construct the
sustainable road in our mountainous terrain. Same types of problems are found in other sectors of the country. The works of geoscientists
need to make more systematic and result-oriented in future to enhance the best result in the field of sustainable development with
minimizing the disasters. Government should make the circumstance to motivate the geologists for their up dated contribution and
should inspect their work in every field they have involved for better outcomes. Establishment of Nepal Geological Council is the
urgent. Immediate need to solve several problems prevails in the geological sector in Nepal.

media and publishing research papers related to disasters since
its establishment.

NGS is a National Group member of International
Association for Engineering Geology and the Environment
(IAEG) and Associated Society of Geological Society of America
(GSA) and was a member of Nepal National Committee on
International Decade for Natural Disaster Reduction (IDNDR).
From its establishment, the NGS is actively playing a role for
the reduction of disasters in the country and to the community
by means of scientific information sharing and research
publications. The society had organized many programs such
as seminar, conference, symposium, training, workshop related
to geo-disaster in different dates and events.

BRIEF HISTORY OF NGS
 The society founded on 1980 has about four decades of

long history. The idea for the establishment of the Society arises
through the gathering of 39 Nepalese geologist and mining
engineers in the auditorium hall of Department of Mines and
Geology (DMG), Lainchaur, Kathmandu, on October 14, 1979
(Nepali date: Katrik 28, 2036 B.S.). Their decision for the
establishment of Nepal Geological Society (NGS) succeeded

198

Kabi Raj Paydyal

when it was registered by His Majesty's Government (HMG)
of Nepal on April 15, 1980 (Baisakh 2, 2037 B.S.) under the
provision of Article 4 of Organization Registration Acts of that
time. The society had also prepared the Legislation/Constitution
of Nepal Geological Society which included the information
about the structure, programs, objectives, membership and other
related activities of the society, and rules and regulation that
should be obeyed by each members of the society. Later on in
1998 (2055 B.S.) it was amended for the first time. The first
president of the adhoc committee of the society was Mr. Jhumar
Mal Tater. The elected first executive committee of the society
was formed under the presidency of Gopal Singh Thapa
(1980–1982). The society is currently run by the 18th executive
committee and the author of this article is doing as the president
of the committee.

The main objectives of the society mentioned in the
Legislation/Constitution are:

· To develop and promote the research and application
of geological sciences to the national development,
· To foster high professional standard among its members,
· To promote and protect the professional interests of
earth scientists of the country and
· To be active in protection and conservation of
environment and in reduction of natural disaster.

ACTIVITIES OF NGS IN BRIEF
 To fulfill the proclaimed aim and objective during its

establishment, the society is continuously organizing various
activities and programs such as the seminar, exhibition,
conference and symposium related to the geological importance
for the encouragement of geoscientific studies and research.
Society is also regularly publishing the book, booklets, news
articles, bulletins, memoirs, monograph etc. which covers the
studies and research work done by geoscientist all around the
world involved in the Society. The society has also been organized
the pre-conference and post conference excursion during the
main event.

The society had organized many national and international
events related to geosciences to exchange expertise, experience
and knowledge for building effective cooperation and
communication among the geoscientist of all over the world.
The society occasionally organizes some awareness program
in collaboration with both governmental and non-governmental
organizations. NGS is also regularly organizing the Nepal
Geological Congress since 1995 and subsequently on 1997,
2001, 2004, 2007, 2010, 2015, 2016 and 9th geological congress
is upcoming on 19–21 November, 2018.

The society has organized some international scale
scientific event they are

1) International Seminar on Hydrology with Special
Colloquium on Environmental Problem and Water Resources
of Himalayan Region: The international seminar was

successfully organized by society jointly with Association of
Hydrologist of India (AHI) on April 19–21, 1993 in Kathmandu.
The Seminar was attended by well over 113 scientists and
engineers from Nepal, India, Japan and other European countries.

2) Himalayan Karakorum Tibet (HKT) Workshop:
The Society had organized the 9th HKT workshop on April
1–4, 1994 for the first time in Kathmandu. The workshop was
inaugurated by the Rt. Honorable Daman Nath Dhungana,
speaker of the House of the Representative. The workshop was
attended by about 200 participants and delegates from different
countries like Austria, Canada, China, Japan, India, France,
Germany, New Zealand, Pakistan, Switzerland, Thailand, U.K.
and USA. In this workshop 50% participants were from Nepal,
25% from India, and rest from other countries. Similarly, the
society had organized the 27th HKT workshop for second time
on November 28–30 in 2012 in Kathmandu. This workshop
was graciously inaugurated by the Rt. Honorable President of
Nepal, Dr. Ram Baran Yadav. The workshop was attended by
312 participants among which 190 participants were Nepalese
geoscientist, engineers and practitioners. The technical session
of the workshop was structured into 16 oral presentation session
and 3 poster sessions. The society had organized one pre-
workshop excursion and four post-workshop excursions.

3) International Symposium on Engineering Geology,
Hydrogeology and Natural Disaster with emphasis on Asia
on 28-30 September 1999: The Society had organized the
symposium under the sponsorship of International Association
for the Engineering Geology and the Environment (IAEG) and
endorsed by the International Decade for Natural Disaster
Reduction (IDNDR) Secretariat, Geneva Switzerland, COGEO
ENVIRONMENT (IUGS) and also in association with various
national and international organizations. The symposium was
graciously inaugurated by the His Majesty King Birendra Bir
Bikram Shah Dev. Her Majesty Queen Aishwarya Rajya Laxmi
Devi Shah also graced the occasion. The symposium was
attended by over 419 geoscientists/ delegates and guests from
34 countries of Europe, America, Australia, Africa and Asia.
Altogether 185 research papers were presented in this 3-day-
long symposium.

4) Asian Regional Conference (ARC) of IAEG: The
Society had organized the 5th Asian Regional Conference (ARC)
on Engineering Geology for major infrastructure development
and natural hazards mitigation on 28–30 September, 2005 in
Kathmandu, Nepal for the first time. The conference was attended
by 209 geoscientists from 22 countries and they presented 73
technical papers. Similarly, in 2017 society organized 11th Asian
Regional Conference (ARC-11) on Engineering Geology for
geodisaster management on 28–30 November 2017 in
Kathmandu. This conference was graciously inaugurated by Rt.
Honorable President of Nepal, Ms. Bidya Devi Bhandari. The
Conference was attended by more than 400 Nepalese participants
along with 220 foreign geoscientists from different 30 countries.
There were 33 different (Oral and poster) sessions along with
12 key note papers, 6 invited lectures one research proposal

 Brief History of Nepal Geological Society (NGS) and its Contribution in Geodisaster Reduction

199

of Natural Disaster: Challenges to Scientific Communities in
Nepal. In this day 11 abstract papers were presented.

v. 1996: National Meeting Cum Seminar on
"Understanding Our Physical Environment: Key to Natural
Disaster Reduction". In this day 11 abstract papers were
presented.

vi. 1997: National Meeting Cum Seminar on " Natural
Disaster Reduction in Nepal: Experience and Challenges". In
this day 11 abstract papers were presented.

vii. 1998: National Meeting Cum Seminar on "Natural
Disaster Prevention and the Media: Prevention begins with
Information". In this day 10 abstract papers were presented.

viii. 1999: National Meeting Cum Seminar on "Natural
Disaster Prevention in Nepal". In this day 8 abstract papers
were presented.

ISDR-Day Activities
i. 2001: One day workshop on "Countering Disaster

Targeting Vulnerability". In this occasion three abstracts papers
were presented.

ii. 2002: National Meeting Cum Seminar on "Disaster
Reduction for Sustainable Mountain Development". In this day
4 abstract papers were presented.

iii. 2003: National Meeting Cum Seminar on "Living
with Risk". In this day 4 abstract papers were presented.

iv. 2004: National Meeting Cum Seminar on "Learning
from Today's Disaster for Tomorrow’s Hazards". In this day 11
abstract papers were presented.

v. 2007: The Theme Proclaimed by UN was "Disaster
Risk Reduction Starts from School". So, the Society responded
on it by organizing the program for 2 days. The program in the
first day was a “Kathmandu Valley Inter-school Art Competition”
and that in the second day was workshop on “Prakop Jokhim
Niunikaran Aviyan Viddhalaya Bata Nai Suru Garaun” (in
English: Let's start disaster reduction movement from the
schools). In this day 6 abstract papers were presented. The
program was supported by the UNDP Nepal, European Union,
Action Aid, Oxfam, GEF and GEF Small Grant Program.

vi. 2008: One-day workshop on "Koshi Disaster of
2008", on the occasion of ISDR-Day. In this day, 3 abstract
papers were presented.

vii. 2009: Half day workshop on the UN proclaimed
theme “Hospital Safe from Disasters: Reduce Risk, Protect
Health Facilities, Save Lives”. In this day, 4 abstract papers
were presented.

IDDR-Day Activities
i. 2010: Half day workshop on the UN proclaimed theme

"Making Cities Resillent: My City is getting Ready". In this
day 4 abstract papers were presented.

writing lecture during the three days long conference. One pre
and four post conference excursions along different parts of
Nepal were also organized where a large number of Nepalese
and foreign geoscientists were participated.

5) NGS and its Activities Related to Geodisaster
Management: From the time of establishment, the society is
engaged in raising the various issues related to geoscience and
providing suggestion, news to the concerned authorities,
organization and public for solving the issues and problems.
The society is also giving higher priority for the issues related
to the geodisaster management and its reduction since its
establishment. The society had organized many programs such
as seminar, conference, symposium, training, workshop related
to geodisaster. The society had organized 4 International events
and many national events for covering these issues.

 After the establishment of United Nation International
Strategy for Disaster Reduction (UN ISDR), UN had declared
1990 Decade of 1990–2000 A.D. as the International Decade
of Natural Disaster Reduction (IDNDR), the society began to
celebrate IDNDR day on 2nd Wednesday of October from
1991–1999 by organizing the seminar and workshop and
presenting the abstract related to Natural Disaster.

From 2001–2009, Society in cooperation with HMG,
UNDP and NSET- Nepal observed International Strategy for
Disaster Reduction (ISDR)- Day in the month of October by
organizing one day National Meeting Cum Workshop and from
2010–Present, the Society has been regularly celebrating
International Day for Disaster Reduction (IDDR) with the theme
proclaimed by UN in collaboration with different organization
and presenting abstracts in scientific talk program.

In 2008, NGS had organized workshop on Koshi Disaster
of 2008 on the occasion of ISDR-Day 2008. The society had
celebrated IDNDR, ISDR and IDDR-Day under different topics
by organizing national meeting cum seminar and workshops
as:

NGS activities in IDNDR–Day
i. 1991: Seminar Cum workshop on "Geological Hazards,

Environment and Man-made Structure". In this day 5 abstract
papers were presented.

ii. 1992: One day Seminar on "Geological Hazard and
Environmental Problem in Nepal". In this day 8 abstract papers
were presented.

iii. 1993: National Meeting and Seminar on "Geoscientific
Inputs in the Natural Disaster Management". In this day 11
abstract papers were presented.

iii. 1994: National Meeting Cum Seminar on
"Geoscientific Inputs in Preparedness and Mitigation of Natural
Disaster". In this day 11 abstract papers were presented.

iv. 1995: National Meeting Cum Seminar on "Prevention

200

Kabi Raj Paydyal

ii. 2011: Half day workshop on the UN proclaimed theme
"Making Children and Young People Partner for Disaster Risk
Reduction". In this day, 6 abstract papers were presented.

iii. 2012: Half day workshop on the UN proclaimed
theme "Step up Women and Girls – The invisible Force of
Resilience''. In this day, 7 abstract papers were presented.

iv. 2013: Half day workshop on the UN proclaimed
theme "Disability and Disaster''. In this day, 4 abstract papers
were presented.

v. 2014: Half day workshop on the UN proclaimed theme
"Older Person and Disaster –Resilience is for Life''. In this day,
1 abstract paper was presented.

vi. 2015: Half day workshop on the UN proclaimed
theme "Knowledge for Life''. In this day, 7 abstract papers were
presented.

vii. 2016: Half day workshop on the UN proclaimed
theme "Live to Tell: Reducing Global Disaster Mortality''. In
this day, 5 abstract papers were presented.

2017: One day Symposium on the UN proclaimed theme
"Home Safe Home: Reducing Exposure Reducing
Displacement". In this day, 6 abstract papers were presented.

Similarly, NGS has been playing some specific role
every year in 2 Magh, in the day of memory of Nepal-Bihar
Earthquake-1945 (2 Magh, 1990 B.S.).

Society in collaboration with Ministry of Home Affairs
(MoHA) and ICIMOD immediately after Gorkha Earthquake
carried out Rapid Assessment in earthquake affected 18 districts,
in which ICIMOD had provided Financial aid, MoHA took the
management responsibility and Society have provided 40 to 50
geologists as volunteers. The aim of this study was to evaluate
the site condition in terms of landslide and other post-earthquake
related disasters. Similarly, Society in collaboration with joint
association of other societies had also carried out rapid assessment
of houses in Kathmandu Valley making the provision of
involvement of 1 geologist, 1 structural engineer, and other
related professionals. The aim of this assessment was to evaluate
condition of houses after Gorkha earthquake.

Society had also celebrated the Earthquake Day on 27th
January 2018 by organizing workshop and training to the school
level teachers in collaboration with PABSON. The main aim
of the workshop was to discuss on the existing earth science
curriculum, pointing mistakes within the chapters and to teach
the facts about the earthquake origin and preparedness. Similarly,
NGS organized a press meeting on 3rd annual memory of
Gorkha Earthquake in 25 April, 2018 (Baisakh 12, 2075). More
than 15 media covered the message of NGS regarding the
earthquake preparedness.

NGS PUBLICATION
 NGS from the time of its establishment, had started

to publish the journal and bulletin annually (Fig. 1). Altogether,

Society had published 55 journal volumes including proceeding
and abstract volumes and 35 bulletin volumes. These journals
and bulletins constitute the various geoscientific studies and
research work carried by the members and non-members from
all around the world. The Society had also published the abstract
and proceeding volumes on the occasion of main national and
international events such as symposium, conference, seminar,
congress and workshop which covers the abstract presented by
the participants. The society had also published the article and
abstract related to earth science on its bulletins. The society
continuingly published the abstract presented during the IDNDR
day from 1992 (Vol. 9) to 2000 (Vol. 17), from 2002 (Vol. 19)
to 2009 (Vol. 26), on the occasion of ISDR day and from 2009
(Vol. 26) to Present (Vol. 35), on the occasion of IDDR-Day
on the bulletins of the society. The society has also been
publishing the abstracts presented during the Geological Congress
of the society in various issues. The society has published some
important and historical books, booklets and monograph in
different dates.

The number of disaster related papers and articles in
NGS journals and bulletin is shown in Table 1

STATUS OF DISASTER RELATED PUBLICATION
Almost in all NGS journals, geodisaster related scientific

studies and research has occupied some significant space (Tables
1, 2, and 3; Figs. 2, 3 and 4).

Fig. 1: Front cover of the latest journal of the Nepal Geological
Society (a research journal, b bulletin)

Table 1: Information about the research paper, abstract and
article in the NGS publications

201

 Brief History of Nepal Geological Society (NGS) and its Contribution in Geodisaster Reduction

AWARDS

 The activities of NGS towards disaster prevention was
acknowledged by UN Humanitarian and Emergency relief co-
ordination office of IDNDR secretariat in Geneva by awarding
UN-Sasakwa Disaster Prevention Award in 1998 for its effort
in disseminating the scientific knowledge and spreading the
awareness of prevention of natural disaster. The Society had
also received "Science and Technology Promotion Award 2069-
2070" in 2013 by Nepal Academy of Science and Technology
(NAST) for its significant contribution to promote Geoscience
Profession in the Country.

An attempt is made to count the number of disaster
related articles in research journals, abstracts and bulletins. Also
an attempt is made to differentiate the sector wise coverage by
different disasters (e.g. landslide, earthquake, flood etc) in
journals and bulletins.

Fig. 2: Bar diagram showing the status of disaster related
publication in NGS journals and volumes

Table 2: Research papers in the journal and proceeding
volume of the society

Table 3: Number of abstracts and disaster related abstracts
in NGS journals

Fig. 3: Bar diagram showing the number of research papers
in different disaster field within the NGS journals. Class
interval in x-axis represent volume number.

Fig. 4: Bar diagram showing the number of articles in
different disaster field within the NGS bulletin. Class interval
in x-axis represent volume number.

