

**Vegetation Cover Mapping of Wardha Valley Coalfield
based on Satellite Data for the Year- 2016**

March-2017

**Remote Sensing Cell
Geomatics Division
CMPDI, Ranchi**

Document Control Sheet

(1) Job No.	RSC/561410027
(2) Publication Date	March 2017
(3) Number of Pages	42
(4) Number of Figures	7
(5) Number of Tables	11
(6) Number of Plates	2
(7) Title of Report	Vegetation cover mapping of Wardha Valley Coalfield based on satellite data for the year 2016.
(8) Aim of the Report	To prepare Land use / Vegetation cover map of Wardha Valley Coalfield on 1:50000 scale for assessing the impact of coal mining on land environment.
(9) Executing Unit	Remote Sensing Cell, Geomatics Division Central Mine Planning & Design Institute Limited, Gondwana Place, Kanke Road, Ranchi 834008
(10) User Agency	Coal India Ltd. (CIL) / Western Coalfield Ltd (WCL).
(11) Authors	Mr Tilak Mondal Chief.Manager (Remote Sensing)
(12) Security Restriction	Restricted Circulation
(13) No. of Copies	6
(14) Distribution Statement	Official

Contents

	Page No.
Document Control Sheet	ii
List of Figures	iv
List of Tables	iv
List of Plates	iv
1.0 Introduction	1 - 4
1.1 Project Reference	
1.2 Objectives	
1.3 Location and Accessibility	
1.4 Topography & Drainage	
1.5 Reserve Forest	
2.0 Remote Sensing Concept & Methodology	5 - 18
2.1 Remote Sensing	
2.2 Electromagnetic Spectrum	
2.3 Scanning System	
2.4 Data Source	
2.5 Characteristics of Satellite/Sensor	
2.6 Data Processing	
2.6.1 Geometric Correction, rectification & geo-referencing	
2.6.2 Image enhancement	
2.6.3 Training set selection	
2.6.4 Signature generation & classification	
2.6.5 Creation / Overlay of vector database in GIS	
2.6.6 Validation of classified image	
2.6.7 Final land use / vegetation cover map preparation	
3.0 Landuse / Cover Mapping	19- 34
3.1 Introduction	
3.2 Landuse / Cover Classification	
3.3 Data Analysis & Change Detection	
3.3.1 Settlements	
3.3.2 Vegetation Cover Analysis	
3.3.3 Mining Area	
3.3.4 Agricultural Land	
3.3.5 Wasteland	
3.3.6 Water Bodies	
4.0 Conclusion and Recommendations	35-36
4.1 Conclusion	
4.2 Recommendations	

List of Figures

- 1.1 Location Map of Wardha Valley Coal Field.
- 2.1 Remote Sensing Radiation system
- 2.2 Electromagnetic Spectrum.
- 2.3 Expanded diagram of the visible and infrared regions (upper) and microwave regions (lower) showing atmospheric windows.
- 2.4 Methodology for Land use / Cover mapping.
- 2.5 Geoid-Ellipsoid -Projection Relationship.
- 2.6 Comparison of different land use/cover between year 2013 & 2016.

List of Tables

- 2.1 Electromagnetic spectral regions.
- 2.2 Characteristics of the satellite/sensor used in the present project work.
- 2.3: Classification Accuracy Matrix.
- 3.1 Vegetation cover / landuse classes identified in Wardha Valley Coalfield.
- 3.2 Distribution of Landuse / Cover Patten in Wardha Valley Coalfield in 2016
- 3.3 Distribution of Settlements in Wardha Valley Coalfield
- 3.4 Vegetation cover in Wardha Valley Coalfield
- 3.5 Distribution of Mining area in Wardha Valley Coalfield
- 3.6 Agricultural land in Wardha Valley Coalfield
- 3.7 Wasteland in Wardha Valley Coalfield
- 3.8 Distribution of Landuse / Cover Patten in 111 coal blocks of Wardha Valley In 2016

List of Plates

List of maps/plates prepared on a scale of 1:50,000 are given below:

1. Plate No.1. HQ/REM/ 01: IRS-P6/ LISS-III FCC of Wardha Valley Coalfield
2. Plate No.2. HQ/REM/ 02: IRS-P6/ LISS-III Map of Wardha Valley Coalfield

Chapter 1

Introduction

1.1 Project Reference

To monitor the regional impact of coal mining on land use pattern and vegetation cover in the 28 major coalfields at regular interval of three years based on remote sensing satellite data, Coal India Ltd. issued a work order to CMPDI vide letter no.CIL/WBP/ENV/2011/4706 dated 12.10.12. Geo-environmental data base for Wardha Valley coalfield based on satellite data was prepared in the year 2010 under the above project. Impact of coal mining on land environment has to be assessed regularly at interval of three years with respect to the previous data. This report is based on satellite data of 2016 for monitoring the status of land use and vegetation cover in Wardha Coalfield

1.2 Objectives

The objective of the present study is to prepare a regional land use and vegetation cover map of Wardha Valley coalfield on 1:50,000 scale based on satellite data of the year 2016, using digital image processing technique for updation of geo-environmental database and to assess the impact of coal mining and other industrial activities on land use and vegetation cover in the coalfield area.

1.3 Location & Accessibility

Warda Valley Coalfield covering an area of about 5225.36 sq. Km. lies in the Yavatmal and Chandrapur district of Maharashtra. It is bounded by Latitude 20° 29' 06" to 20° 48' 22" and Longitudes 79° 09' 15" to 79° 26' 39" and located in the central part of India. The coalfield area is covered under Survey of India topo-sheet no. 55L/15, 55L/16, 55P/3, 55P/4, 55P/8, 56I/13, 56M/5, 56M/, and 55p/7 on RF 1:50000.

This coalfields holds a premier position in India for having the considerable share of reserve of thermal grades non-coking coal for catering the demand of coal in the western part of country.

Wardha Valley coalfield is well connected by rail and road ways. Chandrapur is the central town in the coalfield which is connected with Nagpur (198 Km) in the north and Wardha (120Km) towards north-west and Kazipet (250) in the south. Chandrapur is connected also via rail with Nagpur in the north and Kazipet in the south, on the main line of South-Central Railways passing through the coalfield.

1.4 Topography & Drainage

The area has almost flat to gently undulating topography developed over Precambrians, Gondwanas and Trap rocks covered with black soil and alluvium. The general slope of the area is towards south. The area is drained mainly by the Wardha, the Penganga and the Erai rivers. The north-eastern Part of the area is drained by Erai river and its tributaries whereas southern part of the area is drained by Penganga flowing along the south boundary of the coalfield

1.5 Reserved Forests

The reserved forests in the Wardha Valley coalfield are Tadoba, Balharsha and Bhandak in the western side, Rajura in the southern side, Satna, Raikot, Pardi and Borgaon in the eastern side

Fig. 1.1 : Location Map of Wardha Valley Coalfield

Chapter 2

Remote Sensing Concepts and Methodology

2.1 Remote Sensing

Remote sensing is the science and art of obtaining information about an object or area through the analysis of data acquired by a device that is not in physical contact with the object or area under investigation. The term *remote sensing* is commonly restricted to methods that employ electro-magnetic energy (such as light, heat and radio waves) as the means of detecting and measuring object characteristics.

Figure 2.1 Remote sensing radiation system

All physical objects on the earth surface continuously emit electromagnetic

radiation because of the oscillations of their atomic particles. Remote sensing is largely concerned with the measurement of electro-magnetic energy from the SUN, which is reflected, scattered or emitted by the objects on the surface of the

earth. Figure 2.1 schematically illustrate the generalised processes involved in electromagnetic remote sensing of the earth resources.

2.2 Electromagnetic Spectrum

The electromagnetic (EM) spectrum is the continuum of energy that ranges from meters to nanometres in wavelength and travels at the speed of light. Different objects on the earth surface reflect different amounts of energy in various wavelengths of the EM spectrum.

Figure 2.2 shows the electromagnetic spectrum, which is divided on the basis of wavelength into different regions that are described in Table 2.1. The EM spectrum ranges from the very short wavelengths of the gamma-ray region to the long wavelengths of the radio region. The visible region (0.4-0.7 μm wavelengths) occupies only a small portion of the entire EM spectrum.

Energy reflected from the objects on the surface of the earth is recorded as a function of wavelength. During daytime, the maximum amount of energy is reflected at 0.5 μm wavelengths, which corresponds to the green band of the visible region, and is called the *reflected energy peak* (Figure 2.2). The earth also radiates

energy both day and night, with the maximum energy 9.7 μm wavelength. This *radiant energy peak* occurs in the thermal band of the IR region (Figure 2.2).

Table 2.1 Electromagnetic spectral regions

Region	Wavelength		Remarks
<i>Gamma ray</i>	<	0.03 nm	Incoming radiation is completely absorbed by the upper atmosphere and is not available for remote sensing.
<i>X-ray</i>	0.03 to	3.00 nm	Completely absorbed by atmosphere. Not employed in remote sensing.
<i>Ultraviolet</i>	0.03 to	0.40 μm	Incoming wavelengths less than 0.3mm are completely absorbed by Ozone in the upper atmosphere.
<i>Photographic UV band</i>	0.30 to	0.40 μm	Transmitted through atmosphere. Detectable with film and photo detectors, but atmospheric scattering is severe.
<i>Visible</i>	0.40 to	0.70 μm	Imaged with film and photo detectors. Includes reflected energy peak of earth at 0.5mm.
<i>Infrared</i>	0.70 to	100.00 μm	Interaction with matter varies with wavelength. Absorption bands separate atmospheric transmission windows.
<i>Reflected IR band</i>	0.70 to	3.00 μm	Reflected solar radiation that contains no information about thermal properties of materials. The band from 0.7-0.9mm is detectable with film and is called the <i>photographic IR band</i> .
<i>Thermal IR band</i>	3.00 to 8.00 to	5.00 μm 14.00 μm	Principal atmospheric windows in the thermal region. Images at these wavelengths are acquired by optical-mechanical scanners and special videocon systems but not by film.
<i>Microwave</i>	0.10 to	30.00 cm	Longer wavelengths can penetrate clouds, fog and rain. Images may be acquired in the active or passive mode.
<i>Radar</i>	0.10 to	30.00 cm	Active form of microwave remote sensing. Radar images are acquired at various wavelength bands.
<i>Radio</i>	>	30.00 cm	Longest wavelength portion of electromagnetic spectrum. Some classified radars with very long wavelength operate in this region.

The earth's atmosphere absorbs energy in the gamma-ray, X-ray and most of the ultraviolet (UV) region; therefore, these regions are not used for remote sensing. Details of these regions are shown in Figure 2.3. The horizontal axes show wavelength on a logarithmic scale; the vertical axes show percent atmospheric transmission of EM energy. Wavelength regions with high transmission are called *atmospheric windows* and are used to acquire remote sensing data. Detection and measurement of the recorded energy enables identification of surface objects (by their characteristic wavelength patterns or spectral signatures), both from air-borne and space-borne platforms.

2.3 Scanning System

The sensing device in a remotely placed platform (aircraft/satellite) records EM radiation using a *scanning system*. In scanning system, a *sensor*, with a narrow field of view is employed; this sweeps across the terrain to produce an image. The sensor receives electromagnetic energy radiated or reflected from the terrain and converts them into signal that is recorded as numerical data. In a remote sensing satellite, multiple arrays of linear sensors are used, with each array recording simultaneously a separate band of EM energy. The array of sensors employs a spectrometer to disperse the incoming energy into a spectrum. Sensors (or *detectors*) are positioned to record specific wavelength bands of energy. The information received by the sensor is suitably manipulated and transported back to the ground receiving station. The data are reconstructed on ground into digital images. The digital image data on *magnetic/optical media* consist of picture elements arranged in regular rows and columns. The position of any picture element, *pixel*, is determined on a x-y co-ordinate system. Each pixel has a numeric value, called digital number (DN) that records the intensity of electromagnetic energy measured for the ground resolution cell represented by that pixel. The range of digital numbers in an image data is controlled by the radiometric resolution of the satellite's sensor system. The digital image data are further processed to produce master images of the study area. By analysing the digital data/imagery, digitally/visually, it is possible to detect, identify and classify various objects and phenomenon on the earth surface.

Remote sensing technique (airborne/satellite) in conjunction with traditional techniques harbours in an efficient, speedy and cost-effective method for natural resource management due to its inherited capabilities of being multispectral, repetitive and synoptic areal coverage. Generation of environmental 'Data Base' on land

use, soil, forest, surface and subsurface water, topography and terrain characteristics, settlement and transport network, etc., and their monitoring in near real-time is very useful for environmental management planning; this is possible only with remote sensing data.

2.4 Data Source

The following data are used in the present study:

- **Primary Data**

Remote Sensing Satellite data viz. Resourcesat-IRS-P6/LISS-III of January 2016 having 23.5 m. spatial resolution was used in the present study. The raw digital satellite data was obtained from NRSC, Hyderabad, on CD-ROM media.

- **Secondary Data**

Secondary (ancillary) and ground data constitute important baseline information in remote sensing, as they improve the interpretation accuracy and reliability of remotely sensed data by enabling verification of the interpreted details and by supplementing it with the information that cannot be obtained directly from the remotely sensed data. For **Wardha Valley Coalfield**, Survey of India toposheet no. 55L/15, 55L/16, 55P/3, 55P/4, 55P/8, 56I/13, 56M/5, 56M/, and 55p/7 as well as map showing details of location of area boundary, block boundary and road supplied by WCL were used in the study.

2.5 Characteristics of Satellite/Sensor

The basic properties of a satellite's sensor system can be summarised as:

- (a) Spectral coverage/resolution, i.e., band locations/width;
- (b) spectral dimensionality: number of bands;
- (c) radiometric resolution: quantisation;
- (d) spatial resolution/instantaneous field of view or IFOV; and
- (e) temporal

resolution. Table 2.2 illustrates the basic properties of Resourcesat satellite/sensor that was used in the present study.

Table 2.2 Characteristics of the satellite/sensor used in the present project work

Platform	Sensor	Spectral Bands in μm	Radiometric Resolution	Spatial Resolution	Temporal Resolution	Country
Rsource sat (P6)	LISS-III	B2 0.28 - 0.31 Green	7-bit (128-grey levels)	23.5 m	24 days	India
		B3 0.25 - 0.38 Red		23.5 m		
		B4 0.27 - 0.30 NIR		23.5 m		
		B5 6.90 MIR		70.5 m		

NIR: Near Infra-Red MIR: Middle Infra-Red

2.6 Data Processing

The details of data processing carried out in the present study are shown in Figure 2.4. The processing methodology involves the following major steps:

- (a) Geometric correction, rectification and geo-referencing;
- (b) Image enhancement;
- (c) Training set selection;
- (d) Signature generation and classification;
- (e) Creation/overlay of vector database;
- (f) Validation of classified image;
- (g) Final thematic map preparation.

Fig-2.4 –Methodology of Land Use/Vegetation Cover Analysis

2.6.1 Geometric correction, rectification and geo-referencing

Inaccuracies in digital imagery may occur due to ‘systematic errors’ attributed to earth curvature and rotation as well as ‘non-systematic errors’ attributed to intermittent sensor malfunctions, etc. Systematic errors are corrected at the satellite receiving station itself while non-systematic errors/ random errors are corrected in pre-processing stage.

In spite of ‘System / Bulk correction’ carried out at supplier end; some residual errors in respect of attitude attributes still remains even after correction. Therefore, fine tuning is required for correcting the image geometrically using ground control points (GCP).

Raw digital images contain geometric distortions, which make them unusable as maps. A map is defined as a flat representation of part of the earth’s spheroidal surface that should conform to an internationally accepted type of cartographic projection, so that any measurements made on the map will be accurate with those made on the ground. Any map has two basic characteristics: (a) scale and (b) projection. While *scale* is the ratio between reduced depiction of geographical features on a map and the geographical features in the real world, *projection* is the method of transforming map information from a sphere (round Earth) to a flat (map) sheet. Therefore, it is essential to transform the digital image data from a generic co-ordinate system (i.e. from line and pixel co-ordinates) to a projected co-ordinate system. In the present study georeferencing was done with the help of Survey of India (Sol) topo-sheets so that information from various sources can be compared and integrated on a GIS platform, if required.

An understanding of the basics of projection system is required before selecting any transformation model. While maps are flat surfaces, Earth however is an irregular sphere, slightly flattened at the poles and bulging at the Equator. Map projections are systemic methods for “*flattening the orange peel*” in measurable

ways. When transferring the Earth and its irregularities onto the plane surface of a map, the following three factors are involved: (a) geoid (b) ellipsoid and (c) projection. Figure 2.5 illustrates the relationship between these three factors. The *geoid* is the rendition of the irregular spheroidal shape of the Earth; here the variations in gravity are taken into account. The observation made on the geoid is then transferred to a regular geometric reference surface, the *ellipsoid*. Finally, the geographical relationships of the ellipsoid (in 3-D form) are transformed into the 2-D plane of a map by a transformation process called map projection. As shown in Figure 2.5, the vast majority of projections are based upon *cones*, *cylinders* and *planes*.

In the present study, ***Polyconic projection*** along with ***Modified Everest Ellipsoidal model*** was used so as to prepare the map compatible with the Sol topo-sheets. Polyconic projection is used in Sol topo-sheets as it is best suited for small - scale mapping and larger area as well as for areas with North-South orientation (viz. India). Maps prepared using these projections are a compromise of many properties; it is neither conformal perspective nor equal area. Distances, areas and shapes are true only along central meridian. Distortion increases away

from central meridian. Image transformation from generic co-ordinate system to a projected co-ordinate system was carried out using IMAGINE v.9.3 digital image processing system.

2.6.2 Image enhancement

To improve the interpretability of the raw data, image enhancement is necessary. Most of the digital image enhancement techniques are categorised as either point or local operations. Point operations modify the value of each pixel in the image data independently. However, local operations modify the value of each pixel based on brightness value of neighbouring pixels. Contrast manipulations/stretching technique based on local operation was applied on the image data using IMAGINE s/w. The enhanced and geocoded FCC image of Wardha Valley Coalfield is shown in Plate No. 1.

2.6.3 Training set selection

The image data were analysed based on the interpretation keys. These keys are evolved from certain fundamental image-elements such as tone/colour, size, shape, texture, pattern, location, association and shadow. Based on the image-elements and other geo-technical elements like land form, drainage pattern and physiography; training sets were selected/identified for each land use/cover class. Field survey was carried out by taking selective traverses in order to collect the ground information (or reference data) so that training sets are selected accurately in the image. This was intended to serve as an aid for classification. Based on the variability of land use/cover condition and terrain characteristics and accessibility, 250 points were selected to generate the training sets.

2.6.4 Signature generation and classification

Image classification was carried out using the maximum likelihood algorithm. The classification proceeds through the following steps: (a) calculation of statistics [i.e. signature generation] for the identified training areas, and (b) the decision boundary of maximum probability based on the mean vector, variance, covariance and correlation matrix of the pixels.

After evaluating the statistical parameters of the training sets, reliability test of training sets was conducted by measuring the statistical separation between the classes that resulted from computing divergence matrix. The overall accuracy of the classification was finally assessed with reference to ground truth data. The aerial extent of each land use class in the coalfield was determined using ERDAS IMAGINE s/w. The classified image for the year 2016 for Wardha Valley Coalfield is shown in Plate No. 2.

2.6.5 Creation/overlay of vector database

Plan showing coal block boundary are superimposed on the image as vector layer in the Arc GIS database. Road network, rail network and drainage network are also digitised on Arc GIS database and superimposed on the classified image.

2.6.6 Validation of classified image

Ground truth survey was carried out for validation of the interpreted results from the study area. Based on the validation, classification accuracy matrix was prepared. The classification accuracy matrix is shown in Table 2.3.

Classification accuracy in case of Plantation on OB Dump, Sand Body and Barren OB Dump was 100%. Classification accuracy in case of Dense Forest and Water

Bodies lie between 80% to 100%. In case of open forest, built-up land, the classification accuracy varies from 80.0% to 90.0%. Classification accuracy for scrubs was 70% due to poor *signature separability index*. The overall classification accuracy is 90%.

2.6.7 Final land use/vegetation cover map preparation

Final land use/vegetation cover map (Plate - 2) was printed using HP Design jet 4500 Colour Plotter. The maps are prepared on 1:50,000 scale and enclosed as drawing No. 2 along with the report. A soft copy in pdf format is also enclosed .

Table 2.3 : Classification Accuracy Matrix for Wardha Valley Coalfield

Sl. No.	Classes in the Satellite Data	Class	Total Obsrv. Points	Land use classes as observed in the field										
				C1	C2	C3	C4	C5	C6	C7	C8	C9	C10	
1	Urban Settlement	C1	05	5										
2	Dense Forest	C2	10		8	1	1							
3	Open Forest	C3	10		1	8	1							
4	Scrubs	C4	10		1	1	7	1						
5	Social Forestry	C5	10				1	8	1					
6	Agriculture Land	C6	10					1	9					
7	Waste Upland	C7	10							10				
8	Sand Body	C8	10								10			
9	Coal Quarry	C9	10									10		
10	Water Bodies	C10	10										10	
Total no. of observation points			110	05	10	10	10	10	10	10	10	10	10	10
% of commission				00.0	20.0	20.0	30.0	20.0	10.0	0.0	0.0	0.0	0.0	0.0
% of omission				00.0	20.0	20.0	30.0	20.0	10.0	0.0	0.0	0.0	0.0	0.0
% of Classification Accuracy				100.0	80.0	80.0	70.0	80.0	90.0	100.0	100.0	100.0	100.0	100.0
Overall Accuracy (%)			90.000											

Chapter 3

Land Use/ Vegetation Cover Mapping

3.1 Introduction

Land is one of the most important natural resource on which all human activities are based. Therefore, knowledge on different type of lands as well as its spatial distribution in the form of map and statistical data is vital for its geospatial planning and management for optimal use of the land resources. In mining industry, the need for information on land use/ vegetation cover pattern has gained importance due to the all-round concern on environmental impact of mining. The information on land use/ cover inventory that includes type, spatial distribution, aerial extent, location, rate and pattern of change of each category is of paramount importance for assessing the impact of coal mining on land use/ cover.

Remote sensing data with its various spectral and spatial resolution offers comprehensive and accurate information for mapping and monitoring of land use/cover pattern, dynamics of changing pattern and trends over a period of time.. By analysing the data of different cut-off dates, impact of coal mining on land use and vegetation cover can be determined.

3.2 Land Use/Vegtation Cover Classification

The array of information available on land use/cover requires to be arranged or grouped under a suitable framework in order to facilitate the creation of a land use/cover database. Further, to accommodate the changing land use/cover pattern, it becomes essential to develop a standardised classification system that is not only

flexible in nomenclature and definition, but also capable of incorporating information obtained from the satellite data and other different sources.

The present framework of land use/cover classification has been primarily based on the '*Manual of Nationwide Land Use/ Land Cover Mapping Using Satellite Imagery*' developed by National Remote Sensing Centre, Hyderabad. Land use map was prepared on the basis of image interpretation carried out based on the satellite data for the year 2016 for Wardha Valley coalfield and following land use/cover classes are identified (Table 3.1).

Table 3.1: <i>Land use/cover classes identified in Wardha Valley Coalfield</i>	
<i>Level -I</i>	<i>Level -II</i>
1	Built-Up Land
	1.1 Urban 1.2 Rural 1.3 Industrial
2	Agricultural Land
	2.1 Crop Land 2.2 Fallow Land
3	Forest/Vegetation Cover
	3.1 Dense Forest 3.2 Open Forest 3.3 Scrub 3.4 Plantation under Social Forestry 3.5 Plantation on OB Dumps 3.6 Plantation on backfilled if any
4	Wasteland
	4.1 Waste upland with/without scrubs 4.2 Sand body 4.3 Fly Ash pond
5	Mining
	5.1 Coal Quarry 5.2 Barren OB Dump 5.3 Back Filled
6	Water bodies
	6.1 River/Streams /Reservoir

Following maps are prepared on 1:50,000 scale :

3. Plate No. 1 : Drawing No. HQ/REM/ 01: FCC (IRS – P6 LISS-III data of Wardha Valley coalfield of the year 2016) with Coalfield boundary and other infrastructural details.
4. Plate No. 2 : Drawing No. HQ/REM/ 02 - Land use/Cover Map of Wardha Valley Coalfield based on IRS-P6 LISS-III data..

3.3 Data Analysis & Change Detection

Satellite data of the year 2016 were processed using ERDAS IMAGINE 9.3 image processing s/w in order to interpret the various land use/cover classes present in the study area of Wardha Valley Coalfield covering 5225.36 sq.kms. The area of each land use/cover class for Wardha Valley coalfield were calculated using ERDAS IMAGINE s/w and tabulated in Table 3.2. Comparison of various land use classes between years 2013 & 2016 are shown in the Bar Chart (Fig. 2.6). Wardha valley coalfield contains 111 coal block whose land use/cover classes are tabulated in Table 3.8.

In the year 2013 the total area of Wardha Valley Coalfield was 7560.33 sq. km. But in the year 2016 command area of Wardha Valley Coalfield is reduced to 5225.36 sq.km. So for comparison purpose in the Table 3.8, area of Wardha Valley Coalfield for the year of 2013 has been taken as 5225.36 sq.km.

Plate 1 : FCC (Band 3, 2, 1) of Wardha Valley CF based on IRS-P6 (LISS – III) Data of Year – 2016

Plate 2 : LU / LC Map of Wardha Valley CF based on IRS-1D (LISS-III) Data of Year 2016

TABLE – 3.2: STATUS OF LAND USE/COVER PATTERN IN WARDHA VALLEY COALFIELD DURING YEAR 2013 & 2016

LAND USE CLASSES	Year-2013		Year-2016		Change w.r.t. Yr 2013		Remarks
	Area (Km ²)	%	Area (Km ²)	%	Area (Km ²)	%	
SETTLEMENTS							
Rural Settlements	10.80	0.21	13.05	0.25	2.25	0.04	More urbanisation in mining area and around small town.
Urban Settlements	77.25	1.48	85.50	1.64	8.25	0.16	
Industrial Settlements	7.05	0.13	9.30	0.18	2.25	0.04	
Total Settlements	95.10	1.82	107.85	2.06	12.75	0.24	
VEGETATION COVER							
FOREST							
<i>Dense Forest</i>	849.40	16.26	810.26	15.51	-39.14	-0.75	Dense forest and Open forest decreased marginally due to deforestation. So total forest cover has been decreased.
<i>Open Forest</i>	674.57	12.91	596.30	11.41	-78.27	-1.50	
Total Forest (A)	1523.97	29.16	1406.56	26.92	-117.41	-2.25	
SCRUBS							
<i>Scrubs (B)</i>	388.25	7.43	419.37	8.03	31.12	0.60	On account of good monsoon scrub has been increased
PLANTATION							
<i>Social forestry</i>	16.37	0.31	20.46	0.39	4.09	0.08	Increase in plantation around settlements
<i>Plantation on OB</i>	28.80	0.55	36.00	0.69	7.20	0.14	Increase in plantation over OB dump.
Total Plantation (C)	45.17	0.86	56.46	1.08	11.29	0.22	
Total Vegetation (A+B+C)	1957.39	37.46	1882.39	36.02	-75.00	-1.44	
MINING AREA							
Coal Quarry	10.76	0.21	23.41	0.45	12.65	0.24	Quarry increased due to mining
Barren OB Dump	33.89	0.65	37.07	0.71	3.18	0.06	OB dumps increased due to mining.
Barren Backfilled	12.20	0.23	11.09	0.21	-1.11	-0.02	Backfilled are planted.
Total Mining Area	56.85	1.09	71.57	1.37	14.72	0.28	
AGRICULTURE							
Crop Land	1042.28	19.95	1060.47	20.29	18.19	0.35	Fallow land is converted into crop land.
Fallow Land	588.14	11.26	569.95	10.91	-18.19	-0.35	
Total Agriculture	1630.42	31.20	1630.42	31.20	0.00	0.00	
WASTELANDS							
Waste land	1363.73	26.10	1394.90	26.69	31.17	0.60	Waste land is increased marginally.
Sand Body	38.11	0.73	34.18	0.65	-3.93	-0.08	
Total Wasteland	1401.84	26.83	1429.08	27.35	27.24	0.52	
WATERBODIES							
River, nallah, pond etc.	83.76	1.60	104.05	1.99	20.29	0.39	
TOTAL	5225.36	100.00	5225.36	100.00	0.00	0.00	

Fig. 2.6 : Year-wise Comparison of Land use / Vegetation Cover in Wardha Valley Coalfield

3.3.1 Settlements

All the man-made constructions covering the land surface are included under this category. Built-up land has been further divided into rural, urban and industrial classes. In the present study, industrial settlement indicates only industrial complexes excluding residential facilities. In the year 2013 the total area covered by settlements were estimated to be 95.10 sq km (1.82%). In year 2016 the estimated area under settlements has grown to 107.85 sq km (2.06%). There is an increase in Settlements by 12.75 sq km which is about 0.24% of the total area. This increase is due to more urbanisation in mining and around small town.

The details of the land use under this category are shown in Table 3.3 as follows:

TABLE – 3.3

STATUS OF CHANGE IN SETTLEMENTS IN WARDHA VALLEY COALFIELD DURING YEAR 2013 & 2016

LAND USE CLASSES	Year-2013		Year-2016		Change w.r.t. Yr 2013		Remarks
	Area (Km ²)	%	Area (Km ²)	%	Area (Km ²)	%	
SETTLEMENTS							
Rural Settlements	10.80	0.21	13.05	0.25	2.25	0.04	More urbanisation in mining area and around small town.
Urban Settlements	77.25	1.48	85.50	1.64	8.25	0.16	
Industrial Settlements	7.05	0.13	9.30	0.18	2.25	0.04	
Total Settlements	95.10	1.82	107.85	2.06	12.75	0.24	

3.3.2 Vegetation cover Analysis

Vegetation cover in the coalfield area comprises following five classes:

- Dense Forest
- Open Forest
- Scrubs
- Plantation on Over Burden(OB) Dumps / Backfilled area, and
- Social Forestry

There has been significant variation in the land use under the vegetation classes within the area as shown below in Table 3.4.

TABLE – 3.4

STATUS OF CHANGE IN VEGETATION IN WARDHA VALLEY COALFIELD DURING YEAR 2013 & 2016

LAND USE CLASSES	Year-2013		Year-2016		Change w.r.t. Yr 2013		Remarks
	Area (Km ²)	%	Area (Km ²)	%	Area (Km ²)	%	
VEGETATION COVER							
FOREST							
<i>Dense Forest</i>	849.40	16.26	810.26	15.51	-39.14	-0.75	Dense forest and Open forest decreased marginally due to deforestation. So total forest cover has been decreased.
<i>Open Forest</i>	674.57	12.91	596.30	11.41	-78.27	-1.50	
Total Forest (A)	1523.97	29.16	1406.56	26.92	-117.41	-2.25	
SCRUBS							
<i>Scrubs (B)</i>	388.25	7.43	419.37	8.03	31.12	0.60	On account of good monsoon scrub has been increased
PLANTATION							
<i>Social forestry</i>	16.37	0.31	20.46	0.39	4.09	0.08	Increase in plantation around settlements
<i>Plantation on OB</i>	28.80	0.55	36.00	0.69	7.20	0.14	Increase in plantation over OB dump.
Total Plantation (C)	45.17	0.86	56.46	1.08	11.29	0.22	
Total Vegetation (A+B+C)	1957.39	37.46	1882.39	36.02	-75.00	-1.44	

Dense forest – Forest having crown density of above 40% comes in this class. In the year 2013 the total area covered by dense forest were estimated to be 849.40 sq km (16.26%). In year 2016 the estimated area under dense forest has been 810.26 sq km (15.51%). There is an decrease in dense forest by 39.14 sq km which is about 0.75% of the total area on account deforestation.

Open Forest – Forest having crown density between 10% to 40% comes under this class. Open forest cover over Wardha Valley coalfield which was estimated to be 674.57 sq km (12.91%) in 2013 has been decreased to 596.30 sq km, i.e. 11.41 % of the coalfield area in 2016. Thus the decrease in open forest is 78.27 sq km which is 1.50 % of the total coalfield area. This reduction is attributed to deforestation of open forest.

Scrubs – Scrubs are vegetation with crown density less than 10%. Scrubs in the coalfield are seen to be scattered signature al over the area mixed with wastelands. There is 419.37 sq km. of scrubs, i.e. 8.03% of the coalfield area in 2016. In year 2013 the scrubs covered 388.25 sq km which were 7.43% of the coalfield area. There

is an increase of 31.22 sq km which is 0.60% of the coalfield area .The increase is on account of good monsoon.

Social Forestry – Plantation which has been carried out on wastelands, along the roadsides and colonies on green belt come under this category. Analysis of data reveals Social Forestry covers 16.37 sq km, which is 0.31% of the coalfield area in 2013. In 2016 the area covered under social forestry was 20.46 sq km (0.39%). There is an increase of 4.09 sq km (0.08%). This increase is due to plantation around settlements.

Plantation over OB Dump and backfilled area – Analysis of the data reveals that WCL has carried out significant plantation on OB dumps as well as backfilled areas during the period for maintaining the ecological balance of the area. The plantation on the OB dumps and backfilled areas were estimated to be 28.80 sq km, i.e. 0.55% of the coalfield area in 2013. In year 2016 the plantation on OB Dumps is estimated to cover an area of 36.00 sq km which was 0.69% of the coalfield area. There is an increase of 7.20 sq km (0.14%) in plantation over OB dumps. This is due to plantation done on OB dumps.

3.3.3 Mining Area

The mining area was primarily been categorized as.

- Coal Quarry
- Barren OB Dump

To make the study more relevant and to give thrust on land reclamation, in the current study some more classes have been added as follows:

- Barren Backfilled Area
- Coal Dumps
- Water filled Quarry

In the year 2013 the coal quarry was estimated to be 10.76 sq km (0.21%) which has increased to 23.41 sq km (0.45%) in the year 2016. This increase is due to increase in production of coal from Open cast areas. In the year 2013 the barren OB dump was estimated to be 33.89 sq km (0.65%) which has been increased to 37.07 sq km

(0.71%) in the year 2016. This increase is due to increase in mining activity. In the year 2013 the barren backfilled area was estimated to be 12.20 sq km (0.23%) which has been decreased to 11.09 sq km (0.21%) in the year 2016 due to plantation on backfil. The status of land Use in the mining area over the Wardha Valley Coalfield is shown in the table 3.5 below.

TABLE – 3.5

Status of change in Mining Area in Wardha Valley Coalfield during the year 2013 & 2016

LAND USE CLASSES	Year-2013		Year-2016		Change w.r.t. Yr 2013		Remarks
	Area (Km ²)	%	Area (Km ²)	%	Area (Km ²)	%	
MINING AREA							
Coal Quarry	10.76	0.21	23.41	0.45	12.65	0.24	Quarry increased due to mining
Barren OB Dump	33.89	0.65	37.07	0.71	3.18	0.06	OB dumps increased due to mining.
Barren Backfilled	12.20	0.23	11.09	0.21	-1.11	-0.02	Backfilled are planted.
Total Mining Area	56.85	1.09	71.57	1.37	14.72	0.28	

3.3.4 Agricultural Land

Land primarily used for farming and production of food, fibre and other commercial and horticultural crops falls under this category. It includes crop land (irrigated and unirrigated) and fallow land (land used for cultivation, but temporarily allowed to rest)

Crop land is 1060.47 sq km in year 2016, which is 20.29 % of the coalfield area. In year 2013 the crop land was estimated to be 1042.28 sq km which was 19.95% of the coalfield area. There is an increase of 18.19 sq km which is 0.35% of the coalfield due to conversion of fallow land in crop land. The total agricultural land remains same. The details are shown below in Table 3.6.

TABLE – 3.6

Status of change in Agricultural land in Wardha Valley Coalfield during the year 2013 & 2016

LAND USE CLASSES	Year-2013		Year-2016		Change w.r.t. Yr 2013		Remarks
	Area (Km ²)	%	Area (Km ²)	%	Area (Km ²)	%	
SETTLEMENTS							
AGRICULTURE							
Crop Land	1042.28	19.95	1060.47	20.29	18.19	0.35	Fallow land is converted into crop land.
Fallow Land	588.14	11.26	569.95	10.91	-18.19	-0.35	
Total Agriculture	1630.42	31.20	1630.42	31.20	0.00	0.00	

3.3.5 Wasteland

Wasteland is degraded and unutilised class of land which is deteriorating on account of natural causes or due to lack of appropriate water and soil management. Wasteland can result from inherent/imposed constraints such as location, environment, chemical and physical properties of the soil or financial or management constraints.

The land use pattern within the area for waste lands is shown below in Table – 3.7. the waste land was estimated to be 1401.84 sq km (26.83%) in the year 2013. In the year of 2016, waste land is estimated to be 1429.08 sq km (27.35%). So there is a marginal increase of 27.24 sq km i.e. (0.52%) of the total coalfield area. The details are shown below in Table 3.7.

TABLE – 3.7

Status of Change in Wastelands in Wardha Valley Coalfield during the year 2013 & 2016

LAND USE CLASSES	Year-2013		Year-2016		Change w.r.t. Yr 2013		Remarks
	Area (Km ²)	%	Area (Km ²)	%	Area (Km ²)	%	
WASTELANDS							
Waste land	1363.73	26.10	1394.90	26.69	31.17	0.60	Waste land is increased marginally .
Sand Body	38.11	0.73	34.18	0.65	-3.93	-0.08	
Total Wasteland	1401.84	26.83	1429.08	27.35	27.24	0.52	

3.3.6 Water bodies

It is the area of impounded water includes natural lakes, rivers/streams and man made canal, reservoirs, tanks etc. The water bodies in the study area had been estimated to be 83.76 sq km in year 2013, which is 1.60% of the coalfield area. In 2016 it have been estimated to be 104.05 sq km which is 1.99% of the total area. So there is an increase of 20.29 sq. km. in water bodies which is 0.39% of the total coalfield area. This increase in area of water body is due to good monsoon in the year 2016.

TABLE – 3.8 : BLOCKWISE LAND USE/ VEGETATION COVER STATUS IN WARDHA VALLEY COALFIELD

Area in Sq.Km.

SI No.	Class-Name	Vegetation							Agriculture			Settlement			Waste Land			Mining Area				Water	Total Area
		Dense Forest	Open Forest	Scrub	Social Forestry	Plantn. on OB	Plantn. on Backfil	Sub Total	Crop	Fallow	Sub Total	Rural	Urban	Sub Total	Waste Land	Sand Body	Sub Total	Coal Quarry	OB	Backfil	Sub Total		
1	BHATADLDE	0.784	3.287	0.168				4.238	0.026	0.187	0.213	0.116		0.116	1.030	0.012	1.042	0.425	0.499		0.923	0.014	6.547
2	MOTAGHAT				0.073	0.082		0.155	0.003	0.313	0.316		0.001	0.001	0.055		0.055		0.336	0.001	0.337		0.864
3	LOHARA_EAS	3.342	0.176					3.518															3.518
4	LOHARA_WES	6.952	1.688					8.640														0.143	8.783
5	PAUNI_EXTN			0.002				0.002	0.252	0.089	0.340				0.475		0.475		0.007		0.007		0.824
6	SASTI_UG_O	0.057		0.401	3.787	0.010		4.255	0.458	2.033	2.491		2.749	2.749	2.201		2.201		0.009		0.009	0.122	11.828
7	BALARPUR				0.049	1.253		1.302	0.801	1.821	2.622		2.263	2.263	2.767	0.720	3.487	0.976	0.111		1.087	1.326	12.087
8	DHUPTALA			0.067	0.257	0.828		1.153	0.483	2.336	2.820	0.146		0.146	1.241		1.241	0.397	0.032	0.020	0.448	0.039	5.846
9	SASTI	0.001		0.086		0.340		0.428	0.235	0.700	0.935			0.433		0.433	0.401	0.345	0.507	1.253	0.058	3.106	
10	WIRUR	1.888		0.733				2.620	0.195	0.134	0.329				0.276		0.276						3.226
11	CHINCHOLI	2.123		1.123				3.246	0.554		0.554	0.066		0.066	0.447		0.447				0.007	4.319	
12	KOLGAON			0.599				0.599	0.385	0.210	0.595				0.333		0.333	0.552	0.237		0.789		2.316
13	GHUGUS_OC	0.002		0.421		0.833		1.256	0.001	0.012	0.013		0.005	0.005	0.640	0.018	0.658	0.225	0.001	1.625	1.851	0.013	3.796
14	KOLAR_PIMP			0.027		0.089		0.116	0.449	0.198	0.647	0.094		0.094	0.215	0.001	0.216	0.309	0.389		0.698	0.105	1.877
15	NEW_MAJRI			0.399	0.066	1.312	0.093	1.870	1.748	1.045	2.793	0.050	0.047	0.097	2.095	0.041	2.137	0.580	0.376	0.096	1.052	0.036	7.986
16	NEW_MAJRIH			0.001	0.089	0.094	0.172	0.355		0.009	0.009		0.093	0.093	0.051		0.051	1.143	0.099	0.116	1.358		1.866
17	JUNA_KUNAD			0.048		0.531		0.579	0.001	0.010	0.010				0.095		0.095	0.499	0.078		0.577	0.100	1.361
18	TELWASA			0.462		0.061		0.462	0.030	0.007	0.037				0.003	0.253	0.257		0.063		0.063	0.191	1.009
19	DHORWASA__			0.055		0.061		0.116	0.001	0.018	0.018				0.048		0.048	0.380	0.404		0.785		0.967
20	SIRNA_OC			0.142		0.092		0.234	0.018	0.008	0.026				0.004	0.001	0.005		0.042		0.042	0.067	0.374
21	CHARGAON_O								0.013	0.006	0.018				0.013		0.013		0.096		0.096	0.029	0.157
22	N__NAKODA					0.100		0.100	0.045	0.068	0.113				0.077		0.077		0.299		0.299		0.589
23	KONDHA_NAR			0.348				0.348	2.758	2.468	5.226	0.297		0.297	4.992		4.992		0.101		0.101	0.037	11.002
24	KILONI_OC		0.427	0.701	0.002			1.130	0.582	0.780	1.362		0.031	0.031	0.998		0.998					0.012	3.534
25	MANORA_DEE	0.001	0.531	0.584				1.116	0.237	0.665	0.903				1.574		1.574						3.593
26	WARORA_EAS			0.466				0.466	1.154	0.982	2.136		2.540	2.540	2.450		2.450						7.592
27	MAJRA			0.009				0.009	2.752	0.620	3.372				2.053		2.053						5.435
28	YEKONA_I								0.526	0.727	1.253				0.880		0.880						2.133
29	YEKONA_II								0.129	4.181	4.310				1.109	0.047	1.155					0.010	5.476
30	CHIKALGAON			0.417				0.417	2.108	1.611	3.719		1.075	1.075	0.882		0.882						6.092
31	RAJUR			0.001				0.001	5.047	3.241	8.287	0.112		0.112	4.359		4.359						12.760
32	MAKRI_MANG	0.416						0.416	0.752	0.058	0.810				0.397		0.397					0.020	1.643
33	MANA_OC			0.016		0.009		0.024							0.065		0.065		0.111		0.111		0.200
34	VISAPUR			0.198		0.108		0.305	0.013	0.432	0.445				0.430	0.131	0.561	0.066			0.066	0.155	1.533
35	H_LALPET_O			0.019		0.458		0.477							0.015	0.046	0.061	0.058	0.019		0.077	0.024	0.639
36	JUNAD_OC					0.024		0.024	0.011	0.036	0.047				0.024	0.047	0.070	0.475	0.131		0.606	0.044	0.792
37	DRC_678_UG	3.851	4.291	2.991	1.289			12.421					2.701	2.701	0.043		0.043		0.001		0.001		15.166

SI No.	Class-Name	Vegetation							Agriculture			Settlement			Waste Land			Mining Area				Water	Total Area
		Dense Forest	Open Forest	Scrub	Social Forestry	Plantn. on OB	Plantn. on Backfil	Sub Total	Crop	Fallow	Sub Total	Rural	Urban	Sub Total	Waste Land	Sand Body	Sub Total	Coal Quarry	OB	Backfil	Sub Total		
38	ANANDVAN			0.003				0.003	1.177	0.821	1.998				1.869		1.869					0.090	3.961
39	CHINORA								0.800	0.520	1.320		0.007	0.007	2.032		2.032					0.028	3.387
40	AGARZARLU	4.535	0.761					5.296							0.082		0.082						5.378
41	KOSAR_DONG	0.990		0.059				1.049	5.042	0.055	5.098				1.055		1.055					0.012	7.214
42	MAKRI_MA_1	0.002		0.118				0.120	3.506	0.340	3.846	0.070		0.070	1.271		1.271					0.001	5.308
43	MAKRI_MA_2			0.014				0.014	1.363	0.018	1.382				0.122		0.122					0.036	1.554
44	MAKRI_MA_3			0.071				0.071	0.797	0.033	0.829	0.047		0.047	0.129		0.129						1.076
45	NAKODA_SOU			0.031				0.031	0.314	0.640	0.954				0.423	0.152	0.575		0.005		0.005	0.169	1.734
46	KOLGAON_SA			1.506		0.184		1.691	5.604	1.291	6.895	0.105		0.105	2.125	0.020	2.145	0.165			0.165	0.041	11.042
47	BHANDAK			0.098	0.055			0.153	0.912	0.952	1.864		0.041	0.041	2.222		2.222		0.024		0.024	0.045	4.349
48	YEKONA_EXT			0.003				0.003	1.087	6.486	7.573	0.071		0.071	1.742		1.742						9.390
49	MANA	0.016		0.190		0.160		0.366	0.172	0.212	0.384	0.214		0.214	0.185		0.185	0.119	0.177		0.297		1.445
50	NERADMALEG			0.012				0.012	3.540	0.092	3.632				0.987	0.008	0.995					0.055	4.694
51	JUNAD_II					0.218		0.218	0.297	0.202	0.499	0.049		0.049	0.477	0.078	0.555	0.346	0.183		0.529	0.032	1.884
52	MUGOLI			0.402		0.388		0.790	0.079	0.143	0.222				0.187		0.187	0.658	0.572		1.230		2.428
53	HIWARDARA_			0.052				0.052	4.480	0.118	4.597	0.428		0.428	1.204		1.204						6.281
54	BHATALI			0.184				0.184	6.422	3.723	10.145	0.058	0.678	0.736	8.119		8.119				0.022	19.205	
55	BAHMINI_PA	10.136	0.122	6.468	2.697			19.423	8.248	11.452	19.700	0.046	2.442	2.488	13.891	1.570	15.461		0.012		0.012	1.386	58.469
56	BHIVKUND_	0.722	0.046	2.602	1.768			5.138	0.618	1.681	2.299		5.162	5.162	2.192	0.045	2.237		0.001		0.001	0.050	14.888
57	BHIVKUND	0.003		0.052				0.055	1.516	3.449	4.965	0.041	0.002	0.043	2.992	0.810	3.802		0.026		0.026	1.217	10.109
58	JOGAPUR_SI	19.984		8.076				28.060	4.163	1.942	6.106				2.881		2.881					0.473	37.521
59	SUBAI	1.936		1.029				2.965	0.197	0.013	0.210				0.309		0.309						3.484
60	GAURI_LII	0.001		0.030	0.084	0.213		0.327	2.515	1.123	3.638	0.103		0.103	2.061		2.061	0.151	0.529		0.680	0.031	6.841
61	BALARPUR_D	0.008						0.008	1.204	1.063	2.267		0.005	0.005	0.880	0.233	1.113		0.003		0.003	0.308	3.704
62	MATHRA_DEE	0.007		0.010	2.481			2.499	0.507	0.192	0.699		0.388	0.388	2.243		2.243		0.001		0.001		5.830
63	MATHRA			0.003	0.005			0.008	1.383	0.451	1.834				1.557		1.557		0.002		0.002		3.401
64	GAURI_DEEP								0.157	0.033	0.191				0.150		0.150		0.076		0.076		0.417
65	BELGAON								1.257	0.342	1.600				2.027		2.027						3.626
66	WARORA_WES			0.108				0.108	0.056	0.187	0.242		0.441	0.441	0.631		0.631						1.422
67	WARORA_W_1			0.182				0.182	0.416	0.300	0.715		0.767	0.767	0.657		0.657						2.321
68	TAKLI_JENA								1.521	0.737	2.258	0.013		0.013	2.900		2.900						5.170
69	EAST_OF_EK			0.206				0.206	2.429	1.923	4.352				5.344		5.344					0.130	10.031
70	BARANJ_LI	0.028	1.767	1.221	0.028			3.045	0.638	1.293	1.931		0.077	0.077	2.480		2.480					0.008	7.540
71	BANDAK_WES			0.861	0.029			0.890	0.107	0.261	0.368		0.060	0.060	0.642		0.642		0.006		0.006		1.968
72	BANDAK_EAS			0.752	0.311			1.063	0.164	0.201	0.365		1.211	1.211	0.476		0.476						3.115
73	UKNI			0.045		0.043		0.088	0.001	0.001	0.002				0.089		0.089	1.665	0.043	0.494	2.202		2.380
74	NILJAI			0.013		0.109		0.122		0.001	0.001				0.050		0.050	1.984	0.011	0.527	2.522		2.695

SI No.	Class-Name	Vegetation							Agriculture			Settlement			Waste Land			Mining Area				Water	Total Area
		Dense Forest	Open Forest	Scrub	Social Forestry	Plantn. on OB	Plantn. on Backfil	Sub Total	Crop	Fallow	Sub Total	Rural	Urban	Sub Total	Waste Land	Sand Body	Sub Total	Coal Quarry	OB	Backfil	Sub Total		
75	NILJA_DEE			0.036		0.611		0.647							0.498		0.498	0.217	0.070		0.287		1.431
76	BELLORA			0.191		0.062		0.253		0.213				0.566		0.566	0.063	0.063		0.126		1.158	
77	BELLORA_NA			0.006				0.006		0.115				0.114		0.114	0.506	0.117	0.005	0.627		0.863	
78	BELLORA_DE			0.047				0.047	0.019	1.099				0.721		0.721		0.002		0.002		1.888	
79	GHUGUS_NAK			0.351		0.534		0.885	0.002	0.055		0.001	0.001	0.218	0.401	0.619	0.002	0.026		0.028	0.925	2.517	
80	MUGOLL_NIR			0.373		0.071		0.445	0.509	0.270		0.127	0.127	0.279		0.279					0.008	1.638	
81	PISGAON			0.215				0.215	2.916	0.088				0.332		0.332						3.551	
82	CHINCHALA			0.001				0.001	0.850	0.068				0.418		0.418						1.336	
83	BORDA_EXTN			1.200				1.200	7.877	1.231				5.532		5.532					1.379	17.220	
84	NORTH_OF_G			5.916				5.916	2.035	0.161				2.396		2.396					0.010	10.518	
85	UB_2			1.801				1.801	1.598	0.123		0.061	0.061	0.575		0.575						4.158	
86	KUMBARKHAN			0.769				0.769	1.848	0.236		0.381	0.381	2.139	0.061	2.200					0.059	5.492	
87	PARSODA			0.054				0.054	1.603	0.183				0.450	0.046	0.496					0.184	2.520	
88	PARSODA_DA			0.021				0.021	0.695	0.077				0.190	0.021	0.211					0.076	1.079	
89	DURGAPUR_O			0.078	0.016	1.500		1.595				0.025	0.025	0.102		0.102		0.497	0.253	0.751		2.473	
90	SINHALA_DE		0.026	0.009		0.066		0.101						0.001		0.001	0.164	0.209	0.478	0.850		0.952	
91	UB_1	0.590	0.558	0.012		0.256		1.415						0.002		0.002	0.411	0.079	0.298	0.787		2.204	
92	DURGAPUR	0.233	0.323	0.767	0.039	0.033		1.394				0.963	0.963	0.108		0.108		0.007	0.024	0.031		2.496	
93	CHAND_RAYA	0.008		0.018	1.449			1.475				2.655	2.655									4.130	
94	MAHAKALI			0.057	0.044			0.101				1.843	1.843									1.944	
95	H_LALPET	0.206		1.358	0.001			1.564	0.094	0.233		0.259	0.259	0.736		0.736	0.162			0.162		3.048	
96	MANDGAON	0.183		0.331				0.513	0.036	0.153				0.142		0.142						0.844	
97	PADAMPUR_D			0.065	0.001	0.062		0.127	0.003	0.021		0.018	0.018	0.226	0.063	0.289	0.004	1.231		1.235	0.054	1.748	
98	PDAMPUR					0.168		0.168	0.005	0.006				0.003		0.003	0.090	0.569	0.010	0.669		0.852	
99	BHATADI								0.009	0.004				0.028		0.028	0.365	0.032		0.396		0.437	
100	LOHARA_EXT	2.556	0.727					3.283														3.283	
101	UKNI_DEEP			0.543	0.010	0.114		0.668	0.002	0.267				0.351		0.351	0.063	0.023		0.086		1.374	
102	UKNI_DEEP_					0.026		0.026	0.135	0.110				0.088		0.088	0.064	0.013		0.077		0.436	
103	PIMPALGAON					0.091		0.091	0.120	0.112				0.105		0.105	0.107	0.010		0.118	0.001	0.547	
104	PIMPALGA_1					0.116		0.116	0.023	0.087				0.017		0.017	0.658	0.044	0.195	0.897		1.139	
105	TAKLI_JE_1			0.240				0.240	0.688	0.406		0.035	0.035	1.525		1.525				0.096		2.990	
106	TELWASA_OC					0.132		0.132	0.001	0.012				0.010	0.053	0.063	0.154	0.081		0.236	0.019	0.463	
107	CHINCHPALL	17.750	11.474					29.225	2.507	1.711		0.052	0.052	0.143	0.041	0.184				1.379		33.879	
108	PAWANCHORA	17.173	61.952	2.723				81.847	18.218	27.120		0.521	0.521	116.105		116.105				1.378		245.189	
109	MADHRI__M		0.191	0.838				1.029	6.877	0.939		0.216	0.216	4.187	0.060	4.247				0.148		13.457	
110	GAURI_DE_1	0.001		0.001				0.002	2.402	0.571		0.043	0.043	2.312		2.312						5.330	
111	KOLAR_PL_1					0.065		0.065	0.023	0.017		0.037	0.037	0.023		0.023	1.022	0.109		1.131		1.296	
	TOTAL	96.486	88.346	52.441	14.632	11.908	0.264	264.077	135.553	102.984		3.598	28.552	32.150	241.997	5.077	247.074	15.626	8.639	4.649	28.913	11.226	821.977

Chapter 4

Conclusion & Recommendation

4.1 Conclusion

In the present study, land use/ vegetation cover mapping has been carried out based on IRS-P6/ LISS-III satellite data of January, 2016 in order to monitor the impact of coal mining on land environment which may help in formulating the mitigation measures required, if any.

Study reveals that the total area of settlements which includes urban, rural and industrial settlements in the Wardha Valley coalfields covers 107.85 km² (2.06%) area. There is an increase in settlements by 12.75 km² (0.24%) over the 2013 study primarily on account of more urbanisation in mining area and around small town. Vegetation cover which includes dense forests, open forests, scrubs, avenue plantation & plantation on over-burden dumps, covers an area of 1882.39 km² (36.02%). As compared to 2013 study there is a decrease in overall vegetation cover by 75.00 km² (1.44%). This is mainly because there is a reduction in open forest areas due to deforestation. Area of scrubs has increased by 31.12 (0.60%) km² because of good monsoon. The analysis further indicates that total agricultural land which includes both crop and fallow land remains same that is 1630.42 (31.20%). The mining area which includes coal quarry, barren OB dump, barren backfilled area, covers 71.57 km² (1.37%). As compared to 2013 there is an increase in mining areas to the tune of 14.72 km² (0.28%) due to more production of coal. Wasteland covers 1429.08 km² (27.35%) in 2016 and 1401.84 km² (26.83%) in 2013. Waste lands have been increased because some fallow land has been converted in waste land. Surface water bodies covered area of 104.05 km² (1.99%).

The detail statistical analysis is given under Table-3.2.

4.2 Recommendation

It is essential to maintain the ecological balance for sustainable development of the area together with coal mining in Wardha Valley Coalfield. It is recommended that land reclamation of the mining area should be taken up on Top Priority by WCL. Such study should be carried out regularly to assess the impact of coal mining on land use pattern and vegetation cover in the coalfield to formulate the remedial measures, if any, required for mitigating the adverse impact of coal mining on land environment. Such regional study will also be helpful in assessing the environmental degradation /upgradation carried out by different industries operating in the coalfield area.

AREA STATISTICS				
Classes				
Level-I	Level-II	Colour	Area (Sq.Km.)	%
FOREST	Dense Forest		810.26	15.51
	Open Forest		596.3	11.41
	Total Forest (A)		1406.56	26.92
SCRUB	Scrub (B)		419.37	8.03
PLANTATION	Social Forestry		20.46	0.39
	Plantation on OB		36.00	0.69
	Total Plantation (C)		56.46	1.08
Total Vegetation (A+B+C)			1882.39	36.02
MINING AREA	Quarry		23.41	0.45
	Barren OB Dump		37.07	0.71
	Barren Backfilled Area		11.09	0.21
Total Mining Area			71.57	1.37
AGRICULTURE	Crop Land		1060.47	20.29
	Fallow Lands		569.95	10.91
	Total Agriculture		1630.42	31.20
SETTLEMENTS	Urban Settlement		85.50	1.64
	Rural Settlement		13.05	0.25
	Industrial Settlement		9.30	0.18
Total Settlement			107.85	2.06
WASTELANDS	Waste Lands		1394.90	26.69
	Sand Body		34.18	0.65
	Total Wasteland		1429.08	27.35
WATERBODIES	River, nallah, ponds		104.05	1.99
Total			5225.36	100.00

TOPO SHEET INDEX		

Legend	
	Forest Boundary
	Coalfield Boundary
	Coal Block
	Stream
	Rail
	Road

Customer		WESTERN COALFIELDS LIMITED			
Title		Land Use/Vegetation Cover mapping of wardha Valley Coalfield		Job No. 561410027	
Subject	Land Use/Vegetation Cover map of Wardha Valley coalfield based on Satellite Data (IRS-P6/LISS-III) of the year 2016	Activity	Name	Designation	Signature
		Prepared	Tilak Mondal	Chief Manager	
		Checked	A.K..Singh	Chief Manager	
Approved	N.P.Singh	General Manager		Date	
Drg No.		HQ/REM/A0/02			
Scale		5.5 2.75 0 5.5 Km		Sheet	
				Rev No.	

