

Infused Ethnicities

NEPAL'S

Interlaced AND
Indivisible

Gauri Nath Rimal

SOCIAL MOSAIC

Infused
Ethnicities

NEPAL'S

Interlaced AND
Indivisible

SOCIAL MOSAIC

Copyright: © 2007

Gauri Nath Rimal and Institute for Social and Environmental Transition-Nepal
(ISET-N)

The material in this publication may be reproduced in whole or in part and in any form for educational or non-profit uses, without prior written permission from the copyright holder, provided acknowledgement of the source is made. The author would appreciate receiving a copy of any product which uses this publication as a source. This book has received partial funding support from Actionaid Nepal for printing.

Citation: Rimal, G.N., 2007: *Infused Ethnicities: Nepal's Interlaced and Indivisible Social Mosaic*, Institute for Social and Environmental Transition-Nepal, Kathmandu.

ISBN: 978-99946-2-577-2

Printed by: Digiscan, June 2007, Kathmandu Nepal

Price: NRs. 600/-

Content

Foreword	iv
Preface	v
Proposal for a Federated Nepal	1
The Context	8
About Maps	9
The Issue of Representation	42
The Larger Picture, the Future	49
Annexes	51-64
Annex 1	52
Annex 2	54
Annex 3	55
Annex 4	56
Annex 5	57
Annex 6	58
Annex 6 (Continued)	59
Annex 7A	60
Annex 7B	61
Annex 8	62
Annex 9	62
Annex 10	63
Annex 11	64
Bibliography	67
Acknowledgement	72

Foreword

Through a process of political and administrative devolution Nepal is moving ahead to create a participatory, inclusive, egalitarian society with good governance and rule of law. Many ethnic groups with various cultural, linguistics and religious background live in the country's plains, valleys, hills and mountains. This atlas is a compilation of maps depicting Nepal's infused ethnicity. Presented along with statistics in colored graphics the maps will be a useful reference in the process of the ongoing political restructuring.

Action Aid Nepal is pleased to provide some support in printing of this atlas. We hope that the atlas will help political decision makers and laymen visualize Nepal's social diversity.

Shibesh Chandra Regmi

Country Director

Action Aid

Nepal

Preface

Since the success of the 2006 April Uprising, Nepal has embarked on a restructuring of its state machinery from its former centralised unitary character to a decentralised federal system. The aim is to create a participatory, inclusive, egalitarian and liberal democratic society where good governance, civil liberties and the rule of law prevail.

It envisages that both the central government and local government entities will be responsive to the needs of all citizens and stakeholders and that all communities residing in them will participate in decision-making. A multitude of political parties, individuals and organized groups have suggested highly differing frameworks for a devolved Nepal. The prospect of this new political order has greatly intrigued me. Nepal is diverse not only in its physical aspects, with plains, valleys, hills and mountains but also in its ethnic composition with various cultural, linguistic and religious backgrounds. Nepal's altitudinal variation is another dimension of this rich mosaic.

To better understand the diversity, mix and interrelationship of the country's communities, I began to prepare a set of maps for my own study using publications of the Central Bureau of Statistics including *Population Census 2001*, *Caste/Ethnicity, Mother Tongue and Religion (District Level)* September 2003, and the Bureau's other publications, as data sources. In addition, I also referred to maps published by other scholars.

This book is the result of an in-depth study of these maps and data provided by these publications and their reinterpretations. The maps are presented in coloured graphics and accompanied by statistics. My objective in publishing these maps is to help people with different backgrounds, from political decision-makers to laymen, to visualize Nepal's ethnical layout and to assist in the country's ongoing political restructuring. Each map is self-explanatory and tells its own story.

Through these maps, I wish to share my excitement and quest with friends and other Nepalis. I hope that the maps will help readers understand the country's diversity. The book will be a useful reference in the process of restructuring the state and in taking judicious decisions. I dedicate this book to the country's new generation.

Gauri Nath Rimal

June 2007

In Nepal's case, a federated structure is being created out of a historically unitary state through the decision of the Interim Parliament.

Proposal for a Federated Nepal

An amendment of the interim constitution ratified on March 13, 2007, declares that Nepal will be turned into a federal state, in keeping with the aspiration of the April 2006 movement. The process of restructuring Nepal from its present unitary state into a federal system is unlike any experience elsewhere in the world.

Unlike Switzerland, former Yugoslavia, or many other countries, Nepal's case of political devolution is unique. In other countries federalism was achieved from historically divided nations and in fact federalism has been a factor in unifying many nations. Switzerland, for example, consisted of many sub-national states, and came together into the present federated structure. In North America many states united to constitute the present day United States of America. Australia and Canada are organized into a federal system within the commonwealth framework.

After gaining independence from the British, more than 500 princely states were amalgamated into the present day Indian Union. The Indian states were constituted along linguistic divisions but adjustment continues even today. Recently, for example, the states of Uttarakhand, Jharkhand and Chattisgarh

were created from Uttar Pradesh, Bihar and Madhya Pradesh respectively.

Nepal's case of political devolution is unique in that a federated structure is being created out of a historically unitary state through the decision of the Interim Parliament.

Many suggestions for a federal Nepal have been made and maps of proposed reorganized conglomerates are available. Shanker Pokhrel has suggested 15 units while Harka Gurung has proposed twenty five. Babu Ram Acharya proposed four and Takashi Miyahara of the Nepal Development Party has suggested seven units. The Communist Party of Nepal (Maoist) has suggested that Nepal be devolved into nine federal units. Amaresh Kumar Singh has proposed 12 such units. Pitambar Sharma's idea is to divide Nepal into six regions and 19 districts. The proposal by Govinda Neupane consists of 11. The map by K. B. Gurung suggests 11 units. Krishna Khanal suggests 14 units while Kumar Yonjon has proposed 11 units. Shree Krishna Yadav has suggested seven units. Some designate them as Pradesh, others as administrative units (Maps 1- 12).

Various Proposals for a Federated System

Map-1 ▶
Proposed by
Shankar Pokharel

Map-2 ▶
Proposed by
Harka Gurung

Source: Map 1 and 2 - GEFONT 2007

Various Proposals for a Federated System

Map-3 ▶
Proposed by
Baburam Acharya

Map-4 ▶
Proposed by
Takashi Miyahara

Source: Map 3 - GEFONT 2007; Map 4 - Nepal National Development Party

Various Proposals for a Federated System

Map-5 ▶
Proposed by
Nepal Communist
Party (Maoist)

Map-6 ▶
Proposed by
Amresh Kumar Singh

Source: Map 5 - Pratyakraman, Chaitra, 2063; Map 6 - GEFONT 2007.

Various Proposals for a Federated System

INFUSED ETHNICITIES:
NEPAL'S INTERLACED AND INDIVISIBLE SOCIAL MOSAIC

Map-7 ▶
Proposed by
Pitamber Sharma

Map-8 ▶
Proposed by
Govinda Neupane

Source: Map 7 - Mulyankan, Saun-Bhadra, 2063; Map 8 - GEFONT 2007.

Various Proposals for a Federated System

Map-9 ▶
Proposed by
K. B. Gurung

Map-10 ▶
Proposed by
Krishna Khanal

Source: Map 9 and 10 - GEFONT 2007.

Various Proposals for a Federated System

Map-11 ►
Proposed by
Kumar Yonjan

Map-12 ►
Proposed by
Shreekrishna Yadav

Source: Map 11 and 12 - GEFONT 2007.

The Context

The aim of restructuring Nepal is to institutionalize effective democracy achieved and practiced at the local level primarily in order to uplift the living conditions of those on the social and economical margins.

The proposed new political and administrative divisions need to consider the geography, population, habitation, language use, communication, history and economics of each region.

Nepal's case is unique. Switzerland, for example, consists of distinct German, French, Italian and Romansh speaking regions. Nepal, on the other hand is a mosaic of diverse social compositions even at the level of a hamlet. According to the 2001 *National Population Census* more than 103 ethnic/caste groups (Table 1) who speak 93 languages reside in Nepal and some caste, ethnic and language groups are still unaccounted for.

In the course of history, Nepalis have moved to different parts of the country and have lived amicably with a high degree of interdependence. The Nepali people are not a homogenous whole: they differ in ethnicity, language, religion and, to a certain extent, in culture and in civilization. Even the sparsely populated districts of Dolpa, Kalikot, Mugu and Humla are inhabited by more than 34 communities each while Jhapa, Morang, Sunsari, Banke, Bardiya and Rupandehi districts have more than 80 communities living together. Diversity is a strength of the strongly patriotic Nepali people.

Unfortunately, much of the public discussion about what a federated structure will look like has remained theoretical. The statistical realities as they exist in the districts and villages of Nepal have not been fully explored. The maps in this book attempt to bring the situation on the ground to light.

TABLE 1: Ethnic/Caste Groups

A. Mountain Ethnic	51. Gaine
1. Byansi/Sauka	52. Kami
2. Himali (Bhote)	53. Sarki
3. Sherpa	
4. Thakali	G. Tarai Upper Caste
5. Walung	54. Badhae
	55. Baniya
B. Hill Ethnic	56. Barae
6. Baramu/Brahmu	57. Bhediya/Gaderi
7. Bhujel/Gharti	58. Bin/Binda
8. Chepang/Praja	59. Brahman (Tarai)
9. Chhantel	60. Dhunia
10. Dura	61. Hajam/Thakur
11. Gurung	62. Haluwai
12. Hayu	63. Kahar
13. Hyolmo	64. Kalwar
14. Jirel	65. Kamar
15. Kusunda	66. Kanu
16. Lepcha/Lepche	67. Kayastha
17. Limbu	68. Kewat
18. Magar	69. Koiri
19. Newar	70. Kumhar
20. Pahari	71. Kurmi
21. Rai	72. Lodha
22. Sunuwar	73. Lohar
23. Tamang	74. Mali
24. Thami	75. Mallah
25. Yakha	76. Nuniya
	77. Nurang
C. Inner Tarai Ethnic	78. Rajbhar
26. Bote	79. Rajput
27. Danuwar	80. Sonar
28. Darai	81. Sudhi
29. Kumal	82. Teli
30. Majhi	83. Yadav
31. Raji	
32. Raute	H. Tarai Dalit
	84. Bantar
D. Tarai Ethnic	85. Chamar/Harijan/Ram
33. Dhimal	86. Chidimar
34. Gangai	87. Dhanuk
35. Jhangad/Dhangad	88. Dhobi
36. Kisan	89. Dom
37. Koche	90. Dusadh/Pasi/Paswan
38. Meche	91. Halkhor
39. Munda	92. Khatwe
40. Kuswadiya	93. Musahar
41. Rajbansi	94. Tatma
42. Santhal/Satar	
43. Tajpuriya	I. Others
44. Tharu	95. Bengali
	96. Churaute
E. Hill Upper Caste	97. Jaine
45. Bahun	98. Marwari
46. Chhetri	99. Muslim
47. Sanyasi	100. Sikh
48. Thakuri	
F. Hill Dalit	J. Unspecified
49. Badi	101. Ethnicity/Caste
50. Damai/Dholi	102. Adibasi/Janajati
	103. Dalit

Source: *National Foundation for Development of Indigenous Nationalities (NFDIN) 2006 Nepal Atlas of Ethnic and Caste Groups.*

About Maps

The following maps, compiled on the basis of the CBS National Report of June 2002 and the District Level Report of September 2003, show a mosaic of ethnic/caste groups and the populations by speakers of various mother tongues. This data is shown in Tables 2, 3 and 4; other details are included in the annexes. In solving equations involving a mix of different physical kinds, the technique similar to dimensional analysis is an accepted tool in which all components are represented in similar units or dimensions.

Maps 13 and 14 show the terrain of Nepal and its geographical divisions and Map 15 shows the area of each district. Bhaktapur District has the smallest area (119 sq. km.) and Dolpa (7,889 sq. km.), the largest. The next three maps (16, 17 and 18) show the population, the population density and the major settlements of each district. The least populated district is Manang (population 9,587) while Kathmandu (population 1,081,845) is the most populated with density 2,739 persons/ sq.km. Rupandehi has the high density with 521 persons/sq. km. while the districts of Manang and Mustang, with a density of 4 persons/sq. km each, have the lowest.

Map 19 shows the number of caste/ethnic groups in each district. Unlike earlier studies, which considered them separately, this study considers Chhetri Bahun, Thakuri and Sanyasi as one cohort. This group ranks as the largest population group in the following seventeen districts: Ilam, Sankhuwasabha, Tehrathum, Sunsari, Kavrepalanchok, Sidhupalchok, Dhading, Kathmandu, Dang, Banke, Nawalparasi, Tanahu, Baglung, Pyuthan, Gulmi, Lamjung, and Gorkha. The next map shows the ranking of each caste/ethnic group in terms of its population in each district.

Maps 20, 21 and 22 (a) and (b) respectively show regions of major language concentrations, the number of languages

spoken in each district, the percentage of the population who speak Nepali in each district and the percentage of people in each district who speak the dominant mother tongues.

Maps 23 (a) and (b) show the proportion of the dominant caste/ethnic population in each district.

The next map, 24, shows the percentage of hill upper castes in each district.

Map 25 shows the percentage of hill Dalits— Kami, Damai, Sarki, Gaine and Badi—as a single cohort in each district. Hill Dalits (population 1,615,577) constitute 7.11% of Nepal's population. They live traditionally in the hills but have settled in the mountain as well. Their concentration is highest in Kalikot, Dailekh, Achham, Surkhet, Jajarkot, Myagdi, Baglung, Dadeldhura, Doti, Bajura, Pyathan, Gulmi and Arghakhachi districts.

The Chettri Bahun and hill Dalit cohort of 9 caste groups together constitute the *khas*. The status of this group is shown in Map 26. Map 27 shows the percentage of ethnic population of 44 ethnic groups in each district. Map 28 shows the percentage of hill upper castes in each while Map 29 shows those districts with caste/ethnic population greater than 50 percent. Map 30 shows the percentage of Tarai Dalits in each Tarai district, while Map 31 shows status of *khas* and hill mountain ethnic groups taken together in the twenty Tarai districts. Map 32 shows those districts which have concentrations of Muslim and Chepangs while Map 33 shows those districts where the population of Limbu, Rai, Tamang, Gurung, Magar, Newar, Tharu and Rajbansi groups are concentrated.

TABLE 2: Ethnic/Caste Groups and their Populations, 2001

Ethnic/Caste Group	Population	%	Ethnic/Caste group	Population	%
Total	22,736,934	100.00	52. Santhal/Sattar	42,698	0.19
1. Ch hetri	3,593,496	15.80	53. Jhangar/Dhangar	41,764	0.18
2. Bahun – Hill	2,896,477	12.74	54. Bantar	35,839	0.16
3. Magar	1,622,421	7.14	55. Barae	35,434	0.16
4. Tharu	1,533,879	6.75	56. Kahar	34,531	0.15
5. Tamang	1,282,304	5.64	57. Gangai	31,318	0.14
6. Newar	1,245,232	5.48	58. Lodha	24,738	0.11
7. Muslim	971,056	4.27	59. Rajbhar	24,263	0.11
8. Kami	895,954	3.94	60. Thami	22,999	0.10
9. Yadav	895,423	3.94	61. Dhimal	19,537	0.09
10. Rai	635,151	2.79	62. Bhote	19,261	0.08
11. Gurung	543,571	2.39	63. Bing/Binda	18,720	0.08
12. Damai/Dholi	390,305	1.72	64. Bhediyar/Gaderi	17,729	0.08
13. Limbu	359,379	1.58	65. Nurang	17,522	0.08
14. Thakuri	334,120	1.47	66. Yakha	17,003	0.07
15. Sarki	318,989	1.40	67. Darai	14,859	0.07
16. Teli	304,536	1.34	68. Tajapuriya	13,250	0.06
17. Chamar/Harijan/Ram	269,661	1.19	69. Thakali	12,973	0.06
18. Koiri	251,274	1.11	70. Chidimar	12,296	0.05
19. Kurmi	212,842	0.94	71. Pahari	11,505	0.05
20. Sanyasi	199,127	0.88	72. Mali	11,390	0.05
21. Dhanuk	188,150	0.83	73. Bangali	9,860	0.04
22. Musahar	172,434	0.76	74. Chhantel	9,814	0.04
23. Dusadh/Paswan/Pasi	158,525	0.70	75. Dom	8,931	0.04
24. Sherpa	154,622	0.68	76. Kamar	8,761	0.04
25. Sonar	145,088	0.64	77. Bote	7,969	0.04
26. Kewat	136,953	0.60	78. Brahmu/Baramu	7,383	0.03
27. Brahman – Tarai	134,496	0.59	79. Gaine	5,887	0.03
28. Baniya	126,971	0.56	80. Jirel	5,316	0.02
29. Gharti/Bhujel	117,568	0.52	81. Dura	5,169	0.02
30. Mallah	115,986	0.51	82. Churaute	4,893	0.02
31. Kalwar	115,606	0.51	83. Badi	4,442	0.02
32. Kumal	99,389	0.44	84. Meche	3,763	0.02
33. Hajam/Thakur	98,169	0.43	85. Lepcha	3,660	0.02
34. Kanu	95,826	0.42	86. Halkhor	3,621	0.02
35. Rajbansi	95,812	0.42	87. Punjabi/Sikh	3,054	0.01
36. Sunuwar	95,254	0.42	88. Kisan	2,876	0.01
37. Sudhi	89,846	0.40	89. Raji	2,399	0.01
38. Lohar	82,637	0.36	90. Byansi	2,103	0.01
39. Tatma	76,512	0.34	91. Hayu	1,821	0.01
40. Khatwe	74,972	0.33	92. Koche	1,429	0.01
41. Dhobi	73,413	0.32	93. Dhunia	1,231	0.01
42. Majhi	72,614	0.32	94. Walung	1,148	0.01
43. Nuniya	66,873	0.29	95. Jaine	1,015	0.00
44. Kumhar	54,413	0.24	96. Munda	660	0.00
45. Danuwar	53,229	0.23	97. Raute	658	0.00
46. Chepang/Praja	52,237	0.23	98. Yholmo	579	0.00
47. Haluwai	50,583	0.22	99. Kuswadiya/Patharkatta	552	0.00
48. Rajput	48,454	0.21	100. Kusunda	164	0.00
49. Kayastha	46,071	0.20	101. Unspecified Caste/Ethnic	231,641	1.02
50. Badhae	45,975	0.20	102. Unspecified Dalit	173,401	0.76
51. Marwadi	43,971	0.19	103. Unspecified Adibasi/Janajati	5,259	0.02

CBS Population Census 2001, Caste/Ethnicity, Mother Tongue and Religion (District Level) September 2003

TABLE 3: Population by Mother Tongue, 2001

SN	Mother Tongue	Population	%	SN	Mother Tongue	Population	%
1	Nepal	22,736,934	100.00	48	Meche	3,301	0.01
2	NEPAL	11,053,255	48.61	49	Pahari	2,995	0.01
3	Maithili	2,797,582	12.30	50	Lepcha/Lapche	2,826	0.01
4	Bhojpuri	1,712,536	7.53	51	Bote	2,823	0.01
5	Tharu (Dagaura/Rana)	1,331,546	5.86	52	Bahing	2,765	0.01
6	Tamang	1,179,145	5.19	53	Kol/Koyu	2,641	0.01
7	Newar	825,458	3.63	54	Raji	2,413	0.01
8	Magar	770,116	3.39	55	Hayu	1,743	0.01
9	Awadhi	560,744	2.47	56	Byangshi	1,734	0.01
10	Bantawa	371,056	1.63	57	Yamphu/Yamphe	1,722	0.01
11	Gurung	338,925	1.49	58	Ghale	1,649	0.01
12	Limbu	333,633	1.47	59	Khariya	1,575	0.01
13	Bajjika	237,947	1.05	60	Chhiling	1,314	0.01
14	Urdu	174,840	0.77	61	Lohorung	1,207	0.01
15	Rajbansi	129,829	0.57	62	Punjabi	1,165	0.01
16	Sherpa	129,771	0.57	63	Chinese	1,101	0.00
17	Hindi	105,765	0.47	64	English	1,037	0.00
18	Chamling	44,093	0.19	65	Newahang	904	0.00
19	Santhali	40,260	0.18	66	Sanskrit	823	0.00
20	Chepang	36,807	0.16	67	Kaikhe	794	0.00
21	Danuwar	31,849	0.14	68	Raute	518	0.00
22	Jhangar/Dhangar	28,615	0.13	69	Kisan	489	0.00
23	Sunuwar	26,611	0.12	70	Churaute	408	0.00
24	Bangla	23,602	0.10	71	Baram/Maramu	342	0.00
25	Marwari (Rajasthani)	22,637	0.10	72	Tilung	310	0.00
26	Manjhi	21,841	0.10	73	Jero/Jerung	271	0.00
27	Thami	18,991	0.08	74	Dungmali	221	0.00
28	Kulung	18,686	0.08	75	Oriya	159	0.00
29	Dhimal	17,308	0.08	76	Lingkhim	97	0.00
30	Angika	15,892	0.07	77	Kusunda	87	0.00
31	Yakkha	14,648	0.06	78	Sindhi	72	0.00
32	Thulung	14,034	0.06	79	Koche	54	0.00
33	Sangpang	10,810	0.05	80	Hariyanwi	33	0.00
34	Bhujel/Khawas	10,733	0.05	81	Magahi	30	0.00
35	Darai	10,210	0.04	82	Sam	23	0.00
36	Khaling	9,288	0.04	83	Kurmali	13	0.00
37	Kumal	6,533	0.03	84	Kagate	10	0.00
38	Thakali	6,441	0.03	85	Dzonkha	9	0.00
39	Chhantyal/Chhantel	5,912	0.03	86	Kuki	9	0.00
40	Nepali Sign Language	5,743	0.03	87	Chhintang	8	0.00
41	Tibetan	5,277	0.02	88	Mizo	8	0.00
42	Dumi	5,271	0.02	89	Nagamese	6	0.00
43	Jirel	4,919	0.02	90	Lhomi	4	0.00
44	Wambule/Umbule	4,471	0.02	91	Assamise	3	0.00
45	Puma	4,310	0.02	92	Sadhani	2	0.00
46	Yholmo	3,986	0.02	93	Unknown Language	168,340	0.74
47	Nachhiring	3,553	0.02				
	Dura	3,397	0.01				
				Total		22,736,934	100.00

CBS Population Census 2001, Caste/Ethnicity, Mother Tongue and Religion (District Level) September 2003

TABLE 4: Population 2001

Area	Total	Total Per cent	Area	Total	Total Per cent	Area	Total	Total Per cent
Nepal	23,151,423	100.00	<i>Eastern Tarai</i>	3,299,643	14.25	Baglung	268,937	1.16
Eastern Dev. Regn.	5,344,476	23.08	Jhapa*	688,109	2.97	Gulmi	296,654	1.28
Central Dev. Regn.	8,031,629	34.69	Morang	843,220	3.64	Palpa	268,558	1.16
Western Dev. Regn.	4,571,013	19.74	Sunsari	625,633	2.70	Arghakhanchi	208,391	0.90
Mid-western Dev. Regn.	3,012,975	13.01	Saptari	570,282	2.46	<i>Western Tarai</i>	1,753,265	7.57
Far-western Dev. Regn.	2,191,330	9.47	Siraha*	572,399	2.47	Nawalparasi	562,870	2.43
Mountain	1,687,859	7.29	<i>Central Mountain</i>	554,817	2.40	Rupendehi	708,419	3.06
Hill	10,251,111	44.28	Dolakha*	204,229	0.88	Kapilbastu	481,976	2.08
Tarai	11,212,453	48.43	Sindhupalchok*	305,857	1.32	<i>Mid-western Mountain</i>	309,084	1.34
			Rasuwa	44,731	0.19	Dolpa*	29,545	0.13
Eastern Mountain	401,587	1.73	<i>Centra Hill</i>	3,542,732	15.30	Jumla*	89,427	0.39
Central Mountain	554,817	2.40	Sindhuli*	279,821	1.21	Kalikot*	105,580	0.46
Western Mountain	24,568	0.11	Ramechhap	212,408	0.92	Mugu*	43,937	0.19
Mid-western Mountain	309,084	1.34	Kavrepalanchok	385,672	1.67	Humla	40,595	0.18
Far-western Mountain	397,084	1.72	Lalitpur	337,785	1.46	<i>Mid-western Hill</i>	1,473,022	6.36
Eastern Hill	1,643,246	7.10	Bhaktapur	225,461	0.97	Pyuthan	212,484	0.92
Central Hill	3,542,732	15.30	Kathmandu	1,081,845	4.67	Rolpa	210,004	0.91
Western Hill	2,793,022	12.06	Nuwakot	288,478	1.25	Rukum	188,438	0.81
Mid-western Hill	1,473,022	6.36	Dhading	338,658	1.46	Salyan*	213,500	0.92
Far-western Hill	798,931	3.45	Makwanpur	392,604	1.70	Surkhet*	288,527	1.25
Eastern Tarai	3,299,643	14.25	<i>Central Tarai</i>	3,3934,080	16.99	Dailekh	225,201	0.97
Central Tarai	3,934,080	16.99	Dhanusa	671,364	2.90	Jajarkot	134,868	0.58
Western Tarai	1,753,265	7.57	Mahottari	553,481	2.39	<i>Mid-western Tarai</i>	1,230,869	5.32
Mid-western Tarai	1,230,869	5.32	Sarlahi	635,701	2.75	Dang	462,380	2.00
Far-western Tarai	994,596	4.30	Rautahat	545,132	2.35	Banke	385,840	1.67
<i>Eastern Mountain</i>	401,587	1.73	Bara	559,135	2.42	Bardiya	382,649	1.65
Taplejung	134,698	0.58	Parsa	497,219	2.15	<i>Far-western Mountain</i>	397,803	1.72
Sankhuwasabha	159,203	0.69	Chitwan	472,048	2.04	Bajura*	108,781	0.47
Solukhumbu	107,686	0.47	<i>Western Mountain</i>	24,568	0.11	Bajhang	167,026	0.72
<i>Eastern Hill</i>	1,643,246	7.10	Manang	9,587	0.04	Darchula	121,996	0.53
Panchthar	202,056	0.87	Mustang	14,981	0.06	<i>Far-western Hill</i>	798,931	3.45
Ilam	282,806	1.22	<i>Western Hill</i>	2,793,180	12.06	Achham	231,285	1.00
Dhankuta	166,479	0.72	Gorkha	288,134	1.24	Doti	207,066	0.89
Terhathum	113,111	0.49	Lamjung	177,149	0.77	Dadeldhura	126,162	0.54
Bhojpur	203,018	0.88	Tanahu	315,237	1.36	Baitadi	234,418	1.01
Okhaldhunga	156,702	0.68	Syangja	317,320	1.37	<i>Far-western Tarai</i>	994,596	4.30
Khotang	231,385	1.00	Kaski	380,527	1.64	Kailali	616,697	2.66
Udayapur	287,689	1.24	Myagdi	114,447	0.49	Kanchanpur	377,899	1.63
			Parbat	157,826	0.68			

CBS Population Census 2001, June 2003, National Report. *Population Adjusted Districts

Map 34 shows the districts where Thakali, Sherpa and Yadav are concentrated. Two maps, 35 and 36 show concentrations of Hindus, Buddhists and Kiratis.

There are 23 districts in which a single group constitutes majority (more than fifty percent) of the population. They are Magar (50.92%) in Palpa, Gurung (75.86%) in Manang, Tamang (63.74%) in Rasuwa, Newar (55.85%) in Bhaktapur and Tharu (52.60%) in Kailali.

The Chhettri Bahun cohort forms a majority in eighteen districts: Parbat (58.97%), Arghakhanchi (56.37%), Humla (69.56%), Mugu (66.17%), Dolpa (50.36%), Darchula (86.63%), Bajhang (81.62%), Bajura (71.81%), Jumla (79.73%), Rukum (68.60%), Baitadi (78.13%), Kalikot (66.17%), Jajarkot (62.34%), Dadeldhura (74.46%), Doti (66.65%), Achham (68.27%), Dailekh (62.39%) and Salyan (61.87%).

The Chhetri Bahun cohort constitute the highest single population group in 48 districts, Yadav in five districts, Muslim and Tamang in four districts, Magar and Rai in three districts, and Newar, Tharu, Gurung and Limbu in two districts each (see map 23(a) and 23(b)).

Almost half of Nepal's total population (48.51%) live in the Tarai. In the 20 Tarai districts the Tarai Madhesi cohort constitutes about 64.22% of the Tarai population while the hill-mountain cohort is about 35.78%. The Tarai Madhesi cohort comprises Tarai upper caste (28.36%) and Tarai Dalits (9.53%) making a total of 37.89%. Tharus constitute about 13.30% and Muslim 8.38%. The rest is about 4.65%. The hill-mountain cohort consists of hill upper caste 19.26%, hill ethnic 11.51%, hill Dalits 3.76%, mountains ethnic 0.19% and Inner Tarai ethnic (1.06%).

Tarai Dalits (population 1,074,354) form 4.73% of Nepal's population. Comprised of eleven different categories, they live in

central and eastern Tarai. They form the largest group in nine districts: Saptari (26.77%), Siraha (21.32%), Dhanusha (19.50%), Mahottari (19.58%), Sarlahi, (12.41%), Rautahat (11.82%), Bara (13.04%), Parsa (12.16%) and Kapilvastu (10.37%).

Muslims are the largest single religious group in four districts: Kapilvastu (19.42%), Parsa (15.40%), Bara (13.43%), and Rautahat (19.47%). In these districts the populations of Hindus are 81.06%, 82.37%, 81.94% and 78.96% respectively.

Tharus are dispersed all over the Tarai. With a population of 1,533,879 (6.75% of the total population). They are largely concentrated in Kailali, Kanchanpur, Bardiya, Dang Deukhuri, Kapilvastu, Rupandehi, Nawalparasi, Chitwan, Parsa, Bara, Saptari, Sunsari and Morang districts. They also speak different languages.

Most Magar live in Rukum, Surkhet, Rolpa, Pyuthan, Palpa, Gulmi, Baglung, Myagdi, Syangja and Tanahu districts but are also spread all over the country. Their population is 1,622,421, or 7.14% of the country's population.

Most Gurung live in Kaski, Syangja, Tanahu, Lamjung, Gorkha, Dhading and Kathmandu district, but have settled all over the country. Their population 543,571 is 2.39% of the country's total.

Tamang live mostly in Makwanpur, Dhading, Nuwakot, Kavrepalanchok, Ramechhap, Sindhuli, Kathmandu, Lalitpur, Chitwan, Sarlahi and Rasuwa districts, but are also spread all over the country. The population of Tamang (1,282,304) is 5.64% of Nepal's total.

The linguistic group of Newar inhabits Bhaktapur, Lalitpur, Kathmandu, Kavrepalanchok, Dhading, Sindupalanchowk, Ramechhap and Morang districts. The population of Newars is

1,245,232 (5.48% of the total) and spread all over the country. They are subdivided into many caste and ethnic groups and follow both Buddhism and Hinduism.

Limbu live in the eastern districts of Panchthar, Tehrathum, Dhankuta, Sunsari, Morang, and Jhapa. Their population (359,379) is 1.58% of the country's total.

Rai live in eastern districts of Solukhumbu, Sankhuwasabha, Khotang, Bhojpur, Udayapur, Dhankuta, Panchthar, Ilam and Kathmandu. Their population (635,151) is 2.79% of the total. They speak different languages.

“Such folk see only one side of a thing” - Udana

The population of Yadav is 895,423 (3.94%). They are concentrated in Kapilvastu, Rupandehi, Parsa, Bara, Rautahat, Sarlahi, Mahottari, Dhanusha, Siraha and Saptari districts but have also spread out across Nepal.

The linguistic, religious and cultural diversity of Nepal depicted in the maps is a unique asset for progress. Every community within every district is multi ethnic and needs to be viewed as such. Solutions and models from other countries can serve as a reference for Nepal but cannot be replicated here. To live in harmony with people who have different belief systems and perspective, Nepal must be seen in its entirety, not like the six men in the story of the blind men and the elephant, where each describe different part of an elephant as the whole elephant. Given this multi-ethnic reality the question is how the process of political devolution can be pursued forward?

Before we present the maps, it will be useful to recapitulate the definitions used in the book.

Hill upper caste (CB) includes Chhetri, Bahun, Thakuri and Sanyasi.

Hill Dalit includes Kami, Damai, Sarki, Gaine and Badi.

Khas means hill upper caste (HUC/CB) and hill Dalit.

Tarai Dalit includes Bantar, Chamar/ Harijan/ Ram, Chidimar, Dhanuk, Dhobi, Dom, Dusadh/ Pasi/ Paswan, Halkhor, Khatwe, Musahar and Tatma.

Dalit means hill Dalit and Tarai Dalit.

The hill mountain cohort included hill upper caste, hill Dalits, mountain ethnic, hill ethnic and inner Tarai ethnic.

The Tarai Cohort included Tarai upper caste and Tarai Dalits.

A majority group is a group whose population is greater than 50% of a district's population.

The dominant group is the greatest percentage of population in a district.

Map-13 Relief and Topography

Elevation values are in meters. The elevation range assigned to each physiographic zone is approximate.

Perspective view from 582 km above the Earth: South West: Vertical Exaggeration: 5

Source: USAID, Kathmandu

Map-14
Physiographic Regions

LEGEND

- High Himalaya (2,500 - 8,848 m.)
- High Mountain (2000 - 2500 m.)
- Middle Mountain (700 - 2,000 m.)
- Siwalik (300 - 700 m.)
- Tarai (<300 m.)

Source: ICIMOD
 Menris '95

Map-16
Population of Each District
 (Total population=23,151,423)

LEGEND

- <100,000
- 100,000 - 200,000
- 200,000 - 300,000
- 300,000 - 400,000
- 400,000 - 500,000
- 500,000 - 600,000
- 600,000 - 700,000
- 700,000 - 800,000
- >800,000

Source: Population Census 2001
 © Gauri Nath Rimal

Map-17
Population Density
 (Average=157 persons/sq. km.)

Source: Population Census 2001
 © Gauri Nath Rimal

Map-18
Settlements by
Physiographic Regions

Map-19
Number of Caste/Ethnic Groups
in Each District

LEGEND

- 34 - 50 (11 districts)
- 51 - 75 (37 districts)
- 76 - 98 (27 districts)

Source: Population Census 2001

© Gauri Nath Rimal

Map-20 Major Language Concentrations

Note: AW–Awadhi; Bhoj–Bhojpuri; Bj–Bajjika; CM–Chamling; N–Newari; Th–Tharu; Tk–Thakali; Tm–Tamang; R–Rajbanshi; S–Sherpas; B–Bhote.

Source: Population Census 2001

© Gauri Nath Rimal

Map-21
Number of Languages Spoken
in Each District
 (93 Total)

LEGEND

- 9 - 20 (13 districts)
- 21 - 30 (22 districts)
- 31 - 40 (22 districts)
- 41 - 50 (10 districts)
- 51 - 60 (4 districts)
- 61 - 70 (4 districts)

Source: Population Census 2001

© Gauri Nath Rimal

Map-22(a)

Percentage of People who Speak Nepali as Their Mother Tongue in Each District

LEGEND

- <25 % (10 districts)
- 25 - 33.33 % (3 districts)
- 33.33 - 50 % (13 districts)
- 50 - 75 % (25 districts)
- >75 % (24 districts)

Source: Population Census 2001

© Gauri Nath Rimal

Map-23(a)
Percentage of People of the Dominant Caste/Ethnic Group
 (Percent)

Source: Population Census 2001

© Gauri Nath Rimal

Map-23(b)

Percentage of People of the Dominant Caste/Ethnic Group (Percent)

LEGEND

- Newar (2 districts)
- Tharu (2 districts)
- Muslim (4 districts)
- Magar (3 districts)
- Gurung (2 districts)
- Rai (3 districts)
- Tamang (4 districts)
- Yadav (5 districts)
- Limbu (2 districts)
- CB (48 districts)

Source: Population Census 2001

© Gauri Nath Rimal

Map-24
Percentage of Hill Upper Caste

LEGEND

- < 15 % (11 districts)
- 15 - 33.33 % (28 districts)
- 33.33 - 50 % (18 districts)
- > 50 % (18 districts)

Note: CB: Chhetri, Bahun, Thakuri and Sanyasi

Source: Population Census 2001

© Gauri Nath Rimal

Map-25 Percentage of Hill Dalits

LEGEND

- <5 % (20 districts)
- 5 - 10 % (29 districts)
- 10 - 15 % (12 districts)
- 15 - 20 % (7 districts)
- >20 % (7 districts)

Caste	Population	% of Nepal Total
Kami, Sarki, Damai, Gaine & Badi		
Total	1,615,577	7.11

Source: Population Census 2001
© Gauri Nath Rimal

Map-26
Percentage of Khas in Each District

LEGEND

- <25 % (13 districts)
- 25 - 33.3 % (10 districts)
- 33.3 - 50 % (26 districts)
- 50 - 75 % (13 districts)
- >75 % (13 districts)

Caste	Population	% of Nepal Total
CB	7,023,220	30.89
Hill Dalits	1,615,577	7.11
Total	8,638,797	38.00

Note: Khas (9): [CB (4) and Hill Dalits (5)]

Source: Population Census 2001

© Gauri Nath Rimal

Map-27
Percentage of Ethnic Groups

LEGEND

- 0 - 10 %
- 10 - 20 %
- 20 - 30 %
- 30 - 40 %
- 40 - 50 %
- 50 - 60 %
- 60 - 70 %
- >70 %

Ethnic	Population	% of Nepal Total
Mountain	190,107	0.84
Hill	6,038,530	26.56
Inner Tarai	251,117	1.10
Tarai	1,787,538	7.86
Unspecified	5,259	0.02
Total	8,272,551	36.38

Note: Ethnic Groups (44): [Mountain(5), Hill (20), Inner Tarai (7) and Tarai (12)]

Source: Population Census 2001

© Gauri Nath Rimal

Map-28
Ranking of Hill Upper Caste

LEGEND

- Not Significant (4 districts)
- 4th rank (1 districts)
- 3rd rank (4 districts)
- 2nd rank (18 districts)
- 1st rank (48 districts)

Population	% of Nepal Total
7,023,220	30.89

Source: Population Census 2001

© Gauri Nath Rimal

Map-29

Districts in which a Group Forms a Majority Population Above 50 %

LEGEND

- Tamang (1 district)
- Newar (1 district)
- Gurung (1 district)
- Magar (1 district)
- Tharu (1 district)
- CB (18 districts)

Source: Population Census 2001

© Gauri Nath Rimal

Map-30
Percentages of Tarai Dalits

Population	% of Nepal Total
10,74,354	4.73 %

Source: Population Census 2001

© Gauri Nath Rimal

Map-31
**Percentages of Hill–Mountain Cohort
 in Tarai Districts**

LEGEND

- < 15 %
- 15 - 33.33 %
- 33.33 - 50 %
- > 50 %

Cohort		Percentage
Hill-Mountain	Hill Upper Caste	19.26 %
	Hill Dalit	3.76 %
	Mountain ethnic	0.19 %
	Hill ethnic	11.51 %
	Inner Tarai ethnic	1.06 %
Total		35.78 %

Note: Hill–Mountain Cohort includes (hill upper caste, hill Dalit, mountain ethnic, hill ethnic, and Inner Tarai ethnic groups.

Source: Population Census 2001

© Gauri Nath Rimal

Map-32

Concentrations of Muslims and Chepangs (% of District Population)

LEGEND

- Muslim
- Chepang

Caste	Population	% of Nepal Total
Muslim	971,056	4.27
Chepang	52,237	0.23

Source: Population Census 2001

© Gauri Nath Rimal

Map-33

Concentrations of Limbu, Rai, Tamang, Gurung, Magar, Newar, Tharu and Rajbanshi (% of District Population)

LEGEND

- Limbu
- Rai
- Tamang
- Gurung
- Magar
- Newar
- Tharu
- Rajbanshi

Population	% of Nepal Total
359,379	1.58
635,151	2.79
1,282,304	5.64
543,571	2.39
1,622,421	7.14
1,245,232	5.48
1,533,879	6.75
58,024	0.42

Source: Population Census 2001

© Gauri Nath Rimal

Map-34
Concentrations of Thakali, Sherpa and Yadav
 (% of District Population)

LEGEND

- Thakali
- Sherpa
- Yadav

Population	% of Nepal Total
12,973	0.06
154,622	0.68
895,423	3.94

Source: Population Census 2001

© Gauri Nath Rimal

Map-35 Observers of Religion (Percent)

LEGEND

- Buddhist (3 districts)
- Kirati (2 districts)
- Hindu** (70 districts)
- <50 % (5 Districts)
- 50 - 80 % (22 Districts)
- >80 % {80 - 99.8 %} (43 Districts)

District	Hindu	Buddhist	Kirati	Others
Solukhumbu	42.9	29.0	26.8	1.3
Sankhuwasaba	46.9	24.8	27.5	0.8
Taplejung	36.5	18.7	49.5	1.3
Dhankuta	49.5	13.7	35.7	1.1
Panchthar	34.2	11.3	53.5	1.0
Ilam	47.3	15.7	36.2	0.8
Okhaldhunga	73.9	15.0	10.4	0.7
Khotang	60.5	5.7	32.6	1.2
Bhojpur	53.8	14.1	31.7	0.4
Terhathum	51.3	11.3	36.6	0.8
Udayapur	75.4	12.2	10.5	1.9
Sunsari	77.1	4.1	6.7	12.1
Morang	80.1	4.4	7.2	8.3
Jhapa	79.4	5.0	9.2	6.4

District	Buddhist	Hindu	Others
Mustang	74.2	25.3	0.5
Manang	74.2	25.3	0.5
Rasuwa	65.6	33.1	1.3
Makawanpur	47.6	49.4	3.0

Source: Population Census 2001

© Gauri Nath Rimal

Map-36 Buddhists (Percent)

LEGEND

	<5 %	(33 districts)
	5 - 10 %	(6 districts)
	10 - 20 %	(17 districts)
	20 - 30 %	(10 districts)
	30 - 50 %	(6 districts)
	>50 % {50.0 - 74.2 %}	(3 districts)

Source: Population Census 2001

© Gauri Nath Rimal

Seti Mahakali Autonomous Region

Total Pop. 1,196,734*
(1,188,579)

Hill Upper Caste - 74.65 %
Hill Dalit Caste - 15.27 %
Others - 10.08 %

District	HUC %	Dalit %
Darchula	86.64	7.65
Bajhang	81.62	12.85
Baitadi	78.13	10.85
Doti	66.65	17.61
Dadeldhura	74.46	15.81
Achham	68.27	22.40
Bajura*	71.81	16.99

Bheri Karnali Autonomous Region

Total Pop. 957,680*
(804,806)

Hill Upper Caste - 58.77 %
Hill Dalit Caste - 20.15 %
Others - 21.08 %

District	HUC %	Dalit %
Humla	69.56	8.87
Dolpa	50.36	7.57
Mugu	66.17	3.14
Jumla	79.73	13.77
Jajarkot	62.34	21.51
Kalikot	66.17	27.44
Dailekh	62.39	26.75
Surkhet*	46.49	21.41

Tamuwani Autonomous Region

Total Pop. 1,028,204

Gurung 19.20 %
Hill Upper Caste 41.11 %
Others 39.69 %

District	Gurung %
Mustang	45.19
Manang	75.85
Gorkha	22.40
Kaski	18.14
Lamjung	31.69
Parbat	5.09

Newar Autonomous Region

Total Pop. 1,645,091

Newar Caste - 35.40 %
Hill Upper Caste - 37.76 %
Others - 26.84 %

District	Newar %
Kathmandu	29.80
Bhaktapur	55.85
Lalitpur	40.37

Tamang Autonomous Region

Total Pop. 2,452,458*
(2,409,441)

Tamang - 31.76 %
Hill Upper Caste - 33.15 %
Others - 35.09 %

District	Tamang %
Rasuwa	63.74
Nuwakot	38.52
Sindupalchok	32.27
Dolakha*	15.70
Ramechhap	20.55
Kavrepalanchok	33.78
Dhading	21.48
Makwanpur	47.34
Sindhuli*	25.60

Kirat Autonomous Region

Total Pop. 2,064,833*
(2,044,839)

Rai - 21.45 %
Limbu - 12.21 %
Hill Upper Caste - 29.00 %
Others - 37.34 %

District	Rai %	Limbu %
Taplejung	5.03	41.75
Sankhuwasaba	22.44	4.76
Terhathum	1.97	35.38
Panchthar	13.94	40.33
Ramechhap	22.98	13.72
Bhojpur	34.11	0.07
Khotang	38.74	0.07
Solukhumbu	31.49	0.04
Okhaldhunga	11.93	0.05
Udayapur	16.38	0.20
Ilam	24.36	14.32

Tharuwan Autonomous Region

Total Pop. 2,225,465

Tharus Caste - 34.58 %
Hill Mountain Cohort - 48.05 %
Hill Upper Caste - 32.49 %
(Hill Dalits) - 7.80 %
Ethnic M,H,I,T - 7.87 %
Others - 17.28 %

District	Tharu %
Kanchanpur	23.33
Kailali	43.70
Bardiya	52.60
Banke	16.42
Dang	31.86

Magarat Autonomous Region

Total Pop. 2,425,532*
(2,272,675)

Magar 31.46 %
Hill Upper Caste 47.48 %
Others 21.06 %

District	Magar %
Myagdi	41.78
Baglung	27.72
Rukum	21.74
Salyan	17.22
Rolpa	43.78
Pyuthan	30.65
Gulmi	19.93
Arghakhanchi	16.35
Palpa	50.92
Syangja	21.19
Tanahu	26.75

Madhesi Autonomous Region

Total Pop. 8,986,988*
(8,929,072)

Tarai Upper Caste - 33.65 %
Tarai Dalit Caste - 11.55 %
Tarai Ethnic (incl. Tharu) - 10.76 %
Hill Mountain Cohort - 32.64 %
(Mountain, Hill & Inner Tarai Ethnic, HUC & Hill Dalit)

Others (Incl Muslims) - 11.40 %

Note: * Adjusted Population

LEGEND

- Newar
- Yadav
- Muslim
- Rai
- Limbu
- Tamang
- Gurung
- Tharu
- Magar
- Hill Upper Caste

Map-37 Ethnic Autonomous Regions Proposed by the Maoists

Source: Pratyakraman, Chaitra 2063

The Issue of Representation

The responsibility for reorganising the state rests with the elected Constituent Assembly (CA) which will also draft a new constitution. In order to create a sense of participation and ensure that all abide by the outcomes the formation of the CA must be inclusive. The CA must be elected on the basis of proportional representation and take into account the context of interlaced and indivisible distribution of the population so that everyone will feel like a winner. While forming the CA, the composition of the Parliament should be reformulated to make it more inclusive if necessary. The inability to recognize the people's aspiration created dissatisfaction, as the Tarai uprising in January 2007, demonstrated. Map 37 has shown the proposal of the Communist Party of Nepal (Maoist) along with the population distribution in each autonomous region. Map 38 shows the current distribution of the 237 parliamentary seats.

Nepal's present administrative arrangement of 14 zones and 75 districts was constituted when the zonal (*Anchal*) hierarchy was created in 1963 under the Panchayat polity. Later, in the 1970s five development regions were designated. Late geographer planner Harka Gurung has suggested that Nepal's 75 districts be consolidated into 25 units. He has argued "Bureaucratic, and development agencies have expanded vastly at the district level. In the last four decades, there has been extension of roads, airports and telecommunication facilities. These have narrowed geographic spaces in terms of travel time enabling the administration of much larger area."

Using similar logic, this book suggests that the districts be consolidated to 28 and that the names suggested by late Harka Gurung be maintained as and where possible (Map 39) with 28 units. The boundaries will be different from those suggested by Gurung.

Within the consolidated districts the lowest unit of power will be a Village Development Committee (VDC) or municipality. These entities will enjoy and exercise optimum authority. The relationship between the central government and these units will be defined by the CA. The separation of central- and local-level roles and responsibilities will preserve the historically, culturally unique position of Nepal in the Indian Subcontinent. The consolidated districts could be designated as cantons or prefectures.

Kathmandu, as the capital of the country, should have special status. Assymetry cannot be ruled out if some units opt for it for some period for economic sustainability. Some degree of cooperativeness in federalism needs to be explored at this initial stage.

The formation of consolidated districts will also necessitate the restructuring of the present electoral arrangement. Madhesi communities have demanded that the electorate units of the Tarai not be mixed with those of the hills. This demand is logical. The constituencies of the hills and of the Tarai were mixed during the Panchayat regime, when zones were created. The demand by the Madhesi community that one electorate seat for the proposed lower house represent a population of 100,000 deserves consideration, too. This approach will provide a basis for making decisions about the number of representatives to the CA.

Let us take the example of three districts of the Tarai: Jhapa (population 688,109), Dhanusa (population 671,364), and Saptari (population 570,282). If each population block of 100,000 represents one seat, then these three districts will get six, six and five seats respectively. In each case a fraction population remains unaccounted for. How does one address a fraction? One way would be to provide one seat if the fraction population is above 50,000. Using this criterion, the three districts of Jhapa, Dhanusa, and Saptari will get seven, seven and six seats. Morang District (population 843,220) will get just eight seats: eight for the population of eight hundred thousand and no seats for the fraction. Map 39 shows the division when the present districts are consolidated into 28 cantons (or

prefectures) while Map 40 shows parliamentary seats when districts are consolidated into 28 cantons. The proposed administrative units (cantons/prefectures) in the Tarai are shown in Map 41.

Alternatively, any fraction could be allocated one additional seat. If this criterion is used, Morang will get one more seat to make a total of nine, while the three above districts will get the same number of seats (Map 41). But how would one decide about representation for those districts which have populations of less than 100,000? These districts are Humla (population 40,595), Mugu (population 43,937), Rasuwa (population 44,731), Manang (population 9,587), Mustang (population 14,981) and Dolpa (population 29,545). The framing of the CA must include a provision such that each district no matter how small either in area or population, gets a minimum of one seat. This approach would be the same as that in Switzerland. Article 149-4 of the Swiss Constitution states that "The seat shall be distributed among cantons in proportion to their population. Each canton shall have at least one seat".

This author suggests that 50,000 be considered as the cut-off fraction of population and that each district get at a minimum of one seat. If these criteria are used, the number of elected representatives from the cantons or prefectures (reorganised geographical regions) will be 234. Of this total number, 112 will represent the Tarai (population 11,212,453) and 122 will represent the hills and mountains (population 11,938,970) with a ratio of 48.43 to 51.57 %. The balance between the populations of the hills and mountains and the Tarai will thus be maintained.

Another task is for every political party to revise its representatives to make it inclusive. Each party should choose representatives to the CA on the basis of the percentage of population according to the 2001 census. In the best democratic tradition, a conscious effort must be made to include those groups not represented, to foster an atmosphere of goodwill among all communities and to promote mutual faith and confidence.

Map-38 Current Population and Seats Arrangement of Parliament

Proposed Consolidated Administrative Districts (Cantons/Prefectures)

Source: Population Census 2001

© Gauri Nath Rimal

Proposed Parliament Representation in Consolidated Administrative Districts (Cantons/Prefectures)

Map-41
Proposed Administrative Units in the Tarai

LEGEND

- Mohana
- Lumbini
- Simron
- Mithila
- Kankai

Population	Area (sq. km.)	Language
2,225,565	12,162	Nepali, Tharu, Awadi
2,225,313	7,478	Nepali, Awadi, Bhojpuri
2,237,180	4,919	Bhojpuri, Bajjika, Maithili, Nepali
2,365,007	4,733	Maithili
2,101,893	4,718	Nepali, Maithili, Rajbansi

Source: Population Census 2001

© Gauri Nath Rimal

Map-42 Proposed Parliamentary Seats (Alternative)

The Larger Picture, the Future

In the complicated mechanics of re-crafting the political order we must remember the larger picture: restructuring is meant to effectively address the social, economic and political challenges Nepal faces in the 21st century.

The larger objective is that the political rights and civil liberties of all communities be guaranteed to the fullest extent possible at the lowest political level. When the new structure has been designed and implemented, elected representatives will provide stewardship and guidance, political groups will engage in healthy competition, and opposition parties will play critical but constructive roles.

Minority groups will enjoy the power of self governance and participate in making decisions about issues that affect them. There will be freedom of expression, assembly, association, education and religion. People will enjoy the rule of law, freedom to pursue economic activities freely and equality of opportunity.

Self-determination is understood as the pursuance of local cultural, linguistic or religious interests by a reasonably distinctive group of culturally homogenous people to address the lack of representation or oppression. Developed in the mid-nineteenth century, this concept acquired ethnic and political

overtones due to the intense colonization and totalitarian rule prevailing then. Self-determination does not have to be divisive instead it should foster national integrity, tolerance and acceptance. This is important because Nepal's infused ethnicities permeate the social fabric so thoroughly that secession and division just cannot be meaningful options.

Sufi mystic Omar Khayam has rightly told us how best to take advantage of the present.

*"Unborn Tomorrow and dead Yesterday,
Why fret about them if Today be sweet!"*

Sri Sri Paramhansa Yogananda has interpreted Khayam's couplet as: "Whether pursuing material success or spiritual upliftment neither grieve over what you did not accomplish in the past nor leave your efforts for the success of tomorrow. Concentrate your best efforts to succeed today and sooner or later they will be crowned with glory." The sentiment it captures tells us how to move forward.

Cultural, ethnic, religious or other minority groups will enjoy full political rights and opportunities. The government will be free from pervasive corruption and will be accountable to the electorate. Personal autonomy and individual rights including choice of residence, travel, employment and education will be guaranteed to all. Citizens will enjoy the right to own property and to establish private businesses with after meeting minimum licensing requirements. They will also be able to purchase and sell land and other property free without paying bribes or other forms of inducements. There will be no exploitation. Local and central government responsibilities will be clearly differentiated. The central government shall have a clearly defined jurisdiction.

Through participation, the provision of opportunities and empowerment, the status of the disadvantaged will be redressed. Affirmative action in the form of access to education, vocational training, reservations in governmental jobs and democratic institutions will be pursued. We need a procedure to identify those that are disadvantaged and enable them to participate in the mainstream. The domination of a few privileged groups—of 'super-class Bahuns', 'royal Chettris', 'upper Newars', land owners and elites—in the conduct of the state affairs would end. This change should not be construed to mean that everyone in these communities is well-off. Poverty is rampant in these communities and very affluent individuals are present even in groups generally considered disadvantaged.

Like most South Asian countries, Nepal is undergoing transformation due to rapid urbanization, leading to the growth of towns and cities as centres of industrialisation, services and employment. As the process of technological, communication and economic globalization show increasing intensification, its new demographic character is altering the concept of ethnic entities that prevailed some decades ago. When harnessed creatively, this process of urbanization, advancement in communication and emergence of a competitive market offer new opportunities to bring about economic and social progress. Taking advantage of these processes for Nepal and Nepalis requires creativity, vision and hard work that necessitate that a competent government provide a level playing field, a competitive market promote efficiency and creativity, and vigilant civic movements champion the cause of social justice, inclusion and equity. From the local to the national, these social entities must engage constructively to achieve Nepal's social, political and economic development. This approach suits and blends in with the diverse amalgam of the country's infused social fabric.

ANNEXES

Annex 1

Major Population Composition at a glance. (Unity in Diversity) Major groups-sample					
Eastern Development Region					
Districts	Per cent				Rest
1. Taplejung (134,698)	Limbu 41.74	CB 23.04	Sherpa 9.34	Kami 4.42	21.46
2. Panchthar (202,056)	Limbu 40.32	CB 23.66	Rai 13.94	Tamang 6.82	15.26
3. Ilam (282,806)	CB 29.55	Rai 24.36	Limbu 14.32	Tamang 6.83	24.94
4. Jhapa (688,109)*	CB 40.67	Rajbansi 8.70	Limbu 5.65	Rai 4.74	36.96
5. Morang (843,220)	CB 25.20	Tharu 7.55	Limbu 4.38	Rajbansi 4.14	51.73
6. Sunsari (625,633)	CB 17.12	Tharu 14.00	Muslim 10.95	Newar 4.43	53.50
7. Dhankuta (166,479)	CB 27.75	Rai 22.98	Limbu 13.72	Magar 9.71	25.84
8. Tehrathum (113,111)	CB 36.00	Limbu 35.38	Tamang 5.78	Kami 4.23	18.61
9. Sankhuwa Sabha (159,203)	CB 27.89	Rai 22.44	Tamang 9.45	Gurung 5.78	34.44
10. Bhojpur (203,018)	Rai 34.11	CB 29.54	Tamang 8.49	Newar 8.28	19.58
11. Solukhumbu (107,686)	Rai 31.48	CB 21.14	Sherpa 18.30	Tamang 9.43	19.60
12. Okhaldhunga (156,702)	CB 37.30	Rai 11.93	Magar 10.37	Tamang 9.17	31.20
13. Khotang (231,385)	Rai 38.74	CB 32.54	Kami 4.48	Magar 4.27	19.97
14. Udayapur (287,689)	CB 29.22	Rai 16.38	Magar 13.80	Tharu 7.76	32.84
15. Saptari (570,282)	Yadav 15.75	Tharu 12.82	Muslim 8.23	Teli 7.24	55.96
16. Siraha (572,399)*	Yadav 24.15	Muslim 7.28	Teli 4.95	Tharu 4.78	58.84

Central Development Region					
Districts	Per cent				Rest
17. Dhanusha (671,364)	Yadav 17.57	Muslim 8.49	Kewat 6.19	Dhanuk 5.04	60.71
18. Mahottari (553,481)	Yadav 15.33	Muslim 13.51	Brahman 6.55	Dhanuk 6.26	58.35
19. Sarlahi (635,701)	Yadav 15.23	CB 9.66	Koiri 7.76	Muslim 7.67	59.66
20. Sindhuli (279,821)*	Tamang 25.60	CB 25.11	Magar 14.31	Newar 6.55	28.43
21. Ramechhap (212,408)	CB 32.92	Tamang 20.55	Newar 14.09	Magar 10.92	21.52
22. Dolakha (204,229)*	CB 45.08	Tamang 15.70	Newar 9.00	Thami 7.92	22.30
23. Sindhupalchok (305,857)	CB 34.39	Tamang 32.27	Newar 11.55	Sherpa 5.40	16.39
24. Kavrepalanchok (385,672)	CB 38.24	Tamang 33.78	Newar 13.03	Magar 3.48	11.47
25. Lalitpur (337,785)	Newar 40.32	CB 32.47	Tamang 4.85	Gurung 1.46	20.90
26. Bhaktapur (225,461)	Newar 55.85	CB 30.22	Tamang 8.95	Magar 1.65	3.35
27. Kathmandu (1,081,845)	CB 41.02	Newar 29.80	Tamang 8.54	Sherpa 2.88	17.96
28. Nuwakot (288,478)	Tamang 38.52	CB 35.25	Newar 7.60	Rai 3.32	15.31
29. Rasuwa (44,731)	Tamang 63.74	CB 19.37	Gurung 6.72	Newar 2.80	7.27
30. Dhading (338,658)	CB 34.49	Tamang 21.48	Newar 9.58	Magar 8.46	28.99
31. Makwanpur (392,604)	Tamang 47.34	CB 26.51	Newar 6.82	Magar 4.57	14.26
32. Rautahat (545,132)	Muslim 19.47	Yadav 12.49	CB 6.24	Teli 5.68	56.14
33. Bara (559,135)	Muslim 13.43	Tharu 11.31	Yadav 10.43	CB 9.07	55.76
34. Parsa (497,219)	Muslim 15.40	Kurmi 8.28	CB 7.31	Yadav 6.37	62.64
35. Chitwan (472,048)	CB 41.60	Tharu 12.73	Tamang 7.36	Newar 5.43	32.88

Western Development Region					
Districts	Per cent				Rest
36. Gorkha (288,134)	CB 31.46	Gurung 22.40	Magar 11.34	Newar 8.11	26.69
37. Lamjung (177,149)	CB 32.43	Gurung 31.69	Kami 7.43	Tamang 6.73	21.72
38. Tanahu (315,237)	CB 28.02	Magar 26.75	Newar 7.98	Kami 6.47	30.78
39. Syangja (317,320)	CB 47.28	Magar 21.20	Gurung 9.99	Kami 6.67	14.86
40. Kaski (380,527)	CB 47.13	Gurung 18.14	Kami 6.90	Magar 6.18	21.65
41. Manang (9,587)	Gurung 75.86	Sherpa 8.95	CB 5.17	Tamang 3.58	6.44
42. Myagdi (114,447)	Magar 41.75	CB 26.65	Kami 13.35	Damai 4.54	13.68
43. Parbat (157,826)	CB 58.97	Magar 10.72	Kami 7.49	Damai 6.55	12.89
44. Baglung (268,937)	CB 43.43	Magar 27.72	Kami 13.07	Sarki 4.35	11.43
45. Gulmi (296,654)	CB 30.04	Magar 19.92	Kami 7.46	Sarki 3.37	39.21
46. Palpa (268,558)	Magar 50.92	CB 28.85	Kami 5.82	Newar 3.61	10.60
47. Navalparasi (562,870)	CB 24.50	Magar 17.21	Tharu 16.48	Muslim 3.90	37.91
48. Rupandehi (708,419)	CB 22.49	Tharu 10.57	Mualim 8.87	Magar 8.78	49.29
49. Kapilbastu (481,976)	Muslim 19.42	CB 13.38	Tharu 12.57	Yadav 9.57	51.06
50. Arghakhanchi (208,391)	CB 56.37	Magar 16.35	Kami 8.75	Sarki 3.64	14.89
51. Mustang (14,981)	Gurung 45.19	Thakali 16.54	CB 11.31	Magar 6.70	20.26

Mid-Western Development Region					
Districts	Per cent				Rest
52. Pyuthan (212,484)	CB 42.98	Magar 30.64	Kami 11.02	Sarki 3.70	11.66
53. Rolpa (210,004)	Magar 43.78	CB 37.61	Kami 10.50	Damai 3.22	4.89
54. Rukum (188,438)	CB 68.60	Magar 21.74	Kami 3.98	Sherpa 1.66	7.02
55. Salyan (213,500)*	CB 61.87	Magar 17.22	Kami 7.45	Damai 2.50	10.96
56. Dang (462,380)	CB 36.87	Tharu 31.86	Kami 5.27	Damai 2.67	23.33
57. Banke (385,840)	CB 22.03	Muslim 21.10	Tharu 16.42	Magar 5.42	35.03
58. Bardiya (382,649)	Tharu 52.60	CB 20.42	Kami 3.36	Muslim 3.02	20.60
59. Surkhet (288,527)*	CB 46.49	Magar 20.63	Kami 14.96	Damai 3.91	14.01
60. Dailekh (225,201)	CB62.39	Kami 15.33	Magar 9.87	Damai 4.45	7.96
61. Jajarkot (134,868)	CB 62.34	Kami 19.73	Magar 8.69	Damai 3.84	5.40
62. Dolpa (29,545)*	CB 50.36	Gurung 22.62	Magar 13.15	Kami 5.84	8.03
63. Jumla (89,427)*	CB 79.73	Sarki 6.46	Kami 5.18	Damai 2.08	0.55
64. Kalikot (105,580)*	CB 66.17	Kami 21.58	Damai 5.62	Magar 3.10	3.53
65. Mugu (43,937)*	CB 66.17	Sherpa 10.13	Tamang 3.15	Kami 2.97	17.56
66. Humla (40,595)	CB 69.56	Sherpa 13.96	Kami 4.95	Damai 2.92	8.61

Far-Western Development Region					
Districts	Per cent				Rest
67. Bajura (108,781)*	CB 71.81	Kami 9.44	Damai 4.00	Sarki 3.53	11.22
68. Bajhang (167,026)	CB 81.62	Kami 7.90	Sarki 2.77	Damai 2.17	5.54
69. Achham (231,285)	CB 68.27	Kami 13.45	Damai 6.36	Sarki 2.57	9.35
70. Doti (207,066)	CB 66.65	Kami 8.04	Damai 5.21	Sarki 4.35	15.75
71. Kailali (616,697)	Tharu 43.70	CB 31.61	Kami 6.21	Damai 2.10	16.38
72. Kanchanpur (377,899)*	CB 48.47	Tharu 23.32	Kami 5.00	Rajput 2.08	21.13
73. Dadeldhura (126,162)	CB 74.46	Kami 7.65	Sarki 5.26	Damai 2.90	9.73
74. Baitadi (234,418)	CB 78.13	Kami 6.13	Lohar 4.62	Sarki 3.17	7.95
75. Darchula (121,996)	CB 86.63	Kami 5.29	Lohar 2.19	Sarki 1.80	4.09

Note: CB- Chhetri Bahun also includes Thakuri and Sanyasi
* (adjusted figure)

Annex 2

Kathmandu Valley (Kathmandu, Lalitpur and Bhaktapur Districts)		
	Population	Per cent
Hill Upper Cast (Chhetri, Bahun, Thakuri, Sanyasi)	621,284	37.76
Newar	582,370	35.40
Tamang	147,165	8.95
Magar	50,556	3.07
Gurung	36,567	2.22
Sherpa	32, 992	2.01
Rest	174,157	10.59
Total	1645091	100.00

Annex 3

Districtwise Population and Parliament seats arrangement at current Status											
S. No.	Districts	Population 2001	No. of Constituency		Difference	S. No.	Districts	Population 2001	No. of Constituency		Difference
			Proposed	Existing					Proposed	Existing	
1	Taplejung	134,698	1	2	-1	39	Kaski	380,527	4	3	+1
2	Panchthar	202,056	2	2		40	Tanahu	315,237	3	3	
3	Ilam	282,806	3	3		41	Syangja	317,320	3	3	
4	Jhapa*	688,109	7	5	2	42	Gulmi	296,654	3	3	
5	Sankhuwasabha	159,203	2	2		43	Palpa	268,558	3	2	+1
6	Terhathum	133,111	1	1		44	Argakhanchi	208,391	2	2	
7	Bhojpur	203,018	2	2		45	Nawalparasi	562,870	6	4	+2
8	Dhankuta	166,479	2	2		46	Rupandehi	708,419	7	5	+2
9	Morang	843,220	8	7	+1	47	Kapilbastu	481,976	5	4	+1
10	Sunsari	625,633	6	5	+1	48	Mustang	14,981	1	1	
11	Solukhumbu	107,686	1	1		49	Myagdi	114,447	1	1	
12	Khotang	231,385	2	2		50	Baglung	286,937	3	3	
13	Okhaldhunga	156,702	2	2		51	Rarwat	157,826	2	2	
14	Udayapur	287,689	3	3		52	Rukum	188,348	2	2	
15	Saptari	570,282	6	5	+1	53	Rolpa	210,004	2	2	
16	Siraha*	572,395	6	5	+1	54	Pyuthan	212,484	2	2	
17	Dolakha*	204,229	2	2		55	Salyan*	213,500	2	2	
18	Ramechhap	212,406	2	2		56	Dang	462,380	5	4	+1
19	Sindhuli*	289,821	3	3		57	Dolpa*	22,071	1	1	
20	Dhanusha	671,364	7	5	+2	58	Mugu*	43,937	1	1	
21	Mahottari	553,481	6	4	+2	59	Jumla*	89,427	1	1	
22	Sarlahi	635,701	6	5	+1	60	Kalikot*	105,580	1	1	
23	Rasuwa	44,731	1	1		61	Humla	40,595	1	1	
24	Dhadhing	338,685	3	3		62	Jajarkot	134,868	1	2	-1
25	Nuwakot	288,478	3	3		63	Dailekh	225,201	2	2	
26	Kathmandu	1,081,845	11	7	+4	64	Surkhet*	288,527	3	3	
27	Bhaktpur	225,461	2	2		65	Banke	385,840	4	3	+1
28	Lalitpur	337,785	3	3		66	Bardiya	382,649	4	3	+1
29	Kavrepalanchok	385,672	4	3	+1	67	Bajura*	108,781	1	1	
30	Sindhupalchok*	305,857	3	3		68	Achham	231,285	2	2	
31	Makwanpur	392,604	4	3	+1	69	Bajhang	167,026	2	2	
32	Rautahat	545,132	5	4	+1	70	Doti	207,066	2	2	
33	Bara	559,135	6	4	+2	71	Kailali	616,697	6	5	+1
34	Parsa	497,219	5	4	+1	72	Darchula	121,996	1	1	
35	Chitwan	472,048	5	4	+1	73	Baitadi	234,418	2	2	
36	Gorkha	288,134	3	3		74	Dadeldhura	126,162	1	1	
37	Manang	9,587	1	1		75	Kanchanpur	377,899	4	3	+1
38	Lamjung	177,149	2	2			Total	23,151,423	237	205	32

Summary: Total 75 districts- Constituencies (seats) = 237, Tarai 20 districts = 114 seats (48.10%), Mountain and Hills 55 districts = 123 seats (51.89%),
Population (2001), Tarai 11,212,453 = 48.43% Mountains and Hills, 11,938,970 = 51.57% *Population Adjusted Districts

Annex 4

Changes in Constituencies Mountains and Hills - (+8-2=+6)				
S. No.	Districts	Proposed	Existing	Change
1	Taplejung	1	2	-1
2	Kathmandu	11	7	+4
3	Kavrepalanchok	4	3	+1
4	Makwanpur	4	3	+1
5	Kaski	4	3	+1
6	Palpa	3	2	+1
7	Jajarkot	1	2	-1
	Total	28	22	+6
Tarai				
1	Jhapa	7	5	+2
2	Morang	8	7	+1
3	Sunsari	6	5	+1
4	Saptari	6	5	+1
5	Siraha	6	5	+1
6	Dhanusha	7	5	+2
7	Mahottari	6	4	+2
8	Saralahi	6	5	+1
9	Rautahat	5	4	+1
10	Bara	6	4	+2
11	Parsa	5	4	+1
12	Chitwan	5	4	+1
13	Nawalparasi	6	4	+2
14	Rupendehi	7	5	+2
15	Kapilvastu	5	4	+1
16	Dang	5	4	+1
17	Banke	4	3	+1
18	Bardiya	4	3	+1
19	Kailali	6	5	+1
20	Kanchanpur	4	3	+1
	Total	114	88	+26

Referring to Appendix 3, there will be changes in constituencies in 27 districts, seven in Hills and Mountains and 20 in Tarai. Only two districts in Hills and Mountains will lose one seat each in Taplejung and Jajarkot. Five districts in the Hills (Kathmandu, Kavrepalanchok, Makwanpur, Kaski and Palpa) will gain seats. All 20 districts in Tarai will also gain seats,

Mountain and Hills will gain six seats and Tarai will gain 26 seats i.e.: 5% (1.0512) and 30% (1.295) approximately.

The existing provision provided 57% to the mountain and Hills and 43% to the Tarai. In this way Tarai will gain 5% more and mountain and hills will lose 5% making approximately 48% for Tarai and 52% to the Hills and mountain.

1. The criteria adopted is for every 100,000 population, there will be one seat and for the fraction above if it is above 50,000 it will be taken as 1 additional and for less than 50,000 there will not be any allocation.
2. Every district will get minimum one seat, even if it is less than 100,000. This system is practiced in European countries as well. For example, we can refer to Act 149-3/4 of the Federal constitution of the Swiss confederation for seats in the house of Representative.

"Each Canton shall form an electoral district. The seats shall be distributed among the Cantons in proportion to their populations. Each canton shall have at least one seat".

Note: If the existing seats of two each in Jajarkot and Taplejung is maintained the total seats will be 239. Tarai 114 seats (47.70%) and Mountains and Hills 125 seats (52.30%).

Annex 5

Voting strength of the present districts as per 2001 census for the next election		
1. Kathmandu	10+1=11 seats	11
2. Morang	8+1=9 seats	9
3. Rupandehi	7+1=8 seats	8
4. Jhapa, Sunsari, Dhanusha, Sarlahi, Kailali (5 districts)	6+1= 7 seats each	35
5. Saptari, Siraha, Mahottari, Rautahat, Bara, Nawalparasi (six districts)	5+1= 6 seats each	36
6. Parsa, Chitwan, Kapilbastu, Dang (4 districts)	4+1= 5 seats each	20
7. Sindhupalchok, Kavrepalanchok, Lalitpur, Makwanpur, Dhadhing, Tanahu, Syangja, Kaski, Banke, Bardiya, Kanchanpur, (11 districts)	3+1=4 seats each	44
8. Panchthar, Ilam, Bhojpur, Khotang, Udaypur, Sindhuli, Ramechhap, Dolakha, Bhaktapur, Nuwakot, Gorkha, Palpa, Gulmi, Arghakhanchi, Baglung, Pyuthan, Rolpa, Salyan, Surkhet, Dailekh, Achham, Doti, Baitadi (23districts)	2+1=3 seats each	69
9. Taplejung, Tehrathum, Dhankuta, Sankhuwasabha, Solukhumbu, Okhaldhunga, Lamjung, Parbat, Myagdi, Rukum, Jajarkot, Kalikot, Bajura, Bajhang, Darchula, Dadeldhura (16 districts)	1+1=2 seats each	16
10. Rasuwa, Manang, Mustang, Dolpa, Jumla, Mugu, Humla (7 districts)	0+1=1 seats each	7
Total		271 seats

Tarai Districts	
1. Morang	9 seats
2. Rupandehi	8 seats
3. Jhapa, Sunsari, Dhanusha, Kailali, Sarlahi	35 seats
4. Saptari, Siraha, Mahottari, Rautahat, Bara, Nawalparasi	36 seats
5. Parsa, Chitwan, Kapilabastu, Dang	20 seats
6. Banke, Bardiya, Kanchanpur	12 seats
Total	120 seats

Hills and Mountains - 151 seats- (55.72 %) - 55 Districts

Tarai - 120 seats - (44.28 %) - 20 Districts

Basis of allotment of seats - one seat per 100,000 Population plus 1 for the next fraction.

Tarai Districts					
S. N	District	Population	Existing Seats	Provided	Difference
1	Jhapa	688,109	6	7	1
2	Morang	6443220	7	9	2
3	Sunsari	625,633	5	7	2
4	Saptari	570,282	5	6	1
5	Siraha	572,399	5	6	1
6	Dhanusha	671,364	5	7	2
7	Mahottari	553,481	5	6	2
8	Sarlahi	653,701	4	7	2
9	Rautahat	545,132	5	6	2
10	Bara	545,132	4	6	2
11	Parsa	497, 219	4	5	1
12	Chitwan	472,048	4	5	1
13	Nawalparasi	562,870	4	6	2
14	Rupandehi	708,419	5	8	3
15	Kapilbastu	481,976	4	5	1
16	Dang	462,380	4	5	1
17	Banke	385,840	3	4	1
18	Bardia	382,649	3	4	1
19	Kailali	616,697	4	7	3
20	Kanchanpur	977,899	3	4	1
	Total	11,212,453	88	120	32

Annex 6

Hills/Mountains with Proposed Representation in Consolidated Districts/Prefectures/Cantons										
Proposed Administrative Units	Districts	Population 2001		Proposed Representation	Proposed Administrative Units	Districts	Population 2001		Proposed Representation	
Vyasrishi	Darchula	121,996		5	Trishuli	Rasuwa	44,731	1,064,471	11	
	Bajhang	167,026				Dhading	338,658			
	Baitadi	234,418	543,220			Nuwakot	288,478			
Ugratarra	Dadeldhura	126,162		3	Kathmandu Valley	Makwanpur	392,604			
	Doti	207,066	333,228			Kathmandu	1,081,845			
Humla	Humla	40,595	40,595	1		Bhaktpur	225,461			
						Lalitpur	337,785			
Malika	Bajura	108,781		3	Sailung	Sindhupalchok	305,857	691,529	7	
	Achham	231,285	339,966			Kavreplanchok	385,672			
Mugu	Mugu	43,937		1	Bhimsen	Dolakha	204,229	696,458	7	
Karnali	Jumla	89,427		2		Rameshhap	212,408			
	Kalikot	105,580	238,944			Sindhuli	279,821			
Bheri	Rukum	184,838		6	Solu	Solukhumbu	107,686	107,686	1	
	Rolpa	210,004				Choudandi	Okhaldhunga	156,702	675,776	7
	Salyan	213,500	611,942				Khotang	231,285		
Babai	Udaypur	287,689		6	Srinagar	Pyuthan	212,484	986,087	10	
	Dailekh	225,201				Gulmi	296,654			
	Jajarkot	134,868				Arghakhanchi	208,391			
Dolpa	Dolpa	29,545	29,545	1		Palpa	268,558			
Mustang	Mustang	14,981	14,981	1	Arun	Sankhuwasaba	159,203	528,700	5	
Manang	Manang	9,787	9,587	1		Bhojpur	203,018			
						Dhankuta	166,479			
Kaligandaki	Myagdi	114,447		4	Tamor	Taplejung	134,698	732,671	7	
	Baglung	263,937	383,384			Terhathum	133,111			
Manasalu	Gorkha	288,134		8	Annapurna	Panchthar	202,056	855,673	9	
		Lamjung	177,149				Ilam			282,806
		Tanahun	315,237			780,520	Kaski			380,527
						Syanjga	317,320			
						Parbat	157,826			
Total									122	

Annex 6 (Continued)

Tarai with Proposed Representation in Consolidated Districts/Prefectures/Cantons				
Proposed Administrative Units	Districts	Population 2001		Proposed Representation
Mohana	Kanchanpur	377,899	2,225,465	22
	Kailali	616,697		
	Bardiya	382,649		
	Banke	385,840		
	Dang	462,380		
Simron	Parsa	497,219	2,237,187	22
	Bara	559,135		
	Rautahat	545,132		
	Sarlahi	635,701		
Lumbini	Kapilbastu	481,976	2,225,313	22
	Rupendehi	708,419		
	Nawalparasi	562,870		
	Chitwan	472,048		
Mithila	Mahottari	553,481	2,367,526	24
	Dhanusha	671,364		
	Siraha	572,399		
	Saptari	570,282		
Kankai	Sunsari	625,633	2,156,962	22
	Morang	843,220		
	Jhapa	688,109		
Total				112

Population (2001)	Hills/Mountains	11,938,970	51.57	%
	Tarai	11,212,453	48.43	%
Total		23,151,423	100	%
Proposed Representation	Hills/Mountains	122	52.14	%
	Tarai	112	47.86	%
Total		234	100	%

Annex 7 A

Summary Total Seats 240							
		Population	Seats			Population	Seats
Mountain Ethnic (0.84%)		190,017	2	Hill Dalit (7.11%)		1,615, 557	17
Sherpa	1			Kami	9		
Byansi, Himali				Damai	4		
Bhote, Thakali, Walung...	1			Sarki	3		
				Gaine, Badi	1		
Hill Ethnic (26.56%)		6,038,530	64	Tarai Upper Caste (14.57%)		3,312,341	35
Magar	16			Yadav	10		
Tamang	13			Teli	3		
Newar	13			Koiri	3		
Rai	7			Kurmi	2		
Gurung	6			Sonar	2		
Limbu	4			Kewat	1		
Baramu				Brahman	1		
Bhujel				Baniya	1		
Chepang				Mallah	1		
Dura				Kalwar	1		
Hayu				Kumal	1		
H yolmo				Hajam	1		
Jirel				Kanu	1		
Kusunda				Sudhi	1		
Lepcha				Lohar Majhi, Nunia, Kumhar			
Pahari				Halwai, Rajput, Kayastha,			
Sunuwar				Hadhae, Barae, Kahar, Lodha,			
Thami				Rajbahar, Binda, Nurang,			
Yakha	5			Dhunia, Kamar, Kalwar, Bhediya	6		
Inner Tarai Ethnic (1.10%)		251,117	3	Tarai Dalit (4.73%)		1,074,354	11
Bote, Danuwar, Darai,				Dhanuk	2		
Kumal, Majhi, Raji, Raute				Mushar	2		
				Dusadh	2		
Tarai Ethnic (7.86%)		1,787,538	19	Tama, Khatwe, Dhobi, Bantar,			
Tharu	15			Derai, Chidimar, Dom, Halkhor	5		
Rajbansi	1						
Dhimal, Gangai, Jhangad,				Others (4.54%)		1,032,608	11
Kisan, Koche, Meche, Munda,				Muslims	10		
Kuswadiya, Santhal, Tajpuria	3			Churate, Bengali, Jaine,			
				Marwari, Sikh	1		
Hill Upper Caste (30.89%)		7,023,220	74	Unspecified (1.80%)			
Chhetri	38			Ethnic, Caste, Adibasi, Dalit		410,666	4
Bahun	31						
Thakuri	3						
Sanyasi	2						
				Total			240

Annex 7 B

Summary Total Seats 204							
		Population	Seats			Population	Seats
Mountain Ethnic (0.84%)		190,017	2	Hill Dalit (7.11%)		1,615,557	15
Sherpa	1			Kami	8		
Byansi, Himali				Damai	3		
Bhote, Thakali, Walung	1			Sarki	3		
				Gaine, Badi	1		
Hill Ethnic (26.56%)		6,038,530	54	Tarai Upper Caste (14.57%)		3,312,341	30
Magar	14			Yadav	8		
Tamang	11			Teli	3		
Newar	11			Koiri	2		
Rai	6			Kurmi	2		
Gurung	5			Sonar	1		
Limbu	3			Kewat	1		
Baramu				Brahman	1		
Bhujel				Baniya	1		
Chepang				Mallah	1		
Dura				Kalwar	1		
Hayu				Kumal	1		
HyoImo				Hajam	1		
Jirel				Kanu	1		
Kusunda				Sudhi	1		
Lepcha				Lohar Majhi, Nunia, Kumhar			
Pahari				Halwai, Rajput, Kayastha,			
Sunuwar				Hadhae, Barae, Kahar, Lodha,			
Thami				Rajbahar, Binda, Nurang,			
Yakha	4			Dhunia, Kamar, Kalwar, Bhediyar	5		
Inner Tarai Ethnic (1.10%)		251,117	2	Tarai Dalit (4.73%)		1,074,354	10
Bote, Danuwar, Darai,				Dhanuk	2		
Kumal, Majhi, Raji, Raute				Mushar	2		
Tarai Ethnic (7.86%)		1,787,538	16	Dusadh	1		
Tharu	13			Tama, Khatwe, Dhobi, Bantar,			
Rajbansi	1			Derai, Chidimar, Dom, Halkhor	5		
Dhimal, Gangai, Jhangad,				Others (4.54%)		1,032,608	9
Kisan, Koche, Meche, Munda,				Muslims	8		
Kuswadiya, Santhal, Tajpuria	2			Churate, Bengali, Jaine,			
Hill Upper Caste (30.89%)		7,023,220	63	Marwari, Sikh	1		
Chhetri	32			Unspecified (1.80%)			
Bahun	26			Ethnic, Caste, Adibasi, Dalit		410,666	3
Thakuri	3						
Sanyasi	2						
				Total			204

Annex 8

Population Explanation		
	Population Census 2001 CBS National Report Reprint June 2003 *Adjusted Figure	Population Census 2001 CBS (Ethnicity Mother Tongue and Religion) District Level Sept 2003
Nepal	23,151,423	22,736,934
Jhapa	688,109	633,042
Siraha	572,399	569,550
Dolkha	204,229	175,912
Dolpa	29,545	22,071
Kalikot	105,580	11,510
Mugu	43,937	31,465
Salyan	213,500	60,643
Surkhet	288,527	269,870
Sindhupalchok	305,857	293,719
Jumla	89,427	69,226
Bajura	108,781	100,626

Annex 9

Religions Population		
Religions	Population	Per cent.
Hindu	18,330,121	80.62
Buddhist	2,442,520	10.74
Muslim	954,023	4.20
Kirati	818,106	3.60
Chirstian	101,976	0.45
Sikh	5,890	0.02
Jain	4,108	0.02
Rest	80,190	0.34
Total	22,736,934	100.00

Annex 10

Percentage of Ethnic/Caste Population			
Groups	Population	% of Nepal Total	
Ethnic			36.38
Mountain	190,107	0.84	
Hill ¹	6,038,530	26.56	
Inner Tarai	251,117	1.10	
Tarai ²	1,787,538	7.86	
Unspecified	5,259	0.02	
Total	8,272,551	36.38	
Caste			57.29
Hill Upper	7,023,220	30.89	
Hill Dalit	1,615,577	7.11	
Total	8,638,797	38.00	
Tarai Upper	3,312,341	14.57	
Tarai Dalit	1,074,354	4.72	
Total	4,386,695	19.29	
Rest³	1,438,891		6.33
Grand Total	22,736,934		100.00

Note: ¹ Hill ethnic includes, Newar - Population 1,245,232 (5.48%)

² Tarai ethnic includes, Tharu - Population 1,533,879 (6.75%)

³ Rest includes, Muslim - Population 1,438,891 (4.27%)

Percentage of Ethnic/Caste Population			
	Population	%	
A. Mountain Ethnic	190,107	0.84	
1. Byansi/Sauka			
2. Himali (Bhote)			
3. Sherpa			
4. Thakali			
5. Walung			
B. Hill Ethnic	6,038,530	26.56	
6. Baramu/Brahmu			
7. Bhujel/Gharti			
8. Chepang/Praja			
9. Chhantel			
10. Dura			
11. Gurung			
12. Hayu			
13. Hyolmo			
14. Jirel			
15. Kusunda			
16. Lepcha/Lepche			
17. Limbu			

	Population	%
18. Magar		
19. Newar 1,245,232 (5.48%)		
20. Pahari		
21. Rai		
22. Sunuwar		
23. Tamang		
24. Thami		
25. Yakha		
C. Inner Tarai Ethnic	251,117	1.10
26. Bote		
27. Danuwar		
28. Darai		
29. Kumal		
30. Majhi		
31. Raji		
32. Raute		
D. Tarai Ethnic	1,787,538	7.86
33. Dhimal		
34. Gangai		
35. Jhangad/Dhangad		
36. Kisan		
37. Koche		
38. Meche		
39. Munda		
40. Kuswadiya		
41. Rajbansi		
42. Santhal/Satar		
43. Tajpuriya		
44. Tharu 1,533,879 (6.75%)		
E. Hill Upper Caste	7,023,220	30.89
45. Bahun		
46. Chhetri		
47. Sanyasi		
48. Thakuri		
F. Hill Dalit	1,615,577	7.11
49. Badi		
50. Damai/Dholi		
51. Gaine		
52. Kami		
53. Sarki		
G. Tarai Upper Caste	3,312,341	14.57
54. Badhae		
55. Baniya		
56. Barae		
57. Bhediyevar/Gaderi		
58. Bin/Binda		

	Population	%
59. Brahman (Tarai)		
60. Dhunia		
61. Hajam/Thakur		
62. Haluwai		
63. Kahar		
64. Kalwar		
65. Kamar		
66. Kanu		
67. Kayastha		
68. Kewat		
69. Koiri		
70. Kumhar		
71. Kurmi		
72. Lodha		
73. Lohar		
74. Mali		
75. Mallah		
76. Nuniya		
77. Nurang		
78. Rajbhar		
79. Rajput		
80. Sonar		
81. Sudhi		
82. Teli		
83. Yadav		
H. Tarai Dalit	1,074,354	4.72
84. Bantar		
85. Chamar/Harijan/Ram		
86. Chidimar		
87. Dhanuk		
88. Dhobi		
89. Dom		
90. Dusadh/Pasi/Paswan		
91. Halkhor		
92. Khatwe		
93. Musahar		
94. Tatma		
I. Others	1,032,608	4.54
95. Bengali		
96. Churaute		
97. Jaine		
98. Marwari		
99. Muslim 971,056 (4.27%)		
100. Sikh		
J. Unspecified		
101. Ethnicity/Caste	291,641	1.02
102. Adibasi/Janajati	5,259	0.02
103. Dalit	173,401	0.76

Source: National Foundation for Development of Indigenous Nationalities (NFDIN) 2006 Nepal Atlas of Ethnic and Caste Groups and CBS Population Census 2001.

Annex 11 An ideal condition

Example: Suggested Seat Distribution by Four Major Parties- for attaining Proportional Representation.						
Total= 330 seats Major 4 parties= 299 seats Others= 31 seats						
S.N	Caste/Ethnic	%	NC 85	NCP UML 83	NCP MAO 83	NC Pra-jatantric 48
1	Chhetri (46)	15.80	13	13	13	7
2	Bahun (38)	12.74	11	10	11	6
3	Magar (21)	7.14	6	6	6	3
4	Tharu (20)	6.75	6	6	6	2
5	Tamang (16)	5.64	5	4	4	3
6	Newar (16)	5.48	5	4	4	3
7	Muslim (13)	4.27	4	3	3	3
8	Kami (12)	3.94	4	3	3	2
9	Yadav (11)	3.94	3	3	3	2
10	Rai (8)	2.79	2	2	2	2
11	Gurung (7)	2.39	2	2	2	1
12	Damai (5)	1.72	1	1	1	1
13	Limbu (4)	1.58	1	1	1	1
14	Thakuri (4)	1.47	1	1	1	1
15	Sarki (4)	1.40	1	1	1	1
16-25	Tarai Dalits (14) Chamar (1.19%), Dhanuk (0.83%) (Mushar (0.76%), Paswan (0.70%), Tatma (0.34%), Khatwe (0.33%), Dhobi (0.32%), Bantar (0.16%), Chidimar (0.05%), Dom (0.04%), Halkhor (0.02%)	4.74	4	4	4	2
26	Teli (4)	1.34	1	1	1	1
27	Koiri (3)	1.11	1	1	1	-
28	Kurmi (3)	0.92	1	1	1	-
29	Sanyasi (3)	0.88	1	1	1	-
			74	68	68	41
Total (74+68+68+41)						251

Example: Suggested Seat Distribution by Four Major Parties- for attaining Proportional Representation.							
S.N	Caste/Ethnic		%	NC 85	NCP UML 83	NCP MAO 83	NC Pra-jatantric 48
30	Sonar	(2)	0.64				
31	Kewat	(2)	0.60				
32	Sherpa	(2)	0.68				
33	Brahman	(2)	0.59				
34-37	Banai		0.56				
	Gharti		0.52				
	Mallah		0.51				
	Kalwar	(7)	0.51				
38-41	Kumal		0.44				
	Hajam		0.43				
	Kanu		0.42				
	Rajbansi	(6)	0.42				
42-44	Sunuwar		0.42				
	Sudi		0.40				
	Lohar	(4)	0.36				
45-46	Maji		0.32				
	Nuniya	(2)	0.29				
47	Kumal	(1)	0.24				
48-52	Bote		0.04				
	Darai		0.07				
	Majhi		0.32				
	Raji		0.01				
	Rauti	(1)	0.01				
53-56	Thakali		0.06				
	Bhote		0.08				
	Byansi		0.01				
	Walung	(1)	0.01				
57-69	Baramu		0.03				
	Chepang		0.23				
	Chantel		0.04				
	Durah		0.02				
	Hayu		0.01				
	H yolmo		0.00				
	Girel		0.02				
	Kusunda		0.00				
	Lepcha		0.02				
	Pahari		0.05				
	Sunuwar		0.42				
	Thami		0.10				
	Yakkha	(3)	0.07				

Example: Suggested Seat Distribution by Four Major Parties- for attaining Proportional Representation.						
S.N	Caste/Ethnic	%	NC 85	NCP UML83	NCP MAO83	NC Pra-gatantric 48
70-77	Dhimai	0.09				
	Gangai	0.14				
	Kisan	0.01				
	Koche	0.01				
	Meche	0.02				
	Munda	0.00				
	Kuswadya	0.00				
78-91	Tajpuria (1)	0.06				
	Kayastha	0.20				
	Rajput	0.21				
	Halwai	0.22				
	Badhae	0.20				
	Barae	0.16				
	Kahar	0.15				
	Lodha	0.11				
	Rajbhar	0.11				
	Binda	0.08				
	Bhediyar	0.08				
	Mali	0.05				
	Dhuniya	0.01				
	Kamar (5)	0.04				
92-97	Marwari	0.19				
	Bengali	0.05				
	Sikh	0.01				
	Jaine	0.00				
98-102	Churaute (2)	0.02				
	Gaine	0.03				
	Adibasi	0.02				
	Badi	0.02				
	Kumhar	0.24				
102	Danuwar (2)	0.23				
	Rest (unspecified) (5)					
	Total	48	11	15	15	7
Grand Total (251+48)						299

The above table shows how seats are distributed among the four parties. The remaining 31 seats are distributed among seven parties. Using the above table as a reference, the remaining seats can be divided according to mountain, hill and tarai. In forming a constituent assembly it is imperative that everyone is represented. The four Parties should consult and distribute the above 48 seats as per their remaining quota as shown, 11, 15, 15 and 7 to cover the communities from S.N 30 to 102.

Bibliography

- Acharya B., (2054 BS): *Nepalko Samskritik Parampara*.
- Acharya, Nilambar – *Samkraman Kalako Agami Karyabhar – Kantipur, April 15, 2007*.
- Adhikari, Chetan – *Madhesh ko Vastavikta – Kantipur*.
- Agrawal, Puran – *Constituent Assembly – A unique Constitutional Experiment?*
- Ashwaghosh, Buddha Carita 2000 Tr. Chaudhari Suryanarayan, Motilal Banarasidas.
- Banem, Nabin – *Kirat pradesle limbuwan Khambuwanke sambodhan hudaina – Mangsir 2063*.
- Baral, Lokraj – *Sanghiyata ko swarup. Sajha ra samanvayatmak mulyankan – Baishak 2064*.
- Basnet, Madhav Kumar – *Antarim Samvidhan ma Sahamati ka upaya – Kantipur*.
- Basu, Durga Das – *Introduction to the Constitution of India, 1998 Prentice Hall India*.
- Balakrishna, Pokharel – *Rastrabhasa 2055 – Sajha Prakashan*.
- Bhandari, Chandra – *Rajnitik Samasya ko jatiya Samadhan – Kantipur, 5th October, 2006*.
- Bhattarai, Baburam – *Naya Nepal ko arthik niti bare – Pratyakraman, Baishak 2053*.
- Bhusal, B and Maharjan, B – *Sambhidhan Sabha Sidanhanta ra Byabahar – 2063 BS*.
- Bhagwan, V and Bhushan, V. – *World Constitutions, 1989 Sterling Publishers*.
- Biswakarma, Padmalal – *Brahmanbad Dalit ra Aarakshyan 2060 BS, RDSP Dharan*.
- Bista, Dorbahadur – *Sabajatko Phulbari Sajha Prakasan 2055 BS*.
– *Fatalism and Development 2001, Orient Longman*.
- Bohara, Alok K – *A workable solution, Cooperative Regional Federal States – Kathmandu Post, 4th April, 2007*.
– *Jokhipurna Jatiya Bibhajan, Kantipur*.
– *Jatiya Sanghatmakta mathi uthera heri – Kantipur, 21 Falgun 2063*.
- Bom, Prakash – *Uphold the national integrity – Kathmandu Post, 20 February, 2007*.
- Brisesh, Chandra Lal – *Sanghiya Swashasantira – Sudma Prakashan*.
- Brown, John C. Lloyd – *Self Determination and Separation*.
- Buchanan, James M. – *Federalism and Individual Sovereignty*.
- Central Bureau of Statistics, *Population Census 2001 – Caste/Ethnicity, Mother Tongue and Religion (District Level), September 2003*.
– *National Report- June 2002, reprint June 2003*.

- Chalise, Suresh Raj – *Madhesi Uprising Time for wise action – The Himalayan Times, 5 February, 2007.*
- Chatterji, Saniti Kumar, Kirata- Jani – *Krti, The Indo-Mongoloids 1998 The Asiatic Society.*
- Chittadhar ‘Hridaya’ – *Sugata Saurabha Tr: Tirtha Raj Tuladhar 1998, NBA.*
- Coward Harold – *Pluralism, Challenge to World Religions. Sri Satgru Publication.*
- Damino, Michel and Nahar, Sujata – *The Invasion that Never Was, VOI.*
- Dixit, Kanak Mani – *Ab Loktantra ko Khabardari – Kantipur, 21 January, 2007.*
– *Lathalinga Rajya ra Maobadi Bhumika. Kantipur, 2 Bhadra, 2063.*
- Dixit, Kanak Mani / Magar, J.B.Pun – *Sanghiya Rajya – Jatiya Rajyama Prasna Chinha – Himal Khabarpatrika, 1-16 September 2006.*
- Finland – *Constitution (Adopted on 11 June 1999).*
- Frawley, David – *Awaken Bharata, 1998.*
– *Hinduism, The Eternal Tradition, 2003, VOI.*
- Federal Constitution of the Swiss Confederation of April 18, 1999 (as amended until October 15, 2006).*
- Galtung, John – *Opinion- Barta Gara Bibad Nagara – Samaya, Kartik 23, 2063.*
- Gautam, Aniruddh – *Rethinking Nepal - A federation of identities – The Kathmandu Post, 7 April, 2007.*
- GEFONT 2007 – *Naksama Samabeshikaran ra Rajyako Punarsamrachana.*
- Giri, Sarita – *Democracy and Madhesi Nationalism – The Kathmandu Post, 7 April, 2007.*
- Ghai, Yash – *Framing a Constitution, Necessity of a Participatory Process – The Himalayan Times.*
- Gupta, Jayaprakash – *Madhes: Social Demography and Discrimination Census 2001 CDMHR.*
- Gurung, Dev – *Sanghiya Naya Nepalma Jatiya Swayattata ra Atmanirnayako Adhikar – Pratyakraman, 11 Chaitra, 2063.*
- Gurung, Harka, Gurung, Yogendra, Chidi, Chhabi Lal – *Nepal Atlas of Ethnic and Caste Groups, NF DIN 2006.*
– *Nepal Atlas of Language Groups NF DIN 2006.*
- Gurung, Harka – *Nepal Atlas and Statistics 2006 Himal Books.*
– *Social Demography of Nepal, Census 2001 Himal Books 2005.*
– *Fragile Districts Futile Decentralization, SID.*
- Gurung, Om – *Opinion-We Ought to Keep our Integrity Intact – Kathmandu Post, 19th March, 2007.*
- Haviland, Charles – *Let's stay together - Because breaking up by ethnicity is hard to do – Nepali Times, 27 april 2007.*
- Hussain, Imdad – *An Introduction to the Poetry of Faiz Ahmad Faiz, Vanguard 1989.*
- Illaiah, Kancha – *God, as Political Philosopher; Budhha's Challenge to Brahminism, 2001, Samya.*
– *Why I am not a Hindu...*

- K.C, Surendra - *Jatiya ki Bargiya samashya?* – *Sikhar*, Falgoon 20, 2063.
- Khanal, Krishna – *Madhes Samashya Asanna Sambidhansabha* – *Kantipur*, 13 April, 2007.
- Koirala, Naresh – *Will New Democracy Survive?* – *The Kathmandu Post*, 26 January, 2007.
- Koirala, Shekhar – *Rajya Punarsamrachnako Sworup*. *Kantipur*, April 29, 2007.
- Kumar, Sheetal – *Draw the Line* – *Nepali Time*, 5-11 January, 2007.
- Lal, Brisesh Chandra – *Sanghiya Swashasantira* – *Sudma Prakasan*.
- Lama, Vijaya – *I'm a Nepali First* – *Nepali Times*, 22-28 December, 2006.
- Lama, Mohan Singh – *Janjatiko Udhghosh, Mangol* – *Bhadra* 2063.
- Lawati, Mahendra – *Samavesi Pratinidhimulak Sambidhan Sabha: Swarup ra Pratikriya* – *Loktantra Nepal*, Asoj 2063.
– *Power Structure-Federalism vs. Unitary State* – *The Kathmandu Post*, 29 January, 2007.
- Linder, Wolf – *Swiss Prajatantra 2062 BS IEGO*.
- Lithunia – *Constitution (Adopted on 25 October, 1992)*.
- Lohani, Prakash Chandra – *Antarim Sambidhan Akrosit Madhes* – *Kantipur*, 12 Magh, 2063.
- Magar, J.B Pun – *Bhadra Janjati andolan* – *Himal*, 16-31 Bhadra, 2063.
- Mainali, Mohan Ed – *Naya Nepalko Parikalpana*, 2006 Himal Books.
- Makhim, Surya / Limbu, Yubaraj – *Biujhiyo limbuwan* – *Sanghatmak, Mangsir*, 2063.
Manusmriti, Randhir Book Sales, Haridwar.
- Misra, Birendra P. – *Constituency Delimitation* - *The Himalayan Times*, 23 April, 2007.
- Misra, Mahendra – *Manabadhikarka Dristile Madhes* – *Kantipur*, 14 March, 2063.
- Miyahara, Takashi – *Aiming at the Building of a Prosperous Nation*, 2006 Nepal National Development Party.
- Muni, S.D. – *Maoist Insurgency in Nepal 2004*, Rupa and Co.
- Neupane, Govinda – *Nepal ko Jatiya Prasna CDS 2005*.
- Newar, Naresh – *Nepalis want to stand up and be counted* – *Nepali Times* #332, 19-25 January, 2007.
- Pandey, Devendra Raj – *Opinion-Democratic Republic is the Right Choice* – *The Kathmandu Post*, April, 2007.
- Pandey, Madhusudan – *Nepalka Dalitharu* – *Pairabi Prakashan*, 2062 BS.
– *Nepalka Janajati, Pairabi Prakashan*, 2063 BS.
- Palkhivala, Nani A. – *We, the Nation, The Lost Decades*, 1994 UBSPD.
- Pathak, Tilak – *Rajya-Punah Samarachana Aa-Afnai Road Map* – *Nepal*, 11 Asad, 2063.
- Patrick, John J. – *Indiana University, Teaching Democracy Globally Internationally and Comparatively, The 21st Century Civic Mission of Schools*.

- Prachanda – *Opinion Arthik, Rajnaitik, Samajik ra Sanskritik Sabai Chhetrama Agadi Badeko Nepal nai Naya Nepal Hunechha – Pratyakraman, Baishak, 2063.*
- Prasad, Swami Muni Narayana – *The Philosophy of Narayan Guru 2003. DK Print World.*
- Prasrit, Modanath – *Sukna Lageko Nepaliko Ragat – Kantipur, 1st Baishak, 2064.*
- Pyakuryal, Bishambhar – *Federal Democracy- Fiscal Managament under a New System – The Himalayan Times, 17 April, 2007.*
- Pokharel, Balakrishna – *Rastrabhasa 2055 – Sajha Prakashan.*
- Rajagopalachari, C. – *Our Culture 1988 . Bharatiya Vidya Bhawan.*
- Rajyako Punarrachana Sambandi Nekapa Amale (UML) ko Upadharana.*
- Ranganathananda, Swami – *Social Responsibilities of Public Administrators Bharatiya Vidya Bhawan 2000.*
– *Democratic Administration in the Light of Practical Vedanta, 2002, Sri Ramkrishna Math.*
- Rimal, Arabinda – *Jan Andola II- Nepal Tharkaidine 19 Din. 1997 Saldekhi 2017 sal . Ek Avalokan 2nd edition Magh, 2063, TASP*
- Rimal, Durga N. – *2006, In Search of Our Nepali Roots.*
- Rinpoche, Shamar – *Creating a Transparent Democracy A New Model, 1006. Banyan Tree Publishing Co.*
- Rimal, Gauri Nath – *Topic: Madhesis' demands and a solution – The Himalayan Times, 5 February, 2007.*
– *Topics: Pratinidhitwako Magama Nirbachan Janasankhyako Adharma – Annapurna Post, 23 Magh, 2063.*
– *Jatiya Adhara Kati thik? – Nepal, 16 Baishak, 2064*
- Roka, Hari – *Nepali Sandarbham Barga Samgharsha – Mulyankan, Pous, 2063.*
- Salter Jan and Gurung Harka – *Faces of Nepal Himal Books 1996.*
- Shaha, Rishikesh – *New Direction in Nepal-India Relations. 1995 Nirala.*
– *Modern Nepal Vol 1 and 2 Manohar 1996. Ancient and Medieval Nepal Macmillan 2001.*
- Shakya, Ajaya Kranti – *The Sakyas 2006 NBDRC.*
- Shankar, Sri Sri Ravi – *Stick to your Ground.*
- Shrestha, Aditya Man – *Maoist Foreign Policy.*
- Shrestha Padam – *Newar, Sasya Samaj.*
- Shrestha, Rajan – *Sanghiya Shashan Byavasta Model. Kantipur, 20th March, 2007.*
- Singh Subodh Kumar – *The Great Sons of the Tharus. Sakyamuni Buddha and Asoka the Great, 2006, New Nepal Press.*
- Siddika, S. – *Muslims of Nepal 1913.*
- Spanish Constitution 27 December, 1978.*
- Subedi, Surya P – *Naya Nepal Nirman wa Kehi Prastab. Kantipur, 8th Falgun 2063.*

- Sourav – *Jatiya Sangh Arthat Maobadi Barnashram. Kantipur, 20 March, 2007.*
- Sharma, Bijaya Raj – *Sanghiya Bivajan-Kasto ra katiwata . 4th Falgun, 2063.*
– *Swayatta Jatiya-Sanghiya Shashan. Kantipur, 31st January, 2007.*
- Sharma, Pitambar – *Differences among Madhesis are wide and serious. The Kathmandu Post, 19 February, 2007.*
– *Ganatantra Nepalko Pradesick Sworup. Mulyankan, Saun-Bhadra, 2063.*
- Sharma, Khagendra N – *The Madhesi Issue. The Kathmandu Post, 26 January, 2007.*
- Sharma, Murari – *State Restructuring , A Rainbow of Models. The Himalayan Times.*
Stanford Encyclopedia of Philosophy – Federalism.
- Torricelli, Ed. Senator R. and A. Carrol – *In Our Own Words-Kodansha International.*
- Thapa, Basant and Mainali, Mohan – *Madhes Samashya ra Sambhabana , Social Science Baha, 2006.*
- Thapa, Ajit N. – *Future Nepal – Need for a holistic Approach.*
- Timilsina, Anga Raj – *Maobadi ko Rupantaran. Kantipur, 11 Magh, 2063.*
- Turin, Mark – *My tongue or yours? Nepali Times #336.*
- Thapa, Gagan – *Taraiko tanabla abasarma badalnu parchha. Kantipur.*
- Tamang, Parasuram – *Sanghiya Ganatantra banaune upaya. Mulyankan, Magh, 2063.*
– *Kina Chahinchha Jatiya rajya? Himal, 1-16 September, 2006.*
– *Nepal Statistics and Indigenous People 2006 NTG.*
- Thapa, Deepak – *Exclusion Exemplified. Newsfront, 29 January-4 February, 2007.*
- Thapamagar, Kalyan – *Sanghiya Shasan Pranaliko Auchitya ra tesako Samrachana. Ghatana ra Bichar, 5 Baishak, 2064.*
– *Yesto Maobadiko Pranta Bibhajan. Ghatana ra Bichar, 12 Baishak, 2064.*
- Tuladhar, Padma Ratna – *Jatiya swayattata ra sanghiyata. Mulyankan, Baishak, 2064.*
- Uprety, Sanjaya – *Federalism, Multiculturalism and Inclusion- The Kathmandu Post, 12 March, 2007.*
– *Sanghiya Rajya, Samaveshikaran ra Bahulbad. Kantipur, 15 March, 2007.*
- Wikipedia – *Self Determination.*
– *Unitary and Federal Systems of Government.*
- World Constitutions– V Bhagwan and V Bhushan 1989 Sterling Publishers.*
- Yogananda, Sri Sri Paramahansa – *Wine of the Mystic (The Rubaiyat of Omar Khayyam) 1997, Macmillan India.*
- Zakaria, Fareed – *The Future of Freedom: Illiberal Democracy at Home and Abroad – Viking, 2003.*

Acknowledgements

I have received support from many individuals all of whom who helped me generously in preparing the maps and in printing this book. To all of them I would like to offer my thanks. Kamal Raj Pandey provided much needed support in organising the data and in helping me to convert the data electronically into maps using Geographic Information System (GIS). Ajaya Dixit shared his insights, advice and criticism. I thank him for his editorial support and help in printing this book. I am grateful to Sudhindra Sharma, Dipak Gyawali, Durga Nath Rimal and Suman Gautam for their useful suggestions. Narayan Shree Adhikary, Suresh Shrestha and Sangita Shrestha redrew the maps. Suresh Shrestha of DG Scan designed the layout of the book. Kanchan Rimal helped me with typing and Miku Dixit drew the cartoon. Perry Thapa provided much support in polishing the text. I also like to thank Shibesh Chandra Regmi, Country Director, Action Aid Nepal for support in printing of the book. I thank them all.

I would like to extend my special appreciation for the support and encouragement offered by Mahindra Dhoj Singh, Shanker Nath Rimal, Khadga Jit Baral, Shanker Raj Satyal, Aditya Man Shrestha, Bihari Krishna Shrestha, Hari Bhakta Budhathoki, Pitambar Sharma, Madan Dev Bhattarai, Birendra Nath Tandon, Arabinda Nath Rimal, Bhim Nath Ghimire, Dinesh Chandra Gautam, Jessica Chemjong, Bharat Sharma, Ganga Prashad Shah, Arun Kumar Jha, Bakhat Bahadur Chitrakar and Santosh Rimal.

Finally, I wish to thank my wife Sushma for her constant encouragement.

Gauri Nath Rimal

June 2007

Gauri Nath Rimal (b. 1936), graduated in Civil Engineering from Bengal Engineering College, Calcutta University in 1957 and was trained in Sweden, Denmark, UK and USA. He had various assignments including, as consultant in India (Regional Office UNESCO), Deputy Commissioner General (International Exposition Tsukuba, Japan 1985) and Commissioner General (World Expo 88, Brisbane, Australia, 1988). He worked for the Government of Nepal for 35 years in various important positions.

ActionAid Nepal

ActionAid is a secular and non-political international development organisation founded in the United Kingdom in 1972 and registered as a global entity in The Hague, the Netherlands in September 2003. The ActionAid International Secretariat is based in Johannesburg, South Africa.

It is working with over 13 million of the poorest people. Majority of them live in the developing world in more than 43 countries across Asia, Africa, Latin America and the Caribbean. ActionAid is committed to improving the quality of life of the poorest and the most excluded people so that they can live a life of dignity. It has over three hundred thousand supporters across Europe.

ActionAid has been working in Nepal since 1982. Its mission here is to empower poor and excluded people to eradicate poverty and injustice. The work of ActionAid International Nepal (AIN), hereafter referred to as ActionAid Nepal (AAN), over the years has undergone various changes informed by its engagement at the community and other levels. Its scope of work has thus grown in content, coverage, commitment, and capacity to work in a multifarious situation over the period.

AAN changed its approach from direct service delivery to partnership mode with local NGOs in 1996. Similarly, it adopted rights-based approach in 1998 with an aim to creating an environment in which poor and excluded people can exercise their rights, and address and overcome the causes and effects of poverty.

Currently, AAN's long-term partnership programmes at field level are being implemented mainly in Achham, Baglung, Baitadi, Bajhang, Bajura, Banke, Bara, Bardiya, Chitawan, Dadeldhura, Dang, Darchula, Dhanusha, Dolakha, Doti, Jhapa, Jumla, Kailali, Kanchanpur, Kapilbastu, Kaski, Kathmandu, Khotang, Lalitpur, Mahottari, Morang, Mugu, Nawalparasi, Parbat, Parsa, Rasuwa, Saptari, Sarlahi, Sindhupalchowk, Siraha, Sunsari and Udayapur districts. Besides these, AAN has several short-term engagements with over 200 NGOs, CBOs, Alliances, Networks and Forums across the country.

AAN's rights holders are the poorest and the most excluded people particularly women, children, victims of conflict and disasters, poor landless and tenants, people living with HIV and AIDS, Dalits, indigenous peoples, former Kamaiya, people with disabilities, and urban poor. AAN has prioritised five themes based on the local context and needs - Women's Rights, Education, Food Security, HIV and AIDS and Peace Building. These apart, AAN is also engaged in issues such as Emergency and Disaster, Globalisation, Governance, Gender Equity, and Social Inclusion that cut across our priority themes.

AAN works at the grassroots and at the national levels with various advocacy programmes in order to influence public policies and practices in favour of the poorest and the most excluded people and to address their immediate conditions.

As a chapter of ActionAid International, AAN is also actively engaged in advocating at the regional and international levels on issues such as Women's Rights, Education, Food, Human Security during Conflict and Emergencies, HIV and AIDS, and Just and Democratic Governance that cut across globally, to campaign for pro-poor policies and to enable the poor and excluded people to secure their rights

Institute for Social and Environmental Transition, Nepal (ISET-N)

Institute for Social and Environmental Transition-Nepal (ISET-N) is a Kathmandu-based research organization that generates and disseminates, through research and public discourse, new knowledge regarding social and environmental challenges. ISET-N collaborates with partner organizations in South Asia as well as Europe and America in research that focuses on gaining better understanding of the changing milieu and how societies adapt to the emerging stress.

GPO Box 3971
Kathmandu, Nepal
Tel: 977-01-5528111, 5542354
Fax: 977-01-5524816
E-mail: iset@wlink.com.np

act:onaid
End poverty. Together.

GPO Box 6257, Apsara Marga, Lazimpat
Kathmandu, Nepal
Tel: 977-01-4436477, 4419115
Fax: 977-01-4419718
E-mail: nepal@actionaid.org
www.actionaid.org/nepal

