

BHARATPUR METROPOLITAN CITY

Office of Municipal Executive

Bharatpur, Chitwan, Nepal

INTRODUCTION

Bharatpur Metropolitan city lies on the bank of the Narayani River which is renowned for its historical, social, economic, cultural and religious perspectives. It is the Headquarter as well as a commercial center of Chitwan district. Bharatpur is establishment in 2035 B.S. (1979 A.D.) which has been declared as municipality in 2048 B.S. (1991 A.D.) and upgraded to Metropolitan City on March10, 2017.

It is located at the center of Mahindra (East-West) highway. The proximity of this city from Kathamndu (146 km), Pokhara (126km), Butwal (114km), Birgunj (128 km), Hetauda (78 km) and Gorkha (67km) has augmented the importance of its advantageous geographical location. In addition to good road access, Bharatpur has regular daily air services for Kathmandu, the capital of the country and Pokhara touristic city.

The population of Bharatpur Metropotitan city according to population census 2011 is now 2, 80,502. It is situated at an altitude of about 251 meters from the sea level. The temperature ranges from 10° C to 40° C. The coolest Month is January and the hottest one is June. The average annual rainfall is 1500mm.

Bharatpur is the city of migrants. Almost all people, except some indigenous group like Tharus, Darai, Kumals and Chepangs, are immigrated from different parts of the country. The migration had taken its root after the eradication of Malaria. Inception of the Rapti Valley Development Project, in the sixties, promoted another surge of migration by distributing land. So due to migration from different parts of the country combination of varieties of castes and ethnic groups are found dwelling in the Metropolitan city.

GEOGRAPHICAL SITUATION

Latitude : 27° 32′58" to 27° 45′40" Longitude : 84° 9′41" to 84° 29′5"

Administrative Division

East : Ratnanagar Municipality, kalika Municipality and Icchakamana

Rural Municipality

West : Chitwan National Park and Nawalpur District

North: Tanahau District

South: Chitwan National Park Climate: Min. 10°C Max. 40°C

Demographic SituationTotal Household: 69035

Total Population : 280,502 Women : 146,501 Men : 134,001

EDUCATIONAL SITUATION

Literacy Rate: 85.63%, Female: 82.25%, Male: 90.75%

Educational Institutions:

Schools:

No of primary schools: 60

No of Lower Secondary School: 36

No of Secondary School: 81

No of Higher Secondary School :39

University/ Colleges:

University: 1

Medical Colleges: 2

Health Services

Cancer Hospital: 1

Government district hospitals: 1

Private Hospitals: 15

Primary Health Post (PHP): 1 Urban Health Centers (UHC): 6

Health Posts: 13

Community Health Centers: 8 Homeopathic Hospitals: 6

Ambulances:141

Drinking Water:

104198 households

Electricity Facilities: 90%

Communication:

Telephone:

Landline : 19,400 ISP Provider : 10 ADSL : 7508

Mobile: Postpaid : 12,000 Prepaid: 3,30,000

F.M Radios : 10 Local Televisions

News Paper

Daily Newspaper : 6 Half weekly : 2 Weekly : 13 Monthly : 3 Cinema Halls : 3

: 6

Transport and Air services:

Airport - 2 Nos

Bharatpur Airport 14 flights daily

- Buddha airlines 9 flight daily
- Yeti airlines 4 flights daily
- Simirik Airlines 1 flight daily

Meghauli Airport:

Nepal Airlines corporation (NAC) operate 3 flights in a week

Bus Park- 2 Nos

Tourist Accommodation:

Tourist Standard Hotel: 50

General Hotel / Lodge and restaurant: 150

Travel agency: 5

Road Network

- Highway- 21 km
- Paved Road-550.2 km
- Gravel Road-768.25 km
- Earthen road-169.5136km

SOCIAL COMPOSITION

Most of the people except some indigenous group like Tharus, Darai, Kumals and Chepangs are immigrated from different parts of the country. The migration had taken its root after the eradication of Malaria. Inception of the Rapti Valley Development Project, in the sixties, promoted another surge of migration by distributing land. So combination of varieties of castes and ethnic groups are found dwelling in the Metropolitan City. Among them, the Brahmins, Chhetries, Newars, Magars, Tamangs and Gurung are major people of Metropolitan City.

RELIGION:

Hindu is the main religion of Bharatpur Metropolitan city

Which has 85.5% of population. Other religions are Budda, Islam,

Christians and Prakriti. Mother tongue: Nepali

INDUSTRY:

The economy of Bharatpur traditionally was based on agriculture. The agricultural land is gradually converted into the residential area. A large number of poultry industries, substantial volume of poultry products for export trade. The major companies have opened their branches in the

city. There are Coco-cola, Beer, Poultry, Chocolate industries.

IMPORTANT PLACE

MakarSakranti (around mid-January) about half a million people every year to take bath a holy confluence of Trishuli and Kali Gandaki River. Devghat is being developed as a center for the Hindu people entering into Vanaprastha and Sanyas Ashram (Stages of Life) for

Devghat:

Devghat lies on km northwest boarder of Bharatpur Metropilitan. Pilgrims different parts of the country and also from India visit this place every year. On the occasion of

peace, renunciation and salvation. Daily bus, taxi and temp services are available from to reach there.

Naryani River flows through south-western part of the Metropolitan. It is the deepest river in the country. This is the most popular destination for river rafting which starts at Trishuli River, some 150 kms north from Bharatpur. More than 40,000 tourists from different countries enjoy white water rafting adventure in this river every year. The beautiful creatures of nature like dolphin and crocodile are also available in the river.

BISHAJARI TAL

BisHajri Tal (Twenty thousand lake) which lies on 4 kms southeast from the main city is famous for varieties of Birds. Python and Ghariyal. In this place varieties of birds come from the Siberia too. Local authorities including this sub metropolitan city are implementing program jointly to

develop this lake as a tourist destination.

RAPATI RIVER

The East Rapti River flows from east to west through the Chitwan Valley in Nepal, forming the northern border of the Chitwan National Park. It joins the Narayani River inside the protected area. Tourist can also embark on canoe ride along the Rapti River inside the Chitwan National Park and take a close view of crocodiles and other wild animals. Tourist are excited to look at the crocodiles taking sunbath on the river banks and take their photographs.

EXECUTIVE BOARD MEMBER

Ms. Renu Dahal Mayor Mob. 9855011311 E-mail:dahalrenu33@gmail.com

Ms. Parbati Shah Thakuri Deputy Mayor Mob. 9855011411 E-mail:parbati.shah2017@gmail.com

Mr. Prem Raj Joshi Chief Administrative Officer Mob. 9855058066 E-mail:premrjoshi@gmail.com

Ward No.	Name	Designation	Contact No.
1	Mr. Jayaram Shrestha	Ward Chair Person	9855013141
2	Mr. Purna Bahadur Shrestha	Ward Chair Person	9855013142
3	Mr. Chandra Mitra Pandit	Ward Chair Person	9855013143
4	Mr. Hari Prashad Acharya	Ward Chair Person	9855013144
5	Mr. Padam Pani Subedi	Ward Chair Person	9855013145
6	Mr. Hari Bilash Koirala	Ward Chair Person	9855013146
7	Mr. Rajendra Mani Kafle	Ward Chair Person	9855013147
8	Mr. Damodar Neupane	Ward Chair Person	9855013148
9	Mr. Yam Lal Kandel	Ward Chair Person	9855013149
10	Mr. Arun Pidit Bhandari	Ward Chair Person	9855013151
11	Mr. Baburam Adhikari	Ward Chair Person	9855013150
12	Mr. Narendra Kumar Kandangwa	Ward Chair Person	9855013152
13	Mr. Prakash Dawadi	Ward Chair Person	9855013153
14	Mr. Om Prasad Pokhrel	Ward Chair Person	9855013154
15	Mr. Shambhu Bahadur Bhandari	Ward Chair Person	9855013155
16	Mr. Chaturman Gurung	Ward Chair Person	9855013156
17	Mr. Lalitman Tamang	Ward Chair Person	9855013157
18	Mr. Dipak Lama	Ward Chair Person	9855013158
19	Mr. Karna Bahadur Gurung	Ward Chair Person	9855013159
20	Mr. Mani Lal Tamang	Ward Chair Person	9855013160
21	Mr. Chitrsen Adhikari	Ward Chair Person	9855013161
22	Mr. Bishnu Raj Mahato	Ward Chair Person	9855013162
23	Mr. Narinarayan Poudel	Ward Chair Person	9855013163
24	Mr. Kanchha Malla	Ward Chair Person	9855013164
25	Mr. Bijaya Kumar Bhujel	Ward Chair Person	9855013165
26	Mr. Gyan Prasad Khanal	Ward Chair Person	9855013166
27	Mr. Govinda Tamang	Ward Chair Person	9855013167
28	Mr. Ash Bahadur Kumal	Ward Chair Person	9855013168
29	Mr. Man Bahadur Magar	Ward Chair Person	9855013169

S.N.	Name	Designation	Contact No.
1	Mr. Chakra Ruchal	Member	9855013170
2	Mr. Tek Lal B.K.	Member	9855013171
3	Mr. Man Bahadur B.K.	Member	9855013172
4	Ms. Dhana Kumari B.K.	Member	9855013173
5	Ms. Bina Gurung	Member	9855013174
6	Ms. Parbati B.K.	Member	9855013175
7	Ms. Pabitra K.C.	Member	9855013176
8	Ms. Gita Kumari Sharma	Member	9855013177

Map of Bharatpur Metropolitan City

Contact Address:

Bharatpur Metropolitan City

Office of Municipal Executive
Bharatpur, Chitwan, Nepal
Tel: 977 5620167, 56525771, Fax: 977 56 520014

Email-: bmc@ntc.net.np Website:www.bharatpurmun.gov.np