

National Population and Housing Census 2021

National Report

Government of Nepal
Office of the Prime Minister and Council of Ministers
National Statistics Office
Thapathali, Kathmandu

National Population and Housing Census 2021

National Report

Government of Nepal
Office of the Prime Minister and Council of Ministers
National Statistics Office
Thapathali, Kathmandu

National Population and Housing Census 2021 (National Report)

Published by:

National Statistics Office

Ramshahpath, Thapathali, Kathmandu, Nepal

Phone: +977-15365323, 5329406, 5345947

Fax: +977-15327720

Website: www.cbs.gov.np, www.censusnepal.cbs.gov.np

Email: info@cbs.gov.np, population@cbs.gov.np

Reprint: May 2023, Supported by the United Nations Population Fund (UNFPA), Nepal

ISBN: 978-9937-1-3221-3

KATHMANDU
NEPAL

The Prime Minister

MESSAGE

The National Population and Housing Census 2021 in Nepal has been completed successfully by the government. The census was part of the country's integrated National Statistical System and aimed to gather valuable data about the demographics, social characteristics and economic conditions of Nepal's population. The high-quality diverse data collected from the census will provide insights into how well are able to access basic services and exercise their fundamental rights as outlined in the Constitution of Nepal.

Since the adoption of its new constitution in 2015, Nepal has undergone significant political, economic and socio-cultural changes and is now a federal republic with three levels of government. These governments are responsible for implementing policies, plans and programs that promote good governance together with sustainable and inclusive development in line with the country's priorities and commitments to the national and international development goals including SDGs. The government has also set the goal of achieving lower middle-income country status by 2026 and middle-income country status by 2030 through equitable economic growth. In this context, it is essential that the results of the recent census which provide valuable information about the current demographic status of the country will help to develop evidence-based plans and policies and help for transformation of Nepal into a modern, just and prosperous nation.

I would like to extend my gratitude to all levels of government including federal, provincial, and local governments for their timely guidance and support during the various stages of the census operation. The National Statistics Office team deserves special recognition for successfully completing a large-scale task during the challenging situation of COVID-19 pandemic.

Finally, I would hereby like to express my thanks to all respondents, field staffs, the international agencies and all other stakeholders for their cooperation in this important national effort that occurs once every ten years.

March, 2023

Pushpa Kamal Dahal 'Prachanda'

Dr. Min Bahadur Shrestha
Vice Chairman

Government of Nepal
National Planning Commission
Singha Durbar, Kathmandu

FOREWORD

I am pleased that the National Population and Housing Census 2021, the 12th in the series of census taking and first in the federal context of the country, has been successfully accomplished by the National Statistics Office. This census has provided a wealth of invaluable benchmark data about demographic, social and economic characteristics of Nepal's population. It has generated relevant, accurate, timely and comprehensive small area statistics on population such as composition, characteristics, spatial distribution, and organization in terms of families and households that will be used for policy-making, planning and resource allocation, and administrative purposes, providing data for business, industry, and election exercises, providing a master sampling frame for surveys, housing statistics and assessment of the quality of housing, and research among others.

The results of the census are timely in relation to the current political, economic and social transformation that Nepal is undergoing. Nepal is a federalized country with three tiers of government, each responsible for their own policies, plans and programmes, fostering good governance, and accelerating sustainable and inclusive development, including for women, girls and other vulnerable populations. Nepal is aspiring to graduate from Least Developed Country (LDC) status by 2026, to become a middle-income country by 2030. In this regard, the census results will help for tracking progress towards achieving this economic goal. Similarly, the invaluable data and evidence generated from this census will be used across many relevant sectors and for a range of critical policy and planning and resource allocation decisions including for defining the pace of change required to achieve the national development goals; understanding the challenges and gaps in achieving inclusive and Sustainable Development Goals, accelerating the implementation of the Program of Action, leaving no one behind, ensuring rights and choices for all, that Government of Nepal is committed to. Hence, I anticipate that all stakeholders at all levels will use the comprehensive information from the census for evidence-based plan and policies to transform Nepal into a prosperous nation.

I would acknowledge the effort of the entire team of National Statistics Office, that tirelessly led the overall management of this historical and huge statistical operation to a successful end amidst several challenges. I want to appreciate the professional competency of entire census team, then led by the Deputy Chief Statistician (then Director General), Mr. Nebin Lal Shrestha. I also acknowledge the cooperation, technical inputs and support from all levels of governments, the Development Partners for their contributions and all stakeholders for their patience and support.

Finally, I would like to thank all the members of the Steering Committee of the National Population and Housing Census 2021. Also, thanks are due to all who have contributed to the different stages of census process.

March 2023

Dr. Min Bahadur Shrestha

Chief Secretary

FOREWORD

I am pleased to present the National Report of the 12th National Population and Housing Census conducted by the National Statistics Office (formerly known as the Central Bureau of Statistics) in 2021, which also marks the first census conducted under Nepal's federal structure. The purpose of the census is to generate reliable, timely, and comprehensive statistics at the most granular level of administration, which will be beneficial for crafting policies, delivering services, allocating resources, fulfilling national development objectives, and identifying marginalized populations.

Conducting a population census is a massive undertaking, and I would like to express my sincere gratitude to all those who were involved in the planning, implementation, data collection, and data processing activities. I offer my heartfelt gratitude to the Steering Committee of the 2021 National Population and Housing Census, led by the Honorable Vice-Chair of the National Planning Commission, as well as to the members of the Coordination Committees, Technical Committee, Thematic Committees, and Working Groups who have made significant contributions throughout the census process. I would like to extend special thanks to the entire National Statistics Office (NSO) team, then headed by Mr. Nebin Lal Shrestha, deputy Chief Statistician (former Director General), who tirelessly oversaw the management of this significant and ambitious statistical operation despite facing many challenges, including the COVID-19 pandemic, and brought it to a successful conclusion. Furthermore, I acknowledge the cooperation, technical assistance, and support provided by all levels of government, UNFPA, and other development partners. The population census, conducted once every ten years, would not have been possible without the commitment and tireless efforts of everyone.

I am certain that the data outlined in this report will be of great value to policymakers, researchers, and other stakeholders involved, and I encourage them to make use of it. I hope that this timely report generated through reliable census data will be widely used and that it will make a meaningful contribution to the development of our nation.

March, 2023

Shanker Das Bairagi
Chief Secretary

Government of Nepal
Office of the Prime Minister and Council of Ministers
National Statistics Office

Phone { 5345946
5345947
5345948
5345848
5341801
5328406

Fax: 977-1-5327720
Post Box No: 11031
Thapathali, Kathmandu

Ref. No.

Foreword

I am delighted to announce the publication of the results from the latest 12th series of National Population and Housing Census 2021. This census was conducted as part of our integrated national statistical system, in accordance with the provisions of Nepal's Constitution and the purpose of the census.

The census results are timely, given the significant changes in Nepal's political, economic, and social conditions. Following the promulgation of the new Constitution of Nepal in 2015, Nepal transitioned to a federal democratic republic with a three-layered government structure and a development roadmap towards prosperity. Nepal aspires to become a middle-income country by 2030, and tracking progress towards this goal requires robust, reliable and timely data. The census results provide population data to measure progress and assess how well Nepali people are enjoying their fundamental human rights to basic services, as enshrined in the Constitution. I am optimistic that the census data will be used for policy and planning decisions, including achieving national development goals, identifying marginalized populations, and understanding development gaps and challenges.

This census attribute is more important than ever as there is enormous demand for high granularity dataset in Nepal's new context of decentralization in social and economic planning, provision of social services and resource allocation. Accordingly, the census process and results were designed and managed to generate comprehensive demographic, social, and economic data in consultation with stakeholders. Therefore, I urge all stakeholders to make use of the current information for evidence-based planning and policies that can help to achieve its goal of becoming a prosperous nation.

The census process was led by the former Director General of Central Bureau of Statistics (Now National Statistics Office), Mr. Nebin Lal Shrestha, and hence I would like to express my special appreciation to him and the entire team of National Statistics Office, who tirelessly worked for this huge statistical operation to make it successful amidst several challenges. I also acknowledge the cooperation, technical inputs and support from all levels of governments and UNFPA for coordinating the support on behalf of the development partners.

I express my gratitude to the Steering Committee of the National Population and Housing Census 2021 led by the honorable Vice-chair of the National Planning Commission. I also extend my thanks to the members of various Technical Committees, Working Groups, and development partners who have contributed to the different stages of the census process.

Finally, I would like to thank all the respondents who trusted us and provided their truthful information to us to make this census successful.

March 2023

Ram Prasad Thapaliya
Chief Statistician

Government of Nepal
Office of the Prime Minister and Council of Ministers
National Statistics Office

Phone { 5345946
5345947
5345948
5345848
5341801
5328406

Fax: 977-1-5327720
Post Box No: 11031
Thapathali, Kathmandu

Ref. No.

Preface

The Statistics Act 2022 led to the establishment of the National Statistics Office (NSO), which replaced the 64-year-old Statistics Act 1958. The former Central Bureau of Statistics (CBS) was headed by the Director General at the Joint Secretary level but has now been upgraded to the Secretary level NSO and placed under the leadership of the Chief Statistician. In 2021, the Director General led the twelfth round of the National Population and Housing Census (NPHC) conducted by CBS.

The 2021 NPHC is the first census conducted under the federal structure of Nepal. The main census enumeration was originally scheduled to take place over 15 days from June 8 to 22, 2021, but due to the COVID-19 pandemic, the enumeration was postponed for five months. Once the impact of the pandemic subsided, the enumeration was carried out according to a new work plan for a 15-day period from November 11 to 25, 2021.

This report contains statistical tables at the national, provincial, district, and municipal levels, derived from the topics covered in the census questionnaires. The work of analyzing the data in detail is still in progress. The report provides insights into the different aspects of the census operation, including its procedure, concepts, methodology, quality control, logistics, communication, data processing, challenges faced, and other management aspects.

This census slightly differs from previous censuses mainly due to the following activities: i. three modes of data collection (CAPI, PAPI, and e-census); ii. a full count of all questions instead of sampling for certain questions, as was done in the previous two censuses; iii. collaboration with the Ministry of Health and Population to ascertain the likely maternal mortality cases reported in the census by skilled health personnel; iv. data processing within its premises; v. recruitment of fresh youths as supervisors and enumerators; and vi. using school teachers as master trainers, especially for the local level training of enumerators.

Many organizations and individuals have made invaluable contributions to the successful completion of this census. The census operation was guided by various committees, including the National Population Census Steering Committee, National Population Census Coordination Committee, and High-level Coordination Committee for Classification of Caste-Ethnicity, Language, and Religion, which were respectively chaired by the National Planning Commission's Honorable Vice-chair, Honorable Member, and Secretary. Professor Dr. Pushpa Raj Kandel and Dr. Biswo Nath Poudel served as chairs of the Steering Committee, while Dr. Ram Kumar Phuyal led the Coordination Committee during their tenure. Mr. Kewal Prasad Bhandari serves as the chair of the Coordination Committee for Classification of Caste-Ethnicity, Language, and Religion. Additionally, the census Technical Committee, led by the Director General of the CBS,

and various Thematic Committees, led by Deputy Director Generals of the CBS, were also active during the operation. Different coordination committees were also present at the Provincial, District, Local, and Ward levels, all chaired by relevant government officials. I am extremely grateful to all the chairpersons and members of these committees for their invaluable contributions.

Mr. Suman Raj Aryal, the then Director General of the CBS, made significant contributions to the initial planning of the census during his tenure. Dr. Hem Raj Regmi, former Deputy Director General of the CBS and Chief of the Social Statistics Division, played an efficient leading role in planning and managing the census. Mr. Dhundi Raj Lamichhane and Mr. Keshab Kumar Gautam, Directors in the Population Section, steered the managerial and technical aspects of the census. I want to express my sincere appreciation to all for their invaluable contributions.

The efforts of Statistics Officers, Mr. Nanda Lal Sapkota, Mr. Deenanath Lamsal and Mr. Nirajan Sharma as well as Statistics Assistant, Mr. Bishnu Raj Regmi, were instrumental in laying the foundation for every census activity. Mr. Dol Narayan Shrestha, the section's Computer Officer, effectively managed every step of data processing, from CAPI and Windows data entry application programming to data cleaning and tabulation. Mr. Kapil Dev Joshi, Statistics Officer, also deserves recognition for his successful management of e-census activities. Similarly, the contributions of Statistics Officers Mr. Prakash Pokharel, Mr. Sabindra Maharjan, and Computer Officer Mr. Khadga Bahadur Rana in various activities such as coding guidance, help desk management, and data processing support were also invaluable. The entire team of census store management, led by the Statistics Officer, Mr. Hari Om Pokharel, and supported by the Statistics Assistant, Mr. Ashok Neupane, performed admirably. The district census officers were responsible for overseeing all aspects of the census at the district level, from recruiting field staff to training supervisors and monitoring their progress. Meanwhile, local census officers played a key role in conducting training for enumerators, managing fieldwork, and ensuring efficient data collection at the local level. I am deeply grateful for the tireless efforts and hard work of everyone involved.

The duo Deputy Director General of the CBS, Mr. Dilli Raj Joshi and Ms. Munni Kumari Chaudhary, provided leadership in various aspects of the census. Mr. Dilli Raj Joshi was involved from the beginning of the census planning phase, while Ms. Munni Kumari Chaudhary was involved during the report preparation phase. The Director of the GIS Section, Mr. Birendra Kumar Kayastha along with Statistics Officers Mr. Tika Ram Mahato, Mr. Jiban Paudel, and Computer Officer Mr. Lilanath Pandey, contributed to the timely production of high-quality Enumeration Area (EA) maps. Similarly, Director Mr. Rishi Ram Sigdel and Statistics Officers Mr. Prakash Poudel and Mr. Bimal Bhattarai were responsible for training management at the central and provincial level. I want to take this opportunity to express my sincere thanks to all of them for their exceptional efforts.

The Under Secretaries, Mr. Bishwaroop Dahal and Mr. Kedar Nath Poudel, and the administration and financial administration teams facilitated procurement, recruitment, and other related activities for the census. Director Ms. Sahanlaxmi Tamrakar and the former Directors Mr. Shanker Lal Shrestha, Mr. Indra Bahadur Karki, and Mr. Lila Prasad Mishra contributed in different activities of the census, which were instrumental in its successful

completion. Mr. Kapil Prasad Timalsena, Under Secretary of the Population Management Division of the Ministry of Health and Population, took a leadership role in coordinating and executing the verbal autopsy, which was carried out by skilled health personnel to ascertain likely maternal mortality cases reported in the census. I am extremely grateful for the commitment and hard work of each and every person involved.

Nepal Telecom and NCELL played a crucial role in promoting the census through CRBT messages on mobile phones, which helped to increase participation and coverage. In addition, various media outlets, including FM radio, television, newspapers, and individuals working in these fields contributed to publicizing and raising awareness about the census at different stages of the process. The National Federation of the Disabled-Nepal (NFDN) and rights organizations from the LGBTIQ+ community also provided support for the census through the provision of experts and materials for distribution, as well as by assisting with training and publicity efforts. My sincere thanks go to all the organizations and individuals involved.

The census was conducted in accordance with the latest recommendations from the United Nations Population Fund (UNFPA). The UNFPA and UNWOMEN country office provided valuable support for the census, including technical and logistical assistance, as well as support for a range of census activities. My sincere thanks go to UNFPA for coordinating their support on behalf of the development partners, including catalytic contributions from the British Embassy in Kathmandu and the Swiss Agency for Development and Cooperation (SDC) for providing assistance that enabled the NSO to carry out the census.

I extend my sincerest appreciation to all respondents for their invaluable contributions, as well as to the dedicated teams of data entry operators, coders, enumerators, supervisors, master trainers, trainers, officers, and officials of the local, district, and provincial census offices, and all others who played a vital role in the collection, processing, and compilation of this essential data.

I hope that this volume will be extremely useful and will meet the needs of the users to the maximum extent. I also would like to request to all the users of this report to provide us with suggestions for any improvement that we can make.

We always like to hear from you!

Nebin Lal Shrestha
Deputy Chief Statistician
(Former Director General, CBS)
March 2023

Table of Contents

Part I: Key Results	1
Part II: An introduction to the National Population and Housing Census 2021	6
1. Introduction.....	6
2. Organizational structure of NPHC 2021.....	7
3. Census questionnaire and other tools.....	8
4. Basic concepts and reference date.....	9
5. Human resource for the field work management.....	10
6. Logistics management.....	10
7. Communication and publicity.....	11
8. Field operation.....	11
9. Data Processing.....	12
10. Quality management.....	12
11. Census results and related products.....	13
12. Cooperation of international development partners.....	14
13. Challenges faced during the census operation.....	15
Part III: Major Statistical Tables	18-591
Table 01 : Number of households by type of ownership of housing unit, NPHC 2021.....	18
Table 02 : Number of households by type of foundation of housing unit, NPHC 2021.....	21
Table 03 : Number of households by type of materials used for outer walls of housing unit, NPHC 2021.....	24
Table 04 : Number of households by type of roof of housing unit, NPHC 2021.....	27
Table 05 : Number of households by type of floor of housing unit, NPHC 2021.....	30
Table 06 : Number of households by main source of drinking water, NPHC 2021.....	33
Table 07 : Number of households by type of fuel usually used for cooking, NPHC 2021.....	37
Table 08 : Number of households by usual source of lighting, NPHC 2021.....	40
Table 09 : Number of households by type of toilet facility, NPHC 2021.....	43
Table 10 : Number of households by household amenities/assets used, NPHC 2021.....	46
Table 11 : Number of households by female ownership of fixed assets, NPHC 2021.....	49
Table 12 : Number of households with small scale enterprise other than agriculture, NPHC 2021.....	52
Table 13 : Number of households with at least one death and number of deaths (in the 12 months preceding the census) by sex, NPHC 2021.....	55
Table 14 : Number of households and usually residing population, households with absentees and absent population living within the country, households with absentees abroad and absent population living abroad, by sex, NPHC 2021.....	58
Table 15 : Number of households, population by sex, average household size, sex ratio, population density and annual population growth rate, NPHC 2021.....	62
Table 16 : Number of households by household size, NPHC 2021.....	66
Table 17 : Population by single year of age and sex, NPHC2021.....	70
Table 18 : Population by five year age groups and sex, NPHC 2021.....	84
Table 19 : Number of household heads by age of the household head, NPHC2021.....	136
Table 20 : Population by country/region of citizenship, NPHC 2021.....	147
Table 21 : Population aged 10 years and above by marital status, NPHC 2021.....	157

Table 22	: Married population aged 10 years and above by age at first marriage, NPHC 2021	167
Table 23	: Population by disability, NPHC 2021	184
Table 24	: Population aged 5 years and above by literacy status, NPHC 2021	199
Table 25	: Population aged 5 years and above by educational attainment (level completed), NPHC 2021	209
Table 26	: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021.....	227
Table 27	: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021	247
Table 28	: Population by place of birth, NPHC 2021.....	265
Table 29	: Foreign born population by country/region of birth, NPHC 2021.....	276
Table 30	: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021	297
Table 31	: Currently migrated population by length of stay in the current place, NPHC 2021	302
Table 32	: Currently migrated population by reason for migration, NPHC 2021	317
Table 33	: Population currently migrated from a foreign country by country/ region of origin, NPHC 2021.....	332
Table 34	: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021.....	347
Table 35	: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021	392
Table 36	: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021.....	434
Table 37	: Population 10 years of age and above by number of months worked in the last 12 months preceding the census, NPHC 2021.....	473
Table 38	: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021.....	485
Table 39	: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major industry, NPHC 2021.....	504
Table 40	: Economically active and not active population 10 years of age and above, NPHC 2021	528
Table 41	: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021	532
Table 42	: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021	544
Table 43	: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021	556
Table 44	: Number of children under 18 years of age by status of living arrangement, NPHC 2021.....	572
Table 45	: Number of children aged 5 years and below by birth registration status, NPHC 2021	586
Table 46	: Number of building structures by type of main use, NPHC 2021	589
Annex I	: Steering Committee Composition and members	592
Annex II	: Technical Committee Composition and members	594

Part I:

Key Results

- 1. Population:** The total population of Nepal, as of the census day (25 November 2021) is 29,164,578, of which the number of males is 14,253,551 (48.87 %) and the number of females is 14,911,027 (51.13 %). Accordingly, the sex ratio is 95.59 males per 100 females. The total population was 26,494,504 with sex ratio of 94.16 males per 100 females in 2011.
- 2. Population of other gender:** In the 2021 census, information about the total number of male, female and 'other gender' (sexual and gender minorities) usually living in the households was collected through the house and household listing form in the first phase of census fieldwork. Accordingly, there are a total of 2,928 individuals (0.01 percent of the total population) reported as 'other gender'. However, in the main questionnaire, the detail characteristics of the individuals from this community have been enumerated under male or female category based on their biological sex. By province, among those who reported as 'other gender', the highest number (32.7 %) are in Bagmati province whilst the lowest number (2.8 %) are in Karnali province. The percentage of population of this community in Madhesh, Lumbini, Koshi, Gandaki and Sudur Pashchim provinces are 24.9, 14.8, 10.4, 7.8 and 6.8 respectively out of the total 'other gender' population.
- 3. Annual average population growth rate:** Annual average population growth rate is 0.92 percent in 2021. This rate was 1.35 percent in 2011. By district, the annual average population growth rate is the highest in Bhaktapur (3.35%) and the lowest in Ramechhap (-1.67%).
- 4. Population density:** The population density (number of people per square kilometer of area) is 198 in 2021, which was 180 in 2011. By ecological belt, the highest population density is 460 in the Tarai region and the lowest is 34 in the Mountain region. The highest population density is in Kathmandu district (5,169) and the lowest in Manang district (3).
- 5. Population by broad age group:** The census 2021 shows that 61.96 percent of Nepal's total population is between the ages of 15–59 years. The population of this age group was 56.96 percent in 2011. Currently, the population aged 14 years or below and 60 years or above are 27.83 percent and 10.21 percent, respectively.
- 6. Number of households:** The total number of households has increased from 5,427,302 in 2011 to 6,666,937 in 2021, an increase by 23 percent. The total number of conventional (non-institutional) households in 2021 is 6,660,841 which was 5,423,297 in 2011
- 7. Average household size:** The census 2021 shows that average household size is 4.37 persons per household whereas it was 4.88 in 2011. By ecological belt, average household size is 4.33 persons per household in the Mountain region, 3.99 in the Hill and 4.73 in the Tarai region. The average household size is the highest (5.94) in Rautahat district and the lowest (3.49) in Gorkha and Dolakha districts.
- 8. Urban/Rural municipality population:** In the 2021 census, the population in urban municipalities has reached 66.17 percent, while the population in rural municipalities has reached 33.83 percent. After reallocating the population of 2011 census according to the federal structure, the population in urban and rural municipalities were 63.19 percent and 36.81 percent respectively. The sex ratio of population in urban municipalities in 2011 was 95.89, but it has remained at 96.06 in 2021, while in rural municipalities, it has increased from 91.27 to 95.59.
- 9. Districts with highest and lowest population:** Kathmandu district has the highest population (2,041,587 persons) and Manang district has the lowest population (5,658 persons) among the 77 districts of the country. Morang, Rupandehi, Jhapa and Sunsari districts are the second, third, fourth and fifth most populous districts respectively. Mustang, Dolpa, Rasuwa and Humla are the second, third, fourth and fifth districts in terms of lowest population respectively.
- 10. Population by ecological belt:** As per the 2021 census, 53.61 percent (15,634,006 persons) of the total population live in the Tarai region, 40.31 percent (11,757,624 persons) in the Hill and 6.08 percent (1,772,948 persons) in the Mountain region. The population was 50.27 percent (13,318,705 persons) in the Tarai region, 43.01 percent (11,394,007 persons) in the Hill and 6.73 percent (1,781,792 persons) in the Mountain region in the 2011 Census.

11. **Population by province:** The distribution of population by province in 2021 shows that the share of population is the highest in Bagmati province (20.97 %) and the lowest in Karnali province (5.79 %). Likewise, Madhesh province has the second largest population. Similarly, Lumbini, Koshi, Sudurpaschim and Gandaki Province are the third, fourth, fifth and sixth respectively in terms of population size in 2021.
12. **Number of building structures by main use:** All the building structures of the country have been enumerated for the first time in the census 2021. The building structures have been classified into 12 different types according to their main use. The main use is that for which the most part of the structure is used. There are 75,52,066 building structures in total in the country, out of which, 71.7 percent have been mainly used for residence, 10.1 percent for shed or storage, 6.3 percent vacant, 3.1 percent for business/trade, 1.1 percent for educational purpose, 0.4 percent for industry/manufacturing establishment, 0.4 percent for institutional use, 0.4 percent for government, 0.3 percent for hotel and lodge, 0.2 percent for health related purpose, 0.1 percent for banking and financial institutions and 5.9 percent for other (such as Kitchen) purpose. As regards to the provincial results, 75 percent of the buildings in Lumbini province and 68 percent of the buildings in Sudur Pashchim province have been used mainly for residential purpose.
13. **Ownership of housing unit:** Out of the total 6,660,841 conventional households, 86.0 percent reside in their own housing units while 12.8 percent reside in rented housing units in 2021. In the 2011 census, the proportions of the households residing in their own housing units and rented housing units were 85.3 percent and 12.8 percent respectively. According to the 2021 census, 0.6 percent of households live in institutional housing units and 0.7 percent of households live in other type of housing units.
14. **Main source of drinking water:** The 2021 census shows that tap/piped water (inside and outside household premises combined) is the main source of drinking water for 57.0 percent of the total households (6,660,841). Other main sources of drinking water for households are well/hand pump 29.8%, jar/bottled water 4.6%, spout 3.9%, uncovered well/kuwa 2.1%, covered well/kuwa 1.5% and river/stream 0.4% of the total households. The 2011 census had shown that tap/piped water was the main source of drinking water for 47.8 percent of the total households (5,423,297) while tube well/hand pump was the main source of drinking for 35.1 percent of the total households.
15. **Main source of fuel for cooking:** The 2021 census shows that more than half (51 %) of the total households in the country usually use wood/firewood as the main source of fuel for cooking. Other main sources of fuel for cooking are liquefied petroleum gas-LPG 44.3%, cow-dung 2.9%, biogas 1.2%, electricity 0.5%, kerosene 0.05% and other 0.1% of the total households. The 2011 census had shown that 64.0 percent of the total households usually used wood/firewood for cooking.
16. **Main source of lighting:** The census 2021 shows that the majority of the households use electricity as the main source of lighting. The percentage of the households that use electricity as the main source of lighting has increased to 92.2 percent in 2021 from 67.3 percent in 2011. Other main sources usually used for lighting are solar energy 6.6%, kerosene 0.6% and other sources 0.6% of the households in 2021. The percentages of households that use kerosene, solar, and other sources for lighting were 18.3, 7.4 and 6.1 respectively in 2011.
17. **Household assets/amenities:** The 2021 census results show that 3.88 percent of the total households do not have any of the household assets/amenities while 96.12 percent of the households have at least one household asset/amenity. By type of household assets/amenities, 73.15 percent of households have ordinary mobile phones, followed by 72.94 percent of households with smart mobile phones. Similarly, other assets/amenities available in the households are electric fan 53.1%, television 49.37%, internet facility 37.72%, bicycle 35.21%, motorcycle/scooter 27.3%, refrigerator 23.7%, computer/laptop 15%, washing machine 4.2% and car/jeep/van 3.1% of households.
18. **Toilet facility:** Out of the total 6,660,841 conventional households (excluding institutional households) enumerated in the 2021 census, 95.5 percent of the households use one or the other type of toilet facility, while 4.5 percent of them do not have access to any toilet facility. The 2011 census had shown that 38.2 percent of the total households did not have access to any toilet facility.
19. **Female ownership in house and land:** Overall, 23.8 percent of the total households have ownership of land or a housing unit or both (land & housing unit) in the name of female household member. The percentage of the households with female ownership of both land and housing unit is 11.8 percent, which is an increase of 1.1 percent point compared to that in 2011.

20. **Number of households operating small scale enterprises other than agriculture:** The census results show that there are 6,27,887 (9.4 %) households operating small scale enterprise other than agriculture with no paid employee. Among such households, 137,644 (21.9 %) operate cottage industry, 310,651 (49.5 %) operate trade/business, 34,656 (5.5 %) operate transportation, 69,177 (11 %) operate service related and 75,559 (12 %) operate other types of such small-scale enterprise in the country, of which 55 percent are mainly operated by male and 45 percent by female. Province wise, the highest and lowest number of households operating such enterprise are respectively in Bagmati 153,522 (24.5 %) and Karnali 32,463 (5.2 %) households respectively.
21. **Absentees population abroad:** The 2021 census shows that a total of 2,190,592 persons from 1,555,961 households (23.4%) are absent and living abroad. Out of the total absentees living abroad, 1,799,675 (82.2 %) are male and 390,917 (17.8 %) are female. In 2011, 1,921,494 persons from 1,378,678 (25.4%) households were absent abroad of which males were 87.6% and females were 12.4%.
22. **Female household head:** Overall, 31.55 percent of the total households (6,666,937) are headed by female, which is an increase of 5.82 percent points since 2011.
23. **Marital status:** The 2021 census shows that 33.1 percent of the total population aged 10 years or above are never married. By sex, 38.2 percent of the total males and 28.4 percent of the total females aged 10 years or above are unmarried. Similarly, 61.8 percent of the total population aged 10 years and above are married and 4.5 percent are window/widower. By sex, 59.1 percent of the total males and 64.3 percent of the total females of this age group are married.
24. **Age at first marriage:** The 2021 census shows that 34.4 percent (Male: 32.6% and Female: 35.9 %) of the ever-married population aged 10 years and above had their first marriage between the ages of 18 and 20. Similarly, 22.3 percent (Male: 12.3 %; Female: 30.4 %) of them got married for the first time in the ages between 15 to 17 years. Further, 7 percent (Male: 3.0 % and Female: 10.2 %) of them got married for the first time at the ages of 10-14 years. Some of them (0.3 %) got married for the first time under the age of ten years. Overall, the median age at first marriage is 19 years. By sex, the median age at first marriage is 21 years for male and 18 years for female.
25. **Disability:** The 2021 census shows that 2.2 percent of the total population have one or the other type of disability. Among the total persons with disability, 54.2 percent are males and 45.8 percent are females. The 2011 Census had shown that 1.94 percent of the total population had one or more types of disabilities.
26. **Literacy rate:** The literacy rate of the country's total population aged 5 years and above is 76.2 percent in 2021 census. Male literacy rate is 83.6 percent while female literacy rate is 69.4 percent. In the 2011 census, overall literacy rate was 65.9 percent; while male literacy rate was 75.1 percent compared to female literacy rate of 57.4 percent.
27. **Education level completed:** The largest proportion (28.7 %) of the total literate population have completed primary level (class 1 to 5) of education. Similarly, 19.9 percent of the total literate population have completed lower secondary level (class 6 to 8), followed by 9.5 percent who completed S.L.C (or equivalent). Likewise, 19.5 percent have completed higher levels (above S.L.C or equivalent) of education.
28. **Population by place of birth:** Out of the total population, 69 percent have their place of birth and current residence in the same municipality. By sex, 78.3 percent male and 60 percent female have their birth place in the current residence. Overall, 9 percent of the total population was born in another municipality of the district of current residence, 19.5 percent of the population was born in another district and 2.5 percent was born abroad.
29. **Population by former place of residence for current migration:** Overall, 68 percent of the population have their usual place of former residence in the same place as they were enumerated. This is 77.0 percent for male and 59.4 percent for female. On the other hand, 10.7 percent of the total population had their former usual place of residence in another municipality of the respective district, 18.2 percent of the population had their former residence in another district and 3.1 percent had their former residence abroad.
30. **Population at the current place of residence by duration of last migration:** Out of the total 9,341,408 people who currently migrated, for the highest percentage of the migrants (31.8 %), the duration of stay in the current place of residence is 10-24 years, while for the lowest percentage of the migrants (3.5%) the duration of stay in the current place of residence is less than 1 year. Similarly, for 4.0 percent of the total migrants, the

duration of migration is over 50 years. Likewise, in terms of duration of last migration by sex, for 29.1 percent of males and 33.3 percent of females the duration of last migration is 10-24 years.

31. **Reasons for current migration:** Marriage is the main reason for current migration, which is 38.2 percent. Other reasons for current migration are work/job (15.2 %), trade/business (2.8 %), study/training (7.8 %), dependent family member (19.5 %), natural disaster (0.7 %), agriculture (3.9 %), returnee (4.1 %) and other (6.6 %). By sex, 30.6 percent of male who migrated are due to work/job and 58.2 percent of female are due to marriage.
32. **Fertility status (children Ever Born):** The 2021 census shows that 12.0 percent of the total ever married women aged 15-49 (6,145,039) do not have any children ever born to them. The percentage of the ever-married women aged 15-49 with 2 children ever born to them is the highest at 33 percent. Similarly, 23.1 percent of the total ever married women aged 15-49 have 1 child ever born to them, while 0.1 percent of the women have 9 or more children ever born to them. Overall, a total of 6,145,039 ever married women aged 15-49 have given birth to 12,799,969 children as of the census date. Out of the total children ever born, 52.7 percent are males while 47.3 percent are females.

The data shows that 3.2 percent of the children ever born alive have died. Among the children who died, 57.6 percent are males and 42.4 percent are females.
33. **Current fertility:** A total of 412,935 children were born in the last 12 months preceding the census, of which 218,074 (52.8 %) were males while 194,861 (47.2 %) were females. Among the total children born in the last 12 months preceding the census, 36.8 percent of the children were born to women aged 20-24 years.
34. **Maternal mortality:** The National Population Census 2021 shows that out of the total 12,976 female deaths from fertility age group (15-49 years) in the last 12 months preceding the day of enumeration, 653 (5 percent) deaths were related to pregnancy. Out of the pregnancy related deaths, 622 (95 percent) deaths were found to be maternal mortality by Verbal Autopsy conducted in collaboration with the Ministry of Health and Population. In the same reference period, a total of 412,935 live babies were born from the same age group of mothers. According to this, the maternal mortality ratio is 151 (a total of 151 deaths of mothers per 100 thousand live births).
35. **Status of living arrangement of children:** Among the total 9,869,583 children (population aged below 18 years), 77.9 percent of them live with both parents (father and mother), 17.1 percent live with their mother only, 1 percent live with their father only, and 3 percent live with other relatives.
36. **Duration of economic activities performed:** Out of 23,958,868 aged 10 years or above usually residing population in the country, 14,983,310 were engaged in any kind of economic activities in the last 12 months preceding the census. The census results show that 41 percent of the population aged 10 years or above worked for 6 months or above, 21.5 percent worked for less than 6 months and 37.5 percent did not do any kind of economic work during the reference period.
37. **Economically active population:** Economically active population are those persons aged 10 years or above, who either performed any economic work for any length of time irrespective of whether they searched for work or not, or searched for work (part time or full time) if they had not performed any economic work in the last 12 months preceding the census. While the persons who neither performed any kind of economic work nor searched for any work in the reference period are classified as economically not active population. Of the total 23,958,868 population aged 10 years or above, 15,689,777 persons (65.5 percent) are classified as economically active and 8,211,012 persons (34.3 percent) not economically active based on the above criteria while 58,079 persons did not report their status.
38. **Usually economically active population:** If the total number of months actually worked and searched for work by a person is greater than or equal to 6 months, then the person falls under usually economically active population. In contrary, a person having this total less than 6 months falls under not usually economically active population. In line with this classification, out of the total 15,689,777 economically active population, 11,038,105 persons (70.35 percent) are usually economically active and 4,651,672 persons (29.65 percent) are not usually economically active.
39. **Usually employed population:** Among the total usually economically active population, the usually employed population refers to those persons whose duration of working is equal to or more than the duration of not working while the usually unemployed population refers to those persons whose duration of working

is less than the duration of not working. The census 2021 shows that among the total 11,038,105 usually economically active population, 10,270,447 persons (93.05 percent) are usually employed and 767,658 (6.95 percent) are usually unemployed.

40. **Economically active population by main occupation:** Among 14,983,310 persons engaged in any economic activity during the reference period, highest share of people (50.1%) are agriculture, forestry and fishery skilled workers, second largest share is elementary workers (23.0%) followed by service and sales workers (5.8%), crafts and trade workers (5.6%), managers (5.1%), professionals (3.8%), plant and machine operators (2.7%), technician and associate professionals (1.9%), office assistants (1.3 %) and armed force (0.7%) respectively. The classification of the occupation is based on Nepal Standard Classification of Occupation (NSOC).
41. **Economically active population by main industry:** Industrial division of economic activities have been coded according to Nepal Standard Industrial Classification of all economic activities (NSIC). Among 14,983,310 persons engaged in any economic activity in the last 12 months preceding the census, top five industries are agriculture, forestry and fishing (57.3%); wholesale and retail trade, repair of motor vehicles and motorcycles (12.5%); construction (8.1%); other service activities (3.9%) and manufacturing (3.8%) respectively.
42. **Employment status of economically active population:** Among 14,983,310 persons aged 10 years and above who performed any economic work in the last 12 months preceding the census, the highest number of people worked as own account worker (55.3 %), followed by employee (28.6 %) and contributing family member (14.5 %) and employer (1.4 %). Similarly, 0.1% people have not stated their employment status.
43. **Economically active population by institutional sector:** The household sector is the largest institutional sector with 61.8 percent of total 14,983,310 persons who worked in the last 12 months preceding the census. This is followed by non-financial corporation, government, financial corporation and non-profit institution serving households are in the row with 32.7 %, 3.9%, 1.1%, 0.4% respectively. While 0.1 % have not stated their institutional sector.
44. **Reasons for not being economically active:** Among the population aged 10 years and above who were economically not active (i.e., who did not perform any economic work), 46.9 percent reported being 'student' as the main reason for not working. Similarly, further reasons include: household chores (21.9 %), aged (11.0 %), family care (7.5 %), disability/illness (2.5 %), pensions (2.2%), social work/volunteer service (0.3 %) and other reason (7.4 %).
45. **Birth registration status of children of age 5 years and below:** Of total 30,07,648 children of age five years and below, 74 % are found to have registered their birth and 26 % are still unregistered. Among the registered children, male children are 5.8 percentage points more than female. Similarly, the registration status is 81.9 % in Mountain, 73.1 % in Hill and 73.7 % in Tarai region. By province, the highest percentage of children are registered in Karnali province (87.3%) while the lowest is in Bagmati province (67%).

Part II:

An introduction to the National Population and Housing Census 2021

1. Introduction

The census taking in Nepal dates back to more than a century. The National Population and Housing Census 2021 (NPHC 2021) is the twelfth decennial census since 1911 A.D. (1968 B.S.) - the first census taking year in Nepal. The four censuses before 1952/54 were simple head counts and they did not have qualities of modern census. But the fifth census conducted in 1952/54 utilized internationally comparable concepts, definitions and classifications as recommended by the United Nations. So it is considered as the first modern census of Nepal. The 1961 census was carried out by the Central Bureau of Statistics after its establishment in 1958 by the Statistics Act 1958. The 1971 census introduced Computer processing for the first time using IBM 1401. The 1981 census introduced questions on economic activities of individuals and maps for field work, and assessment of the quality of census enumeration began from this census. The 1991 census is the first census after the restoration of multiparty democracy and this census introduced, for the first time, collecting details of caste and ethnicity of individuals. The 2001 census introduced sample survey for some of the questions of census for the first time and two types of forms were used: one for full count and the other for sample counts. But the field work for this census could not be completed in 957 wards of 12 districts, due to effect of armed insurgency in the country, for which estimation methodology was adopted. This census introduced the use of modern GIS cartographic maps for the field work, gender friendly concepts, collection of detail socio-economic activities of women and data entry management by a private party. The 2011 census continued the earlier provisions except introducing an independent observation of census field work by civil society. Most noticeable feature of this series is that the whole census operation was almost funded by the domestic resources.

NPHC 2021 is the first national census conducted after the country embarked into federal system of governance formally. The salient features of NPHC2021 are the following:

- Adoption of full census enumeration for household and individual information unlike use of sampling in 2001 and 2011.
- As additional legal framework, introduction of Census Management and Operation Order, 2019 (2076 BS), Census Management and Operation Procedure, 2020 (2077 BS), and administrative management and financial standards for the census, 2019 (2076 BS) by the Council of Ministers, Government of Nepal.
- Introduction of e-census for government personnel working in the diplomatic missions abroad and their dependents usually residing there.
- Introduction of Computer Assisted Personal Interviewing (CAPI) technique using handheld digital device (Tablets).
- Mobilization of local unemployed educated youth for field enumeration and supervision recruited through competitive process unlike using school teachers in the previous censuses.
- Utilization of at least 50 percent female out of the total enumerators and supervisors.
- Extensive layers of trainers were employed at different levels of training including school teachers as master trainers at the district and local levels.
- Use of pre-coded questions.
- Use of additional form for a separate study on cause of death for maternal mortality conducted by the Ministry of Health and Population.
- Use of a community questionnaire to collect basic information for all administrative wards across the country.

- Full enumeration of all types of buildings including their use.
- Use of improved cartographic GIS maps for every Enumeration Areas.
- Adoption of extensive and self participatory communication strategy.
- Special emphasis was given for GESI (Gender Equality and Social Inclusion) and participatory census; as such slogan for the census is ‘My Census, My Participation’.
- Special press appeal released by rural and urban municipality associations, and federation of industry and commerce for the facilitation of census enumeration by their members.
- Establishment of a separate data processing center within the CBS premises.
- Coding and consistency of the questions were rechecked before data entry.
- Coders and data entry operators were freshly recruited through a competitive process and remunerated on key stroke basis.
- Ninety seven percent of the total cost was provided by the government from domestic resources.

**Inter-censal population changes
(1911 – 2021 A.D.)**

Census year	Population	Inter-censal changes	Inter-censal changes (%)	Annual exponential growth rate (%)
1911	5,638,749	-	-	-
1920	5,573,788	-64,961	-1.15	-0.13
1930	5,532,574	-41,214	-0.74	-0.07
1941	6,283,649	751,075	13.58	1.16
1952/54	8,256,625	1,972,976	31.40	2.27
1961	9,412,996	1,156,371	14.01	1.64
1971	11,555,983	2,142,987	22.77	2.05
1981	15,022,839	3,466,856	30.00	2.62
1991	18,491,097	3,468,258	23.09	2.08
2001	23,151,423	4,660,326	25.20	2.25
2011	26,494,504	3,343,081	14.44	1.35
2021	29,164,578	2,670,074	10.08	0.92

2. Organizational structure of NPHC 2021

- 2.1 CBS established 7 Provincial, 80 district and 349 Local Census Offices for the management of census activities of NPHC 2021. More than one district offices were established in districts with larger population, like Kathmandu-5, Lalitpur-2, Morang-2, Jhapa-2, Sunsari-2, Rupandehi-2, Kailali-2, while a Local Census Office covered two or three rural or urban municipalities. The provincial, district and Local Census Offices were coordinated by the Population Section under the Social Statistics Division of the CBS.
- 2.2 A National Census Steering Committee (NCSC) headed by honorable Vice Chair of the National Planning Commission (NPC) was formed that consists of a member of NPC, eight Secretaries of various ministries, heads of Statistics and Population Studies Central Departments of Tribhuvan University and Director General (DG) of the CBS as Member Secretary. The Steering Committee invited subject matter specialists and other distinguished personalities in the meeting. The NCSC, as the high-level advisory committee, issued overall policy directives on census undertakings and acted as the final arbitrator in resolving any impediments to successful completion of census enumeration.
- 2.3 National Census Coordination Committee (NCCC) headed by honorable member of the NPC was formed that consists of Secretaries of the Office of Chief Minister and Council of Ministers of seven provinces,

Joint-secretaries of six federal ministries, presidents of Federation of District Coordination Committee, Urban Municipality Association and Rural Municipality Association, and Deputy Director General of the CBS as Member Secretary. The committee has been instrumental for ensuring necessary facilitating coordination and cooperation at the federal, provincial and local levels in different stages of the census operation.

- 2.4 A Technical Committee headed by the DG of CBS was formed consisting of members from representative of most of the line ministries, statistics, economics and population studies professors. Representatives from some relevant development partners were also invited in the committee as necessary. The committee was mainly responsible for all the technical decisions which were later recommended to the census steering committee for final approval.
- 2.5 Six special thematic committees were formed to work on different subject areas. The six thematic committees were: a) Questionnaire Design and Data Analysis, b) Gender and Social Inclusion, c) Geographic Information and Cartography, d) Training and Publicity, e) Management Information System and Data Processing, and f) Monitoring, Evaluation and Quality Management. The thematic committees were headed by Deputy Director Generals of the CBS and comprise of members from the relevant sections of CBS and outside experts from academia and relevant ministries.
- 2.6 A Provincial Census Coordination Committee (PCCC) was formed to facilitate, coordinate and monitor census activities at the province level. The PCCC was headed by the Principal Secretary of the Office of Chief Minister and Council of Ministers and comprises of Secretaries of three provincial ministries, provincial police chief and provincial census officer as Member Secretary.
- 2.7 A District Census Coordination Committee (DCCC) headed by Chief District Officer was formed at each district consisting of members from main district level offices including the district police chief, representatives of political parties and District Census Officer as Member Secretary. The DCCC was mainly responsible for district level facilitation, monitoring, security management and coordination of census activities.
- 2.8 A Local Level Census Coordination Committee (LLCCC) headed by the Chief Administrative Officer was formed at each local level to facilitate the local census activities.
- 2.9 A Ward Census Facilitation Committee (WCFC) was formed at each ward headed by Ward Chair which was mainly responsible to provide assistance as required by enumerators and supervisors, and ensure completeness of field work.

3. Census questionnaire and other tools

Census 2021 is in fact three different kinds of censuses combined in one go. The Population Census, Building Census and Live-Stock Census are the part of Census 2021 though limited number of questions were included for the latter two topics. The following are the questionnaires and other tools related to the census 2021:

3.1 Building and Household Listing Form

The supervisors prepared a complete list of buildings and households about a month prior to the main census enumeration carried out by the enumerators. The Listing form contains questions for Building and Live-Stock Census. In addition, like in the previous censuses this form collected area of agricultural land operated by the household that was later used as a sampling frame for the Agriculture Census. All the buildings in the Enumeration Area (EA), whether they are vacant or not, were listed in the form and basic information like number of floors, year of construction, purpose of use, number of residential households, household members by sex including the other sex category, land used for agriculture, and households engaged in agriculture and livestock owned by households, residential buildings constructed with government grant, household members with bank accounts, household members with Technical and Vocational Education or Training, and information on households who have taken loans from any cooperatives, bank and financial institutions were collected through this form.

3.2 Main Questionnaire

Unlike in the previous two censuses where sampling was used, the NPHC 2021 is a complete census and the main questionnaire was administered to all the usual resident households in the country. The

questionnaire basically contains housing information and individual information part. The housing part contains questions about ownership of the housing unit, household amenities/assets used, households by female member's ownership of fixed assets (housing unit/land), non-agricultural informal enterprises operated by households and sex of main operator, deaths and causes, and details of absent members of households. The individual part of the questionnaire contains name of every member of the household, relationship to head, sex, age, date of birth, birth registration status of children aged 5 years and below, caste/ethnicity, languages (ancestors language, mother tongue and second language), religion, , country of citizenship, marital status and age at first marriage, type of disability, literacy and level of education, migration, fertility of women 15-49 years of age, employment status, occupation, industry, and living arrangement of children under the age of 18 years. Questions on literacy and level of education were asked to all persons aged 5 years and above. Similarly, questions on marital status, age at first marriage, and economic activities, occupation and industry of currently working were asked of those aged 10 years and above. For economic activities, for those who worked less than 6 months of economic work or did not do any economic work at all were asked why they did so and if they searched for any work part time or full time.

3.3 Community Questionnaire

Collecting basic socio-economic and infrastructure information from each ward was also part of the census operation. A separate questionnaire was administered to the ward chairperson or ward secretary by the supervisors at all the wards.

3.4 Enumeration Area (EA) maps

The Geographic Information System (GIS) section in the CBS constantly works on making EA maps by collecting and digitizing the geographic information on the field and delineate boundaries of EAs suitable for the purpose of the censuses and surveys conducted by the CBS. This section worked hard to produce EA maps for the census 2021 as well. For the purpose of census 2021, the EA maps were prepared such that about 100 to 160 households in Mountain, 170 to 200 households in Hill and 220 to 250 households in Tarai were covered in one EA. As such the wards of all the urban municipalities were divided into smaller areas to form EAs according to these criteria while in the case of rural municipalities the then wards that existed in the village development committee earlier (before the federal structuring) were treated as a separate EA. The formation of EAs as a mutually exclusive area helped conduct the census without omission and duplication and ensured completeness. The printing of the EA maps was a huge task requiring many months of computer works and printing. The GIS section tirelessly prepared and printed about 70,000 maps in high-quality high-speed printer at the office premises.

3.5 Digital form of questionnaire

Digital application for the Building and Listing Form and the main questionnaire were prepared in the CSPro platform that was later installed in tablets for the CAPI census in the selected local levels of Kathmandu district.

4. Basic concepts and reference date

4.1 Method of counting

Like in the previous censuses in Nepal, the Census 2021 also adopted "modified de jure" method in counting the population. Using this method, a person was counted at his/her usual place of residence. Usual place of residence is defined as a place where a person has been living or intends to live usually. If in any case a person cannot specify his/her usual place of residence, then the criterion of at least six months residence is considered. The permanent address or birth place or the legal migration is not considered for the purpose of census counting. A person who is absent from usual place for a short period for the purpose of treatment or pilgrimage or employment or similar reasons is treated as present in the usual place of residence. Persons away or absent from birth place or usual place for employment or study or business purpose for longer than six months' period is considered absent population and thus, not counted as present population. However, homeless or mobile population was counted at the place where they were traced on the last day of enumeration.

4.2 Reference date

The reference date for the NPHC 2021 is November 25, 2021 (Mangsir 9, 2078 BS). For questions related to death in the household, birth given by a woman of age 15 to 49 and work done by individuals, the last 12 months preceding the day of enumeration was considered as the reference period.

5. Human resource for the field work management

The human resource required for field work was recruited on the basis of merit and competency. For the first time in census history, the educational qualification for the enumerators and supervisors was upgraded by one level to 10+2 and bachelor's degree respectively as compared to requirement for the same post in previous censuses. An online Human Resource Management and Monitoring System (HRMMS) was designed and open application was announced two months before the field work and the applicants were selected on previously notified criteria. Locals and/or persons cognizant of the local language, women and candidates from caste/ethnic groups were as much as considered in selection. A total of 8,545 supervisors and 35,657 enumerators were selected from among the 50,000 and 150,000 applicants in the system respectively. The candidates selected from the system were recruited by the District Census Office after final verification of the credentials uploaded in the system. Besides field staff, a total of 1,800 school teachers were prepared as master trainers who were used especially in enumerators training, 87 District Census Officers for overall management of census at the district, 87 Deputy Census Officers, 349 Local Census Officers to implement field-level activities and about 100 central level staff were engaged in different phases of the census except 10 core-group staff at the center. All levels of census officers were taken from the pool of federal or local level government offices and priority was given to those who have prior experience of census/data collection work or deputed in local area. The work force was ever most inclusive, with participation of Caste/Ethnic groups, Dalits and persons with disabilities, and gender balanced with 50 percent females. Supervisor to enumerator ratio was 1 to 4 in the fieldwork.

6. Logistics management

The management of logistics for a huge task like census requires mainly procurement, storage and safe delivery to and from the field. This task is a huge challenge for a country with very difficult terrains, no regular transportation system and high cost. Maintaining the quality and cost effectiveness of materials to be procured in time is also an additional challenge given the time-bound and cumbersome public procurement process and guidelines.

6.1 Procurement of logistics

The logistics that were required in large numbers, for example, caps, bags, torch lights, ball pens, markers, stationery and printing of questionnaire and manuals were procured through competitive bidding process in the fiscal year preceding the census year. The laptop computers required for data processing were procured in the census year. Special quality of paper for printing of the questionnaire and cover page for binding of the questionnaire book was ordered keeping in mind the possibility of handling of the questionnaire by many hands in different stages in between dispatching from Kathmandu to receiving back, and during coding and data entry operations. About 58,000 bags; 58,000 caps; 55,000 torch lights; 82,000 red ball pens; 304,000 blue ball pens; 110,000 markers; 168,300 main questionnaire big book (containing 50 set of questionnaires); 51,100 main questionnaire small book (containing 20 set of questionnaires); 41,500 household listing form big book; 51,500 household listing form small book; 13,500 community questionnaire; 56,000 enumerator manuals; 13,000 supervisor manuals and 300 laptops for data processing were provisioned for the census. In addition, other materials like EA maps, District Census Officers manual, training manual, Gender and Social Inclusion manual, note books, record files, envelopes, letter pads, monitoring and supervision forms, sample questionnaire forms for the main questionnaire and household listing, request letter, brochure, pamphlets, stickers, posters, training exercise examples, training evaluation forms, pre-post training evaluation questionnaires, flex print of questionnaire, identity cards, experience certificates, maternal death notification forms, etc. were also procured or printed. All the District Census Offices, except those in Dolpa and Humla districts and other six having regular office vehicle, were provided with contracted out vehicles for two and a half months' period.

6.2 Census Warehouse, Storage, packaging and delivery of census materials

Census warehousing, storage, packing and delivery of logistics was also challenging. A separate building was rented nearby and a team headed by a Statistics Officer was deputed for this purpose. About 25 loaders and helpers were recruited for one year at the storage facility for overall physical handling of the materials like packing, lifting, storing, dispatching to and receiving from the field and the data center. Packaging of the census materials was done very systematically so that the census managers in the field did not have to spend much time in identifying the materials required for the purpose. So the training materials and field work materials were separately packed, listed and marked legibly. Similarly, the materials were packed separately for District Census Office and Local Census Office and marked clearly in the package. Whereas, for Local Census Office covering two or more local levels, the questionnaire books required were packed separately for the respective local level. Dispatching and delivering census materials to the destinations safely in time was also a challenging task of logistical management. The packed materials were transported from the warehouse at Kathmandu to the District Census Office through a contracted-out party which used different means of transportation. The District Census Office delivered the received materials to the Local Census Office under its jurisdiction. The pre-assigned team of enumerators and supervisor submitted the filled-in questionnaire to the Local Census Office. The Local Census Office thoroughly checked the submitted questionnaires and forms, packed them in the same way as had been packed originally, and delivered to the District Census Office. The District Census Office then delivered the materials to the storage facility in Kathmandu where EA wise thorough counting of the questionnaire was done to ensure completeness. The completed forms from Dolpa, Humla and Mugu districts were transported to Kathmandu by using helicopter. The team deputed at the warehouse systematically stored the received forms and questionnaire which eased the handling of questionnaires, including during data entry and verification process.

7. Communication and publicity

As pointed out in the organization and management of census order and procedural manual, all kinds of media were fully utilized for the communication of census messages and publicity. Special messages were transmitted through the landline and mobile phone CRBT facility. The Nepal Telecommunication Authority (NTA) coordinated with the national telecom service providers and their service during the field work period was appreciable. All national dailies, weekly papers, magazines, all TV channels, radios, also carried out census message to the public throughout the period of the field work. The transmission of census messages through various FM radios network encouraged the self participation of respondents and the messages especially in local languages was very effective. Radio jingles, posters, stickers, pamphlets for different target groups were also produced and distributed. A number of interviews, talk programs were also organized in the national television to disseminate the census messages and educate the respondents. Similarly, the official census website (<https://censusnepal.cbs.gov.np/>) was also utilized to provide the respondents and census staff an easy access to all census materials. Various caste and ethnic communities, cultural and religious groups, students and various professional and righteous organizations also acted voluntarily to communicate census messages.

A National Communications Expert, recruited by UNFPA, supported CBS for various census publicity and communications work, including media support and finalization of communications materials in line with the overall census publicity and communications strategy.

8. Field operation

The Building and Household Listing fieldwork was conducted by the supervisors for 20 days from September 15 to October 4, 2021 (*Bhadra 30 to Ashwin 18 of B.S. 2078*) and the main census enumeration was done by the enumerators for 15 days from November 11 to November 25, 2021 (*Kartik 25 to Mangsir 9 of B.S. 2078*). The supervisors closely supervised the main census fieldwork by the enumerators in the latter period whilst they also administered the community questionnaire from the wards assigned to them. The last day of the census enumeration was set aside for any adjustments due to newly occurred birth or death in the EA.

The Building and Household Listing field work and the main enumeration periods were originally scheduled for the period of May 9 to 28, 2021 (*Baisakh 26 to Jeth 14, 2078 B.S.*) and June 8 to 22, 2021 (*Jeth 25 to Asar 8, 2078*) respectively.

Following the original schedule, the Provincial/District Census Office was established for 4 months on March 14, 2021 (*Chaitra 1, 2077 B.S.*) and the Local Census Office was established for 3 months on April 14, 2021 (*Baisakh 1, 2077 B.S.*). But due to the appalling situation caused by the COVID 19 pandemic, all the field programs of the census were postponed by the government until further notice when the supervisors training was on the final day of completion. The revised schedule was later approved when the government lifted lockdown after the pandemic subsided and the census work resumed with supervisor's refresher training nearly after 5 months.

9. Data Processing

- 9.1 Data processing for the NPHC 2021 was done within the CBS premises. The three storey building at the rear side of the CBS premises was renovated and equipped with basic facilities and functionalities like local server, LAN, security cameras, furniture, air conditioner to use as a separate data processing center. The three storeys of the building were utilized for data entry while the ground floor of the main building was used for coding of the paper questionnaires.
- 9.2 The census 2021 questionnaire was fully pre-coded except some provision for recording responses with texts. The CBS recruited 100 coders and 300 data entry operators through a competitive recruitment process. The coders were remunerated according to number of households validated while the data entry operators were remunerated on key stroke basis. The coders validated the codes assigned during the field work by the enumerators and checked for consistency across different parts of the questionnaires before data entry. A separate manual for coding, editing and data entry was prepared and the coders and data entry operators were trained before assigning to actual work. The coding and data entry was managed in two 6-hours morning and day shifts. The coding and data entry activities were closely supervised by 25 supervisors hired temporarily while the overall activities were monitored and controlled by the members of the core census team specially deputed to the dedicated shifts.
- 9.3 The data capturing application was prepared in CSPro, an integrated software platform developed for data entry, editing, verification and tabulation by US Census Bureau, was used for data processing (Key entry, editing and verification). The android version of the same was used for preparing the CAPI application to be used for Tablets. The individual information obtained from e-census was also converted to CSPro format in order to incorporate the records to the database.
- 9.4 The data entry application was fully built-in with range and consistency checks programs and the entry operators were instructed to run the program and make the necessary changes before transferring the data to the server. The consistency checks were done thoroughly during the whole processing operation. The CSPro, SPSS and STATA were used for tabulation of the data. The raw data was further edited and imputed with the consultation with national and international data processing experts.

10. Quality management

Realizing that chances of non sampling errors to creep in may be high in case of any mammoth data collection activity like census, various precautionary measures were adopted during the pre-census, during-census and post-census phases. The following activities were in place to enhance the quality of overall data:

- 10.1 National, provincial and district level consultation and roundtable workshops with various stakeholders and data users were carried out to collect user demands and suggestions before finalizing the census tools (questionnaires and manuals).
- 10.2 The questionnaires and manuals were revised and peer-reviewed by the subject matter specialists, language experts and GESI (gender and social inclusion) experts to make the tools more respondents and users friendly including people with disabilities, sexual minorities, women, elderly, ethnic communities.
- 10.3 National and provincial level master trainers were prepared to maintain uniformity and quality in training in different layers. The provincial master trainers, who were taken from the pool of local secondary level school teachers, especially facilitated the enumerator's training at the Local Census Office. In addition to have provision for master trainers, master-slides containing the main messages to be delivered were designed to facilitate the trainers for the uniform delivery of the training

sessions. Pre-training and post-training tests with multiple choice questions were administered for the assessment of the training participants at each level. The training sessions evaluations forms were also designed to assess the quality of training sessions, trainers, and overall training management.

- 10.4 Ward level census facilitation committee were formed at each ward in order to ensure complete enumeration and to provide the necessary support to the census fieldworkers.
- 10.5 A vehicle was provisioned for the District Census Office for closely and timely monitoring of the field work and maintain quality.
- 10.6 A mobile application was designed that was used by the supervisors during the household registry phase and the enumeration phase for daily reporting of progress.
- 10.7 A help desk at the CBS central office was established that provided support to the field work with a dedicated toll-free hotline. Besides, existing social networking platforms were also used by the central and District Census Offices to provide assistance and disseminate new urgent guidelines to the field staff. An official census website was also used to receive suggestions/complaints of any omission/duplication of households throughout the field operation period to ensure the wider participation of the respondents.
- 10.8 The respondents were informed during the enumeration phase by the provision of CRBT (Caller Ring Back Tone) to all the mobile phone holders. The messages played on the phone helped enumerators provide the truthful information and supported the **“No Omission, No Duplication”** policy as well. Similarly, wide range of mass media and publicity materials were circulated that helped enhanced the census 2021 slogan **“My Census, My Participation”** and wider participation.
- 10.9 A **“Form Reception Desk”** with dedicated team was set up at each Local Census Office to receive the questionnaire from the enumerators and supervisors. The team reviewed the completed questionnaires to check if the enumerators had cleanly filled up the questionnaire and provide feedback to rework if necessary.
- 10.10 To minimize errors during the data entry phase, the computer entry application was built-in with minimum and maximum range checks and other programs to validate the consistent relationships among the questions and the operators were closely monitored.
- 10.11 The respondents were massively contacted through telephone during the coding, data entry and validation stages for the clarification of any doubts.
- 10.12 UNFPA in collaboration with the Central Department of Population Studies/Tribhuvan University organized census observations in different local levels spanning in every province of the country. The training, fieldwork and office management were observed for both paper-based and tablet-based enumeration. The rapid feedback received by CBS census team from the independent observation was useful to addressing some of the challenges and trouble-shooting during the fieldwork.
- 10.13 A Post Enumeration Survey (PES) was conducted in early March 2022 by an independent agency from Tribhuvan University (Labor Studies Program) through a G2G (Government to Government) agreement between the two agencies. The findings of the PES that has measured coverage and content errors will help assess the quality of the census data.

11. Census results and related products

11.1 Preliminary census results

The preliminary results of census 2021 were released in January 2022, after about 60 days of the final day of enumeration in November 2021. The preliminary census results were based on the summary sheets (control forms) filled in by the supervisors/enumerators in the field. The total number of households and population in the preliminary counting were 6,761,059 and 29,192,480 respectively. There has been negligible discrepancy between the preliminary and the final results which is mainly due to the fact that the final results have been prepared by scrutinizing the main questionnaire in detail while the preliminary results were based on quick counts from the summary sheets.

11.2 Final census results

The final result of the census is planned to be released in different phases. Major information, such as number of houses and households, age and sex-wise population and other important demographic characteristics up to the lowest administrative area i.e. Ward have been released in the first phase. The following statistical reports have been released in the first phase:

- i) National report-1
- ii) Provincial reports that incorporate districts and local levels -7
- iii) Urban Rural report-1
- iv) Brief census report in Nepali

11.3 Other statistical reports

It has been planned that the subsequent volumes, that will be released soon, will cover the remaining information from the household listing, main questionnaire and community questionnaire.

11.4 Thematic reports

Apart from statistical reports, a number of thematic reports on different census topics will be produced which will be a kind of analytical report containing detail analysis of the census data triangulated with other available relevant information. Based on users' feedback and also observing good practices in other countries, for the 2021 census, the CBS plan to publish one report for each thematic topic. The collection of the theme specific reports is expected to replace the Population Monograph that the CBS had been producing traditionally in the previous rounds of the censuses. The idea is that the separate thematic reports will be user-friendly, contain deeper analysis to generate more nuanced information on policy implications. The CBS will engage national authors from the academic community and policy experts. Both national and international reviewers will technically support the thematic analysis for quality assurance purposes to international standards.

11.5 Digital data file

After having released the final census results of all the characteristics, it is planned to make available Public Use Micro-data (PUM) file in the usable format. The digital PUM is expected to benefit the academia, researchers and other practitioners.

11.6 Dissemination of results and census data literacy

The statistical and thematic reports will be disseminated at the Federal, Provincial, District and Local level as much as available in printed and digital format. The printed copies will be distributed on First Come First Served basis and some for prioritized users from the government and universities. The digital copies will be made available in the NSO website (www.cbs.gov.np) and census website (censusnepal.cbs.gov.np). The area specific census results and related reports can be accessed through digital medium by the public on the day of final release (censusnepal.cbs.gov.np/results). Census data literacy and dissemination programs are planned at the federal, provincial and district levels covering users from the local levels, researchers and academia.

12. Cooperation of international development partners

- 12.1 Development partners especially from UN organizations are very supportive of the census process and are very much appreciated. The UNFPA and UNWOMEN were very generous to provide technical and logistics support to the census. The UNFPA organized the Envisioning Census 2021 program at the very beginning planning stage in August 2018 and supported the preparation of Census Project Document (CPD) which was approved by the National Planning Commission. The UNFPA's support in collaboration with the Central Department Population Studies/Tribhuvan University for the census consultations and sensitization workshops that were undertaken with a range of stakeholders at national and provincial level on the importance of the census, and the utilization of census data for the SDGs have been noteworthy. The IT equipment provided by the UNFPA has strengthened the CBS's infrastructure and capacity, and complements its efforts to modernize the census operation through a multi-method

approach of data collection, including the digital census (CAPI) in the selected local levels of Kathmandu district. Likewise, the Human Resource Management and Monitoring System (HRMMS) prepared by the UNFPA's assistance was a game changer in solving the intricacies of recruitment process of field staff that had been the main burden for District Census Offices in the earlier censuses. The UNFPA has been continually supporting capacity development programs and study tours which helped census staff learn good practices and skills.

The UNWOMEN provided technical support to prepare the GESI friendly training and communication materials, including: leaflets, brochures, audio and video PSAs in different local languages. Other technical support provided by the UNWOMEN are the development of training video, training manual, training slides and GESI manual.

The development partners are welcome to provide generous support especially for the local-level results dissemination, thematic analysis and capacity development programs.

13. Challenges faced during the census operation

13.1 Impact of COVID-19

The main challenge to be faced was conducting census activities amid threat to life for respondents as well as field staff from the COVID 19 pandemic. But the provision of face mask, face shield and hand sanitizer to the field staff helped boost their will-power and a sense of security to the respondents as well. The COVID also caused uncertainty among census managers particularly at local and district level. The postponement of census activities caused cost over-run of field-based offices established for the census.

13.2 Use of multi-mode data collection simultaneously

Three modes of data collection namely paper based, computer-based CAPI and web-based e-census were simultaneously launched to collect data. This was like conducting three censuses at the same time and management of the activities required for each of them, which were of different and independent nature, with limited human, technical and financial resources, was in fact a great challenge.

13.3 High expectation of users from the census

There have always been huge demands for more questions to be included in the census questionnaire. The demand has become more pronounced in census 2021 in the context of federal structure of governance and raised expectation of the public after the new constitution. The decennial population census is also under pressure to include more questions in the absence of well-organized and regular survey and administrative record processing and data flow systems system to supply data demanded for wider use. The questions that are included were finalized based on several rounds of discussions and feedback from stakeholders and testing. However, the number of questions could not be reduced and had to incorporate more than 55 questions in the main questionnaire. This added respondent burden to some extent and it was a great challenge to monitor and enhance the quality of field work. The quality of data would not have been at its present level had the respondents not cooperated very well and the enumerators not kept patience while conducting field work.

13.4 Collecting information from respondents in highly urban areas

The respondents in the highly urban areas are naturally busy and away from home for employment. In case of nuclear family, the house was even locked during the day time. So choosing an appropriate time to make an appointment with them for collecting information was challenging. People have security concern in highly urban areas and it was a challenge to build their confidence especially if the enumerator is not very familiar to the area. But through the massive airing of the census sensitization messages this was overcome and most of the respondents participated in the census.

13.5 Pressure from interest groups

People's aspirations and expectations have been elevated by the new Constitution. Issues of identities and capturing government's attention are high. As a result, some interest groups tried to manipulate the respondents' independent answers and dictated the enumerators to write a particular response. But

this was independently verified and a press note was released from the CBS notifying all the concerned parties for possible legal action if they did not cease campaigning with prejudice. Moreover, a number of interest groups especially related to caste/ethnicity, religion and language have shown serious concern on census results and presented their specific demands which need to be dealt with higher government or political level.

13.6 Meeting users' expectation of census data

There has always been a comparison and confusion with the voters list and census data. These two actually serve different purpose so they have different concepts. The voters list is prepared on the basis of permanent address and in order to be included in the voters list one should have either acquired citizenship certificate from that place or migrated legally to that place. But in practice the people may be living somewhere and their voters list may be anywhere. They can just come for voting and may or may not usually live there. But the purpose of census is to know the number of actually living current population of a place to manage physical amenities, and economic, educational, health and other facilities for them. So the census in Nepal is carried out in "Usual Residence" basis. The usually residing population may have their permanent address or birth place or voter name anywhere other than they are usually living. Also, it is not necessary to show legal residency status to be included in the census. So the data from census and voters list do not match and the users should take this into account and use the figures with caution.

Part III:
Major Statistical Tables

Table 01: Number of households by type of ownership of housing unit, NPHC 2021

Area	Total	Type of ownership			
		Owned	Rented	Institutional*	Other
Nepal	6660841	5728586	850562	36809	44884
Urban/Rural					
Urban Municipalities	4474699	3618763	794696	30274	30966
Rural Municipalities	2186142	2109823	55866	6535	13918
Ecological Belt					
Mountain	409260	384495	20792	2017	1956
Hill	2945030	2319710	589600	17024	18696
Tarai	3306551	3024381	240170	17768	24232
Province					
Koshi	1190755	1067240	103586	8258	11671
Madhesh	1156383	1117188	26633	4753	7809
Bagmati	1567917	1084672	464512	10431	8302
Gandaki	661632	532518	116721	5216	7177
Lumbini	1141345	1036311	94336	4458	6240
Karnali	366037	344079	19393	1294	1271
Sudur Paschim	576772	546578	25381	2399	2414
District					
Taplejung	27776	24732	2541	118	385
Sankhuwasabha	39118	35677	2796	185	460
Solukhumbu	26239	23586	2341	133	179
Okhaldhunga	34286	33643	522	28	93
Khotang	41720	39933	1474	84	229
Bhojpur	38580	36348	1543	201	488
Dhankuta	37616	33930	2985	443	258
Tehrathum	21845	19543	1742	149	411
Panchthar	42437	38392	3415	192	438
Ilam	70501	66500	3305	326	370
Jhapa	245019	210536	29546	1982	2955
Morang	272160	244835	23004	1633	2688
Sunsari	212407	182847	24883	2363	2314
Udayapur	81051	76738	3489	421	403
Saptari	146816	143628	1245	612	1331
Siraha	148549	144376	1904	702	1567

*These refer to those housing units which are neither owned nor rented but are provided to the household by any institution

Table 01: Number of households by type of ownership of housing unit, NPHC 2021

Area	Total	Type of ownership			
		Owned	Rented	Institutional*	Other
Dhanusha	177091	168439	6809	1050	793
Mahottari	137886	134153	2164	361	1208
Sarlahi	164824	161135	2306	430	953
Rautahat	137025	133911	1870	469	775
Bara	131179	126752	3344	332	751
Parsa	113013	104794	6991	797	431
Dolakha	49493	46889	2287	215	102
Sindhupalchok	71697	69450	1839	259	149
Rasuwa	11131	10752	243	90	46
Dhading	83622	77670	5353	306	293
Nuwakot	68646	65338	2624	275	409
Kathmandu	542892	234084	301509	4134	3165
Bhaktapur	108406	66722	40336	717	631
Lalitpur	140130	83289	54279	1412	1150
Kavrepalanchok	91330	81163	9418	430	319
Ramechhap	46466	44750	1509	107	100
Sindhuli	69317	65447	3470	179	221
Makwanpur	105620	95290	9317	582	431
Chitawan	179167	143828	32328	1725	1286
Gorkha	71729	66384	4821	228	296
Manang	1547	1046	319	113	69
Mustang	3606	2348	948	217	93
Myagdi	28766	24237	3633	298	598
Kaski	160416	99885	56334	1879	2318
Lamjung	44074	37877	5499	215	483
Tanahu	88513	73459	13509	645	900
Nawalparasi (East)	93850	79710	12465	835	840
Syangja	68923	60874	7169	295	585
Parbat	36112	30944	4556	226	386
Baglung	64096	55754	7468	265	609
Rukum (East)	12878	12418	365	20	75
Rolpa	52206	49381	2558	127	140
Pyuthan	56195	54002	1817	162	214
Gulmi	66100	61012	4410	246	432
Arghakhanchi	48449	45154	2873	136	286

*These refer to those housing units which are neither owned nor rented but are provided to the household by any institution

Table 01: Number of households by type of ownership of housing unit, NPHC 2021

Area	Total	Type of ownership			
		Owned	Rented	Institutional*	Other
Palpa	64991	56810	7436	362	383
Nawalparasi (West)	82709	77518	4256	260	675
Rupandehi	238171	198905	36707	1246	1313
Kapilbastu	121861	116028	4905	364	564
Dang	162266	145720	15244	602	700
Banke	129234	116189	11707	709	629
Bardiya	106285	103174	2058	224	829
Dolpa	9380	8766	503	74	37
Mugu	12430	11591	727	63	49
Humla	11204	10669	442	67	26
Jumla	24422	22911	1300	109	102
Kalikot	26770	25867	757	74	72
Dailekh	54594	52663	1624	114	193
Jajarkot	37453	35968	1310	106	69
Rukum (West)	37290	35149	1967	97	77
Salyan	54672	52675	1736	122	139
Surkhet	97822	87820	9027	468	507
Bajura	28041	26849	1065	90	37
Bajhang	38025	36801	1060	95	69
Darchula	28381	26561	1624	115	81
Baitadi	49407	48428	760	115	104
Dadeldhura	31172	29226	1544	249	153
Doti	45140	42919	1550	428	243
Achham	49567	47891	1344	235	97
Kailali	195872	181981	12218	622	1051
Kanchanpur	111167	105922	4216	450	579

*These refer to those housing units which are neither owned nor rented but are provided to the household by any institution

Table 02: Number of households by type of foundation of housing unit, NPHC 2021

Area	Total	Type of foundation				
		Mud bonded bricks/ stone	Cement bonded bricks/ stone	Reinforced Cement Concrete with pillars	Wooden pillars	Other
Nepal	6660841	2200886	1984029	1492693	944148	39085
Urban/Rural						
Urban Municipalities	4474699	1026199	1515875	1294847	611844	25934
Rural Municipalities	2186142	1174687	468154	197846	332304	13151
Ecological Belt						
Mountain	409260	303058	70174	23531	11323	1174
Hill	2945030	1399191	715434	694458	124734	11213
Tarai	3306551	498637	1198421	774704	808091	26698
Province						
Koshi	1190755	382055	299268	249893	250357	9182
Madhesh	1156383	128355	376846	203656	441378	6148
Bagmati	1567917	343817	572132	576941	65572	9455
Gandaki	661632	289780	210489	150825	9398	1140
Lumbini	1141345	468190	347610	243390	73405	8750
Karnali	366037	304096	29386	23051	9123	381
Sudur Paschim	576772	284593	148298	44937	94915	4029
District						
Taplejung	27776	24684	1690	416	937	49
Sankhuwasabha	39118	30614	1616	1096	5528	264
Solukhumbu	26239	23757	1462	256	674	90
Okhaldhunga	34286	31238	1821	642	494	91
Khotang	41720	38336	1449	422	1413	100
Bhojpur	38580	35606	917	247	1719	91
Dhankuta	37616	27230	4459	2259	3467	201
Tehrathum	21845	19748	827	550	687	33
Panchthar	42437	35617	2843	1720	2165	92
Ilam	70501	37543	11569	6284	14728	377
Jhapa	245019	11148	89634	90142	52622	1473
Morang	272160	23986	90915	72486	82152	2621
Sunsari	212407	19401	69607	63611	56400	3388
Udayapur	81051	23147	20459	9762	27371	312
Saptari	146816	17488	40690	24999	62729	910
Siraha	148549	14572	49593	26688	56731	965
Dhanusha	177091	16258	59041	40692	60179	921

Table 02: Number of households by type of foundation of housing unit, NPHC 2021

Area	Total	Type of foundation				
		Mud bonded bricks/ stone	Cement bonded bricks/ stone	Reinforced Cement Concrete with pillars	Wooden pillars	Other
Mahottari	137886	11488	43246	23354	59282	516
Sarlahi	164824	19632	54168	23251	66565	1208
Rautahat	137025	22963	44250	17000	52184	628
Bara	131179	18600	47950	22899	41175	555
Parsa	113013	7354	37908	24773	42533	445
Dolakha	49493	25673	17393	5294	962	171
Sindhupalchok	71697	28851	30170	10814	1506	356
Rasuwa	11131	4442	4444	1777	421	47
Dhading	83622	35163	33943	12696	1551	269
Nuwakot	68646	26075	30103	11389	828	251
Kathmandu	542892	26643	207894	293725	11274	3356
Bhaktapur	108406	10518	23992	69351	3207	1338
Lalitpur	140130	17466	49616	66645	5135	1268
Kavrepalanchok	91330	41830	25584	21461	1779	676
Ramechhap	46466	36365	7352	2259	413	77
Sindhuli	69317	24898	16506	7863	19768	282
Makwanpur	105620	38556	42167	13997	10208	692
Chitawan	179167	27337	82968	59670	8520	672
Gorkha	71729	30527	29446	10655	977	124
Manang	1547	1265	129	18	127	8
Mustang	3606	3125	343	109	21	8
Myagdi	28766	23065	2753	2814	101	33
Kaski	160416	27570	68125	64012	370	339
Lamjung	44074	24309	11900	7266	525	74
Tanahu	88513	38184	26419	22785	991	134
Nawalparasi (East)	93850	18173	46669	23245	5447	316
Syangja	68923	44360	14417	9814	308	24
Parbat	36112	26809	4502	4571	181	49
Baglung	64096	52393	5786	5536	350	31
Rukum (East)	12878	12308	307	145	60	58
Rolpa	52206	48716	2326	657	435	72
Pyuthan	56195	49051	3990	2564	557	33
Gulmi	66100	55438	6164	3992	466	40
Argkhanchi	48449	40921	3870	2715	908	35
Palpa	64991	43234	11645	9205	840	67
Nawalparasi (West)	82709	8492	35065	26807	11826	519

Table 02: Number of households by type of foundation of housing unit, NPHC 2021

Area	Total	Type of foundation				
		Mud bonded bricks/ stone	Cement bonded bricks/ stone	Reinforced Cement Concrete with pillars	Wooden pillars	Other
Rupandehi	238171	24953	107251	99098	5701	1168
Kapilbastu	121861	33637	56216	21048	9687	1273
Dang	162266	82118	36833	34434	8617	264
Banke	129234	35969	50311	29702	9676	3576
Bardiya	106285	33353	33632	13023	24632	1645
Dolpa	9380	9063	225	8	76	8
Mugu	12430	11662	422	146	185	15
Humla	11204	11100	69	14	18	3
Jumla	24422	22828	970	494	111	19
Kalikot	26770	25455	907	333	54	21
Dailekh	54594	50938	2026	1474	144	12
Jajarkot	37453	35818	969	505	133	28
Rukum (West)	37290	33886	1939	1380	59	26
Salyan	54672	49617	2816	2006	211	22
Surkhet	97822	53729	19043	16691	8132	227
Bajura	28041	26069	1183	355	355	79
Bajhang	38025	33145	3793	750	315	22
Darchula	28381	21325	5358	1651	33	14
Baitadi	49407	43078	5555	714	51	9
Dadeldhura	31172	22746	4701	2040	1596	89
Doti	45140	39703	3854	636	831	116
Achham	49567	46812	1380	1009	301	65
Kailali	195872	36542	68084	26186	62024	3036
Kanchanpur	111167	15173	54390	11596	29409	599

Table 03: Number of households by type of materials used for outer walls of housing unit, NPHC 2021

Area	Total	Type of material of outer walls							
		Mud bonded bricks/ stone	Cement bonded bricks/ stone	Wood / planks	Bamboo	Unbaked bricks	Galvanized sheet	Pre fabricated sheet	Other
Nepal	6660841	2042978	3474957	210694	779922	28141	80989	2064	41096
Urban/Rural									
Urban Municipalities	4474699	927269	2804054	140434	494568	19120	60455	1578	27221
Rural Municipalities	2186142	1115709	670903	70260	285354	9021	20534	486	13875
Ecological Belt									
Mountain	409260	287909	100574	5633	6821	493	7078	216	536
Hill	2945030	1322366	1451311	54312	53535	5165	50624	1110	6607
Tarai	3306551	432703	1923072	150749	719566	22483	23287	738	33953
Province									
Koshi	1190755	345610	505454	60716	237981	2052	34350	206	4386
Madhesh	1156383	113761	552229	41402	436375	2226	2065	177	8148
Bagmati	1567917	316144	1165039	24525	16356	2443	37045	1053	5312
Gandaki	661632	270675	375767	5856	3335	1221	2785	193	1800
Lumbini	1141345	433174	608553	18824	51154	15563	1932	205	11940
Karnali	366037	293784	62956	6549	809	671	758	158	352
Sudur Paschim	576772	269830	204959	52822	33912	3965	2054	72	9158
District									
Taplejung	27776	23344	2068	1052	831	12	443	3	23
Sankhuwasabha	39118	28114	2812	1230	5410	40	1385	1	126
Solukhumbu	26239	22868	1741	563	295	16	722	5	29
Okhaldhunga	34286	30833	2490	140	278	84	446	3	12
Khotang	41720	37758	1786	465	1226	10	451	3	21
Bhojpur	38580	34557	1119	471	1886	88	416	8	35
Dhankuta	37616	25425	6732	882	2542	157	1823	2	53
Tehrathum	21845	19341	1296	209	571	9	410	0	9
Panchthar	42437	32921	4210	1424	2207	30	1612	2	31
Ilam	70501	30072	15359	10171	7701	154	6881	8	155
Jhapa	245019	8711	165147	11367	50772	433	7320	40	1229
Morang	272160	17631	150084	16561	80773	461	5452	42	1156
Sunsari	212407	13480	121784	7015	62772	437	5726	81	1112
Udayapur	81051	20555	28826	9166	20717	121	1263	8	395
Saptari	146816	13556	60733	3737	66790	257	658	97	988
Siraha	148549	13624	73005	4891	55403	187	302	9	1128
Dhanusha	177091	15279	96835	5164	57920	190	179	9	1515
Mahottari	137886	10523	62811	4988	58181	184	111	14	1074
Sarlahi	164824	16040	70249	7286	69883	174	129	14	1049
Rautahat	137025	20764	58614	6037	50181	347	135	15	932
Bara	131179	16709	68278	5997	38461	557	346	16	815

Table 03: Number of households by type of materials used for outer walls of housing unit, NPHC 2021

Area	Total	Type of material of outer walls							
		Mud bonded bricks/ stone	Cement bonded bricks/ stone	Wood / planks	Bamboo	Unbaked bricks	Galvanized sheet	Pre fabricated sheet	Other
Parsa	113013	7266	61704	3302	39556	330	205	3	647
Dolakha	49493	24184	23478	693	54	22	998	18	46
Sindhupalchok	71697	27446	41521	588	109	76	1795	31	131
Rasuwa	11131	4063	5846	611	28	15	541	8	19
Dhading	83622	34108	46736	543	220	83	1570	45	317
Nuwakot	68646	24273	42755	209	84	46	1101	28	150
Kathmandu	542892	21779	500003	1288	2008	748	15317	492	1257
Bhaktapur	108406	9433	92998	419	350	203	4630	118	255
Lalitpur	140130	15227	116377	675	768	193	6393	118	379
Kavrepalanchok	91330	41427	46596	375	193	250	2148	55	286
Ramechhap	46466	36858	8925	241	143	29	233	10	27
Sindhuli	69317	27212	27943	5938	7463	84	263	8	406
Makwanpur	105620	30017	64023	8360	845	195	1329	45	806
Chitawan	179167	20117	147838	4585	4091	499	727	77	1233
Gorkha	71729	27810	41861	747	154	89	957	13	98
Manang	1547	1019	266	244	2	1	7	3	5
Mustang	3606	2958	602	19	7	2	4	8	6
Myagdi	28766	22507	5888	173	25	76	57	1	39
Kaski	160416	24611	134022	339	108	185	524	27	600
Lamjung	44074	22012	20822	309	213	46	587	9	76
Tanahu	88513	35146	51459	954	380	88	217	30	239
Nawalparasi (East)	93850	16356	71691	2575	2007	473	211	86	451
Syangja	68923	41159	27174	109	213	33	53	4	178
Parbat	36112	25849	9803	119	93	110	69	3	66
Baglung	64096	51248	12179	268	133	118	99	9	42
Rukum (East)	12878	12027	670	24	11	23	63	2	58
Rolpa	52206	47856	3525	274	236	144	140	4	27
Pyuthan	56195	47245	7939	441	436	71	49	1	13
Gulmi	66100	52256	12718	352	437	239	83	1	14
Arghakhanchi	48449	39412	7951	626	329	76	31	2	22
Palpa	64991	41223	22534	365	591	159	72	6	41
Nawalparasi (West)	82709	8298	61547	1552	9749	342	157	38	1026
Rupandehi	238171	21709	208579	1829	2835	948	505	87	1679
Kapilbastu	121861	30153	80064	3175	5989	640	376	9	1455
Dang	162266	71802	74398	4279	4734	6734	133	32	154
Banke	129234	31920	81561	3906	5198	2577	255	15	3802
Bardiya	106285	29273	47067	2001	20609	3610	68	8	3649
Dolpa	9380	8839	371	118	3	1	24	14	10
Mugu	12430	11406	718	155	2	3	102	34	10
Humla	11204	11041	92	26	2	0	19	22	2

Table 03: Number of households by type of materials used for outer walls of housing unit, NPHC 2021

Area	Total	Type of material of outer walls							
		Mud bonded bricks/ stone	Cement bonded bricks/ stone	Wood / planks	Bamboo	Unbaked bricks	Galvanized sheet	Pre fabricated sheet	Other
Jumla	24422	22357	1821	79	2	2	98	47	16
Kalikot	26770	24828	1713	59	6	33	108	9	14
Dailekh	54594	50138	4018	126	52	181	59	12	8
Jajarkot	37453	34854	2196	93	50	167	72	4	17
Rukum (West)	37290	31963	5138	47	15	54	62	2	9
Salyan	54672	48315	5992	190	33	28	26	7	81
Surkhet	97822	50043	40897	5656	644	202	188	7	185
Bajura	28041	25617	1802	65	30	51	461	9	6
Bajhang	38025	30747	6688	102	29	96	328	1	34
Darchula	28381	19078	9035	29	11	123	43	3	59
Baitadi	49407	39248	9813	35	17	239	31	0	24
Dadeldhura	31172	21000	8301	1505	51	87	139	3	86
Doti	45140	38330	5574	450	66	152	514	6	48
Achham	49567	46318	2663	134	46	114	246	4	42
Kailali	195872	34470	95359	33566	22715	2728	210	39	6785
Kanchanpur	111167	15022	65724	16936	10947	375	82	7	2074

Table 04: Number of households by type of roof of housing unit, NPHC 2021

Area	Total	Roof of the house							
		Galvanized sheet	Reinforced cement concrete	Thatch / straw	Tile	Stone/ slate	Wood / planks	Mud	Other
Nepal	6660841	2793342	2515093	260006	613912	405771	18190	47642	6885
Urban/Rural									
Urban Municipalities	4474699	1605919	2108634	125055	450173	160303	10081	10659	3875
Rural Municipalities	2186142	1187423	406459	134951	163739	245468	8109	36983	3010
Ecological Belt									
Mountain	409260	222392	50295	19182	1635	68460	4898	41529	869
Hill	2945030	1346496	1111749	95869	54695	322991	5041	6113	2076
Tarai	3306551	1224454	1353049	144955	557582	14320	8251	0	3940
Province									
Koshi	1190755	830756	264067	66781	18328	6505	2789	0	1529
Madhesh	1156383	222340	407166	82999	432111	4805	4867	0	2095
Bagmati	1567917	606924	902451	9964	32611	12927	2044	0	996
Gandaki	661632	349579	225858	7019	2493	72436	988	3013	246
Lumbini	1141345	459084	518436	49646	55238	53976	2520	1452	993
Karnali	366037	161989	43757	23683	6144	86178	3687	40229	370
Sudur Paschim	576772	162670	153358	19914	66987	168944	1295	2948	656
District									
Taplejung	27776	23100	1016	3294	100	42	119	0	105
Sankhuwasabha	39118	28347	1653	8253	313	38	223	0	291
Solukhumbu	26239	23002	427	1134	71	931	541	0	133
Okhaldhunga	34286	28252	1212	2298	66	2355	67	0	36
Khotang	41720	28472	1027	10305	1529	184	73	0	130
Bhojpur	38580	27144	642	9971	629	36	89	0	69
Dhankuta	37616	30408	3538	3445	75	43	54	0	53
Terhathum	21845	17788	803	3069	124	14	15	0	32
Panchthar	42437	35414	2397	4230	125	38	108	0	125
Ilam	70501	63658	5511	567	147	244	263	0	111
Jhapa	245019	161251	80580	1477	545	661	411	0	94
Morang	272160	184213	78201	6202	2454	579	360	0	151
Sunsari	212407	131487	74863	3332	1270	964	363	0	128
Udayapur	81051	48220	12197	9204	10880	376	103	0	71
Saptari	146816	89989	39768	9525	6258	426	388	0	462
Siraha	148549	56494	51683	12315	26703	400	562	0	392
Dhanusa	177091	21619	78832	6441	68587	599	718	0	295
Mahottari	137886	7577	46616	6685	75202	450	1192	0	164
Sarlahi	164824	10103	42571	13077	97677	427	655	0	314

Table 04: Number of households by type of roof of housing unit, NPHC 2021

Area	Total	Roof of the house							
		Galvanized sheet	Reinforced cement concrete	Thatch / straw	Tile	Stone/ slate	Wood / planks	Mud	Other
Rautahat	137025	10168	42585	13233	69516	757	536	0	230
Bara	131179	15389	52535	11289	50476	905	448	0	137
Parsa	113013	11001	52576	10434	37692	841	368	0	101
Dolakha	49493	40731	8089	60	60	480	54	0	19
Sindhupalchok	71697	49867	20979	145	59	526	76	0	45
Rasuwa	11131	8111	2805	30	16	38	121	0	10
Dhading	83622	56884	23092	271	76	3171	74	0	54
Nuwakot	68646	48979	18806	93	72	657	28	0	11
Kathmandu	542892	67537	471125	613	1391	1093	759	0	374
Bhaktapur	108406	19291	87201	248	886	510	157	0	113
Lalitpur	140130	28938	109113	348	626	737	267	0	101
Kavrepalanchok	91330	52159	37058	230	1277	502	66	0	38
Ramechhap	46466	38317	4407	399	1313	1946	62	0	22
Sindhuli	69317	32818	11931	2124	21482	855	59	0	48
Makwanpur	105620	67511	30780	2520	3753	883	129	0	44
Chitawan	179167	95781	77065	2883	1600	1529	192	0	117
Gorkha	71729	51135	17909	228	128	2069	233	0	27
Manang	1547	924	68	4	1	28	55	460	7
Mustang	3606	616	307	7	2	59	50	2553	12
Myagdi	28766	7463	3711	324	80	17161	18	0	9
Kaski	160416	64191	90926	520	340	4271	107	0	61
Lamjung	44074	31065	11567	225	79	1098	25	0	15
Tanahu	88513	48138	32703	1508	150	5939	46	0	29
Nawalparasi (East)	93850	56733	34004	1236	1323	404	98	0	52
Syangja	68923	46616	19836	1076	92	1212	83	0	8
Parbat	36112	22898	6009	309	43	6840	6	0	7
Baglung	64096	19800	8818	1582	255	33355	267	0	19
Rukum (East)	12878	5804	410	363	24	4676	139	1452	10
Rolpa	52206	24216	2561	5801	80	18601	911	0	36
Pyuthan	56195	40103	5512	2083	655	7800	27	0	15
Gulmi	66100	42894	8055	948	228	13900	61	0	14
Arghakhanchi	48449	36043	5538	1802	154	4878	19	0	15
Palpa	64991	46328	17394	731	66	439	21	0	12
Nawalparasi (West)	82709	23461	48524	1899	8039	392	258	0	136
Rupandehi	238171	40808	186516	4787	4747	854	233	0	226
Kapilbastu	121861	17717	91113	9049	2673	682	409	0	218
Dang	162266	86926	59134	11340	3809	954	66	0	37
Banke	129234	39845	69259	6502	12683	417	322	0	206

Table 04: Number of households by type of roof of housing unit, NPHC 2021

Area	Total	Roof of the house							
		Galvanized sheet	Reinforced cement concrete	Thatch / straw	Tile	Stone/ slate	Wood / planks	Mud	Other
Bardiya	106285	54939	24420	4341	22080	383	54	0	68
Dolpa	9380	2564	74	50	10	23	501	6090	68
Mugu	12430	4393	378	187	20	236	1078	6128	10
Humla	11204	2371	59	115	9	1	321	8324	4
Jumla	24422	9747	811	16	28	55	539	13212	14
Kalikot	26770	11035	1074	1911	59	8730	935	2975	51
Dailekh	54594	22661	3384	2521	604	22968	121	2296	39
Jajarkot	37453	6422	1191	1935	58	27462	74	273	38
Rukum (West)	37290	16027	2704	2433	50	15989	18	49	20
Salyan	54672	36069	3768	4514	278	9166	49	758	70
Surkhet	97822	50700	30314	10001	5028	1548	51	124	56
Bajura	28041	7719	1385	1845	472	14648	189	1743	40
Bajhang	38025	6877	4249	1909	137	24752	38	19	44
Darchula	28381	2988	6921	222	278	17873	58	25	16
Baitadi	49407	3148	5799	272	374	39323	160	295	36
Dadeldhura	31172	9166	6142	644	935	13876	63	311	35
Doti	45140	10700	4517	1785	364	27540	120	80	34
Achham	49567	13119	2141	4329	179	29236	49	475	39
Kailali	195872	85578	66481	5993	35771	1325	455	0	269
Kanchanpur	111167	23375	55723	2915	28477	371	163	0	143

Table 5: Number of households by type of floor of housing unit, NPHC 2021

Area	Total	Type of floor					
		Mud	Wooden plank/ bamboo	Bricks/stone	Ceramic tile	Cemented	Other
Nepal	6660841	3074510	135503	91236	180603	3151140	27849
Urban/Rural							
Urban Municipalities	4474699	1587381	79861	66153	165627	2555806	19871
Rural Municipalities	2186142	1487129	55642	25083	14976	595334	7978
Ecological Belt							
Mountain	409260	276448	19835	2961	1477	106465	2074
Hill	2945030	1352607	58925	28814	94028	1396513	14143
Tarai	3306551	1445455	56743	59461	85098	1648162	11632
Province							
Koshi	1190755	574791	33192	16147	23644	538298	4683
Madhesh	1156383	675219	19206	27984	20132	410430	3412
Bagmati	1567917	318001	27297	20218	71734	1122443	8224
Gandaki	661632	241578	12717	5334	28028	370199	3776
Lumbini	1141345	590739	22839	12296	28360	482982	4129
Karnali	366037	296437	11172	2031	2404	52546	1447
Sudur Paschim	576772	377745	9080	7226	6301	174242	2178
District							
Taplejung	27776	23162	1098	256	73	3092	95
Sankhuwasabha	39118	31500	1879	258	198	5100	183
Solukhumbu	26239	19741	2972	216	66	3125	119
Okhaldhunga	34286	28554	1049	155	97	4323	108
Khotang	41720	37258	921	425	190	2748	178
Bhojpur	38580	35184	568	393	145	2209	81
Dhankuta	37616	26957	565	268	149	9526	151
Tehrathum	21845	19315	287	133	60	1975	75
Panchthar	42437	35273	1285	205	168	5330	176
Ilam	70501	44791	5180	338	404	19413	375
Jhapa	245019	53275	7843	3053	9178	170538	1132
Morang	272160	99026	4998	5083	6988	155111	954
Sunsari	212407	77442	3118	4076	5120	121882	769
Udayapur	81051	43313	1429	1288	808	33926	287
Saptari	146816	92474	1914	2950	1632	47408	438
Siraha	148549	89125	2236	3199	2036	51457	496
Dhanusha	177091	89550	2692	3856	3332	77225	436
Mahottari	137886	84524	2201	2734	2087	45929	411
Sarlahi	164824	107277	2667	3671	2579	48096	534
Rautahat	137025	91822	2655	4012	2571	35593	372
Bara	131179	66458	2794	4695	2494	54323	415
Parsa	113013	53989	2047	2867	3401	50399	310

Table 5: Number of households by type of floor of housing unit, NPHC 2021

Area	Total	Type of floor					
		Mud	Wooden plank/ bamboo	Bricks/stone	Ceramic tile	Cemented	Other
Dolakha	49493	17827	986	526	142	29714	298
Sindhupalchok	71697	23197	2034	648	352	44851	615
Rasuwa	11131	3476	1253	114	50	6179	59
Dhading	83622	26018	2253	1004	552	53254	541
Nuwakot	68646	22134	1174	818	456	43698	366
Kathmandu	542892	25111	4399	8969	41562	460978	1873
Bhaktapur	108406	13018	3248	1284	6585	83397	874
Lalitpur	140130	19147	3132	2522	9979	104216	1134
Kavrepalanchok	91330	41315	2160	408	1296	45476	675
Ramechhap	46466	29963	1126	228	204	14703	242
Sindhuli	69317	36727	1067	349	752	30164	258
Makwanpur	105620	37143	2235	960	1324	63549	409
Chitawan	179167	22925	2230	2388	8480	142264	880
Gorkha	71729	20679	2792	470	416	46755	617
Manang	1547	135	1214	8	2	179	9
Mustang	3606	1920	1115	15	12	518	26
Myagdi	28766	20371	745	138	241	7126	145
Kaski	160416	19667	1887	1898	18847	116927	1190
Lamjung	44074	19500	655	290	901	22514	214
Tanahu	88513	30713	935	647	2745	53016	457
Nawalparasi (East)	93850	19483	808	965	3196	69024	374
Syangja	68923	38368	1108	376	627	28130	314
Parbat	36112	23275	468	209	327	11643	190
Baglung	64096	47467	990	318	714	14367	240
Rukum (East)	12878	11822	400	55	33	521	47
Rolpa	52206	46325	1693	317	85	3617	169
Pyuthan	56195	47873	1306	223	240	6400	153
Gulmi	66100	51792	1574	222	241	11946	325
Arghakhanchi	48449	39882	770	180	545	6951	121
Palpa	64991	40580	2772	289	525	20473	352
Nawalparasi (West)	82709	29126	1497	944	1365	49497	280
Rupandehi	238171	54476	3272	2312	17455	159748	908
Kapilbastu	121861	59988	2652	1955	1374	55498	394
Dang	162266	84996	2950	1456	2453	69895	516
Banke	129234	56811	2443	2382	3005	63936	657
Bardiya	106285	67068	1510	1961	1039	34500	207
Dolpa	9380	8309	792	37	18	162	62
Mugu	12430	10181	1774	38	31	300	106
Humla	11204	10202	876	52	15	34	25

Table 5: Number of households by type of floor of housing unit, NPHC 2021

Area	Total	Type of floor					
		Mud	Wooden plank/ bamboo	Bricks/stone	Ceramic tile	Cemented	Other
Jumla	24422	21421	1577	78	65	1205	76
Kalikot	26770	24885	505	109	40	1116	115
Dailekh	54594	48650	1265	330	197	3841	311
Jajarkot	37453	34341	805	205	74	1906	122
Rukum (West)	37290	33261	746	185	95	2910	93
Salyan	54672	48697	916	230	130	4533	166
Surkhet	97822	56490	1916	767	1739	36539	371
Bajura	28041	25538	614	168	82	1565	74
Bajhang	38025	33452	589	190	113	3598	83
Darchula	28381	21502	557	248	218	5727	129
Baitadi	49407	43364	864	916	188	3887	188
Dadeldhura	31172	23813	574	230	124	6308	123
Doti	45140	38764	860	338	139	4777	262
Achham	49567	45692	806	234	124	2541	170
Kailali	195872	99844	2648	3344	3621	85568	847
Kanchanpur	111167	45776	1568	1558	1692	60271	302

Table 06: Number of households by main source of drinking water, NPHC 2021

Area	Total	Main source of drinking water									
		Tap/piped water (within premises)	Tap/piped water (outside premises)	Tubewell / handpump	Covered well/kuwa	Uncovered well/kuwa	Spout water	River /stream	Jar / bottle	Other	
Nepal	6660841	2304015	1490846	1982180	102235	141857	262044	23827	308388	45449	
Urban/Rural											
Urban Municipalities	4474699	1647955	779434	1355860	83987	99263	155025	12116	304618	36441	
Rural Municipalities	2186142	656060	711412	626320	18248	42594	107019	11711	3770	9008	
Ecological Belt											
Mountain	409260	147511	208655	23	1972	4792	42421	2905	134	847	
Hill	2945030	1295566	957847	61243	54202	78691	176591	15317	285146	20427	
Tarai	3306551	860938	324344	1920914	46061	58374	43032	5605	23108	24175	
Province											
Koshi	1190755	407645	239686	476658	9979	19613	26420	2725	4816	3213	
Madhesh	1156383	177156	84653	830219	8062	25966	13857	729	2252	13489	
Bagmati	1567917	688107	378484	75205	35647	42682	62391	3778	264204	17419	
Gandaki	661632	347261	215468	10776	7808	10298	45567	2475	20234	1745	
Lumbini	1141345	431642	224064	373956	29784	26172	29608	4433	15128	6558	
Karnali	366037	130465	162619	1635	7573	9210	48699	4276	480	1080	
Sudur Paschim	576772	121739	185872	213731	3382	7916	35502	5411	1274	1945	
District											
Taplejung	27776	14138	12663	0	37	220	537	75	24	82	
Sankhuwasabha	39118	15073	15736	0	792	906	6182	329	36	64	
Solukhumbu	26239	15233	9660	0	105	208	927	60	10	36	
Okhaldhunga	34286	12212	19143	0	237	604	1692	333	32	33	
Khotang	41720	18625	18442	0	506	1471	2324	178	113	61	
Bhojpur	38580	20370	13895	0	479	901	2784	110	7	34	
Dhankuta	37616	19960	14751	0	391	1060	1252	128	24	50	
Terhathum	21845	13659	6701	0	137	300	994	30	2	22	
Panchthar	42437	18104	21934	22	223	816	1032	213	19	74	
Ilam	70501	31044	29387	4211	554	2528	1893	509	126	249	

Table 06: Number of households by main source of drinking water, NPHC 2021

Area	Total	Main source of drinking water									
		Tap/piped water (within premises)	Tap/piped water (outside premises)	Tubewell / handpump	Covered well/kuwa	Uncovered well/kuwa	Spout water	River /stream	Jar / bottle	Other	
Jhapa	245019	76423	21762	139206	2725	2893	1070	84	333	523	
Morang	272160	55617	17467	190524	716	1172	1730	125	3567	1242	
Sunsari	212407	72378	17371	117348	750	1226	2160	224	398	552	
Udayapur	81051	24809	20774	25347	2327	5308	1843	327	125	191	
Saptari	146816	4645	2090	137164	588	1084	207	63	212	763	
Siraha	148549	15059	8262	116759	1535	4074	689	285	378	1508	
Dhanusa	177091	20645	6999	133378	1913	10412	1529	114	542	1559	
Mahottari	137886	27631	14070	87192	1015	2137	2231	47	94	3469	
Sarlahi	164824	29231	13100	111407	1625	5747	1289	85	406	1934	
Rautahat	137025	26285	10463	94793	714	778	1899	87	229	1777	
Bara	131179	30070	16069	79496	456	1006	2622	21	78	1361	
Parsa	113013	23590	13600	70030	216	728	3391	27	313	1118	
Dolakha	49493	20397	25560	0	160	741	2433	121	11	70	
Sindhupalchok	71697	23090	40283	20	183	1252	6498	205	38	128	
Rasuwa	11131	4135	6300	0	10	78	537	46	0	25	
Dhading	83622	32324	39111	269	515	1751	8884	485	172	111	
Nuwakot	68646	24099	36161	0	865	1498	5568	267	106	82	
Kathmandu	542892	248235	50171	14185	12116	6243	12384	0	190687	8871	
Bhaktapur	108406	54391	12255	2194	5971	2872	2965	0	25999	1759	
Lalitpur	140130	62021	16884	868	3491	3340	3875	0	44242	5409	
Kavrepalanchok	91330	39766	33115	301	4173	4082	7420	579	1605	289	
Ramechhap	46466	20131	22210	0	410	1324	1787	547	8	49	
Sindhuli	69317	21845	25356	3173	3717	10107	4003	480	547	89	
Makwanpur	105620	46807	40252	5869	1621	6283	3859	628	93	208	
Chitawan	179167	90866	30826	48326	2415	3111	2178	420	696	329	
Gorkha	71729	28626	26327	0	757	1423	14143	275	77	101	
Manang	1547	974	545	0	0	2	24	1	0	1	
Mustang	3606	2035	1217	0	23	9	198	116	1	7	

Table 06: Number of households by main source of drinking water, NPHC 2021

Area	Total	Main source of drinking water									
		Tap/piped water (within premises)	Tap/piped water (outside premises)	Tubewell / handpump	Covered well/kuwa	Uncovered well/kuwa	Spout water	River /stream	Jar / bottle	Other	
Myagdi	28766	10375	15731	0	23	128	2346	111	18	34	
Kaski	160416	105363	25311	247	734	1113	7961	412	18587	688	
Lamjung	44074	29189	11213	0	88	446	2649	332	86	71	
Tanahu	88513	45855	30495	0	2060	3221	5627	407	669	179	
Nawalparasi (East)	93850	56729	18316	10233	3533	2132	2182	269	103	353	
Syangja	68923	29237	32455	254	465	956	5170	206	24	156	
Parbat	36112	18994	14982	0	39	337	1668	30	7	55	
Baglung	64096	19884	38876	42	86	531	3599	316	662	100	
Rukum (East)	12878	5830	5511	0	11	88	1371	61	0	6	
Rolpa	52206	24761	21809	0	125	1270	3747	283	6	205	
Pyuthan	56195	22764	27333	390	856	1152	3389	244	28	39	
Gulmi	66100	36612	26345	0	276	738	1746	300	12	71	
Arghakhanchi	48449	23443	19765	660	590	1065	1947	532	421	26	
Palpa	64991	35554	22383	1047	674	1648	3452	136	34	63	
Nawalparasi (West)	82709	25427	9843	42599	281	632	1617	140	1781	389	
Rupandehi	238171	112775	29755	90440	187	658	2033	19	1259	1045	
Kapilbastu	121861	25777	12086	79582	240	559	894	78	992	1653	
Dang	162266	65480	25618	19681	25926	16610	4671	2566	504	1210	
Banke	129234	33133	13694	65745	450	1211	4185	33	9396	1387	
Bardiya	106285	20086	9922	73812	168	541	556	41	695	464	
Dolpa	9380	3171	4252	0	18	152	1413	363	0	11	
Mugu	12430	2104	5675	0	3	43	4243	350	1	11	
Humla	11204	2223	7157	2	3	20	1555	85	0	159	
Jumla	24422	9886	10329	0	15	44	3874	214	0	60	
Kalikot	26770	6293	13595	1	42	237	6360	225	1	16	
Dailekh	54594	18679	24803	0	531	1254	8931	300	21	75	
Jajarkot	37453	13154	18312	0	64	382	5044	353	21	123	
Rukum (West)	37290	15157	18986	0	19	299	2608	195	8	18	

Table 06: Number of households by main source of drinking water, NPHC 2021

Area	Total	Main source of drinking water									
		Tap/piped water (within premises)	Tap/piped water (outside premises)	Tubewell / handpump	Covered well/kuwa	Uncovered well/kuwa	Spout water	River /stream	Jar / bottle	Other	
Salyan	54672	20028	26050	0	698	1697	5388	723	6	82	
Surkhet	97822	39770	33460	1632	6180	5082	9283	1468	422	525	
Bajura	28041	5350	19701	0	39	98	2627	172	7	47	
Bajhang	38025	9432	23376	0	412	513	3858	349	0	85	
Darchula	28381	13977	12606	0	130	269	1155	194	5	45	
Baitadi	49407	10675	30622	0	542	1884	4791	824	22	47	
Dadeldhura	31172	14219	12292	225	748	762	2300	553	21	52	
Doti	45140	11474	23119	0	500	1747	6353	1840	43	64	
Achham	49567	7521	31125	307	403	980	8519	602	44	66	
Kailali	195872	35023	25489	125842	430	1305	4895	807	996	1085	
Kanchanpur	111167	14068	7542	87357	178	358	1004	70	136	454	

Table 07: Number of households by type of fuel usually used for cooking, NPHC 2021

Area	Total	Type of fuel						
		Wood/ firewood	Liquefied Petroleum gas	Electricity	Cow dung	Bio gas	Kerosene	Other
Nepal	6660841	3398316	2949995	32574	191531	78406	3297	6722
Urban/Rural								
Urban Municipalities	4474699	1759331	2536623	24724	93262	54435	1849	4475
Rural Municipalities	2186142	1638985	413372	7850	98269	23971	1448	2247
Ecological Belt								
Mountain	409260	349746	55411	709	558	2141	497	198
Hill	2945030	1528000	1387213	10701	364	15615	1991	1146
Tarai	3306551	1520570	1507371	21164	190609	60650	809	5378
Province								
Koshi	1190755	635672	490297	6177	40207	15682	468	2252
Madhesh	1156383	677732	331992	9468	126273	8252	303	2363
Bagmati	1567917	453987	1094195	8887	185	9342	755	566
Gandaki	661632	311925	341017	1390	225	6548	315	212
Lumbini	1141345	612698	481748	4692	23686	17230	574	717
Karnali	366037	300962	61727	353	510	1623	648	214
Sudur Paschim	576772	405340	149019	1607	445	19729	234	398
District								
Taplejung	27776	24630	3006	32	5	51	21	31
Sankhuwasabha	39118	32922	5907	61	3	171	41	13
Solukhumbu	26239	21785	3945	400	1	56	51	1
Okhaldhunga	34286	31285	2724	21	3	216	23	14
Khotang	41720	38030	3351	43	4	241	42	9
Bhojpur	38580	35608	2836	36	3	30	48	19
Dhankuta	37616	27610	9790	34	1	146	12	23
Terhathum	21845	18708	3016	7	0	82	24	8
Panchthar	42437	36454	5683	36	4	190	25	45
Ilam	70501	55179	14225	144	8	883	21	41
Jhapa	245019	79554	153521	1202	3319	7124	21	278
Morang	272160	103055	145362	1648	15928	4681	47	1439
Sunsari	212407	74287	113767	1758	20907	1343	44	301
Udayapur	81051	56565	23164	755	21	468	48	30
Saptari	146816	80995	19082	1077	44715	672	24	251
Siraha	148549	86870	33186	1113	26535	711	19	115

Table 07: Number of households by type of fuel usually used for cooking, NPHC 2021

Area	Total	Type of fuel						
		Wood/ firewood	Liquefied Petroleum gas	Electricity	Cow dung	Bio gas	Kerosene	Other
Dhanusa	177091	87599	66313	1150	20768	579	28	654
Mahottari	137886	88223	37219	717	10058	1275	42	352
Sarlahi	164824	109720	44889	1264	6788	1758	24	381
Rautahat	137025	85569	35869	1687	11640	1748	61	451
Bara	131179	78615	45038	1607	4667	1066	55	131
Parsa	113013	60141	50396	853	1102	443	50	28
Dolakha	49493	41310	7802	24	0	337	10	10
Sindhupalchok	71697	57582	13653	65	6	284	96	11
Rasuwa	11131	7565	3517	17	0	25	3	4
Dhading	83622	51745	30302	163	9	1246	122	35
Nuwakot	68646	45752	22365	79	24	395	19	12
Kathmandu	542892	10275	526931	4694	12	561	157	262
Bhaktapur	108406	7969	99180	844	12	303	46	52
Lalitpur	140130	13643	124188	1296	18	901	41	43
Kavrepalanchok	91330	45299	44829	173	9	895	102	23
Ramechhap	46466	40650	5555	40	3	171	37	10
Sindhuli	69317	49839	18782	100	13	531	31	21
Makwanpur	105620	49544	55042	300	9	639	63	23
Chitawan	179167	32814	142049	1092	70	3054	28	60
Gorkha	71729	45813	24460	126	31	1137	133	29
Manang	1547	1058	454	1	0	30	1	3
Mustang	3606	1209	1951	4	113	325	2	2
Myagdi	28766	21135	7385	42	0	165	28	11
Kaski	160416	25782	133540	389	4	619	34	48
Lamjung	44074	22963	20199	126	1	756	11	18
Tanahu	88513	39478	47647	208	22	1098	25	35
Nawalparasi (East)	93850	33118	58965	252	45	1427	13	30
Syangja	68923	45293	22643	106	5	843	21	12
Parbat	36112	26029	9943	50	2	70	10	8
Baglung	64096	50047	13830	86	2	78	37	16
Rukum (East)	12878	11966	830	14	0	44	23	1
Rolpa	52206	47442	4254	91	9	318	65	27
Pyuthan	56195	49844	6102	68	8	126	33	14
Gulmi	66100	57020	8695	47	7	280	38	13
Arghakhanchi	48449	42782	5563	36	3	37	12	16

Table 07: Number of households by type of fuel usually used for cooking, NPHC 2021

Area	Total	Type of fuel						
		Wood/ firewood	Liquefied Petroleum gas	Electricity	Cow dung	Bio gas	Kerosene	Other
Palpa	64991	42743	21402	123	29	586	88	20
Nawalparasi (West)	82709	34168	46563	513	387	939	36	103
Rupandehi	238171	52722	170714	871	11644	2068	34	118
Kapilbastu	121861	62556	46122	865	10062	2034	30	192
Dang	162266	85870	70703	531	1199	3706	131	126
Banke	129234	58059	68269	587	231	1965	62	61
Bardiya	106285	67526	32531	946	107	5127	22	26
Dolpa	9380	8078	557	1	429	234	12	69
Mugu	12430	11132	1132	14	0	83	65	4
Humla	11204	11035	133	8	0	14	8	6
Jumla	24422	22024	2308	13	0	23	44	10
Kalikot	26770	24487	2050	10	1	120	91	11
Dailekh	54594	48891	5215	89	20	185	175	19
Jajarkot	37453	33970	3231	65	28	51	83	25
Rukum (West)	37290	33031	4077	27	3	120	26	6
Salyan	54672	49045	5424	17	2	104	63	17
Surkhet	97822	59269	37600	109	27	689	81	47
Bajura	28041	25751	2000	18	0	241	18	13
Bajhang	38025	35321	2553	20	0	102	23	6
Darchula	28381	23857	4443	21	0	45	11	4
Baitadi	49407	47018	2281	26	2	65	10	5
Dadeldhura	31172	27350	3688	27	3	80	14	10
Doti	45140	40584	4313	30	2	126	44	41
Achham	49567	46350	2928	34	1	140	76	38
Kailali	195872	101657	80777	999	281	11902	26	230
Kanchanpur	111167	57452	46036	432	156	7028	12	51

Table 08: Number of households by usual source of lighting, NPHC 2021

Area	Total	Usual source of lighting				
		Electricity	Solar	Kerosene	Bio gas	Other
Nepal	6660841	6139141	439282	38907	2032	41479
Urban/Rural						
Urban Municipalities	4474699	4280136	153974	20440	1051	19098
Rural Municipalities	2186142	1859005	285308	18467	981	22381
Ecological Belt						
Mountain	409260	321058	81401	1572	186	5043
Hill	2945030	2617298	296449	8996	497	21790
Tarai	3306551	3200785	61432	28339	1349	14646
Province						
Koshi	1190755	1115686	59864	9765	295	5145
Madhesh	1156383	1132078	9511	10645	613	3536
Bagmati	1567917	1526035	36537	2203	115	3027
Gandaki	661632	645780	12633	1505	105	1609
Lumbini	1141345	1069081	51425	11368	549	8922
Karnali	366037	181676	175306	1775	145	7135
Sudur Paschim	576772	468805	94006	1646	210	12105
District						
Taplejung	27776	24059	3135	311	9	262
Sankhuwasabha	39118	34055	4225	356	18	464
Solukhumbu	26239	24922	951	111	7	248
Okhaldhunga	34286	26023	7817	167	5	274
Khotang	41720	34876	5891	376	22	555
Bhojpur	38580	27088	10368	343	10	771
Dhankuta	37616	36596	594	274	7	145
Terhathum	21845	20911	709	157	3	65
Panchthar	42437	36735	5022	449	15	216
Ilam	70501	66360	3118	667	20	336
Jhapa	245019	241340	1779	1568	26	306
Morang	272160	265453	3098	3087	72	450
Sunsari	212407	209048	1608	1392	64	295
Udayapur	81051	68220	11549	507	17	758
Saptari	146816	144201	675	1496	74	370
Siraha	148549	146345	939	883	75	307
Dhanusa	177091	175354	576	859	48	254
Mahottari	137886	135673	506	1194	61	452
Sarlahi	164824	159544	2312	2035	115	818

Table 08: Number of households by usual source of lighting, NPHC 2021

Area	Total	Usual source of lighting				
		Electricity	Solar	Kerosene	Bio gas	Other
Rautahat	137025	133394	1135	1696	116	684
Bara	131179	127198	2190	1306	73	412
Parsa	113013	110369	1178	1176	51	239
Dolakha	49493	48743	607	64	5	74
Sindhupalchok	71697	69983	1488	143	6	77
Rasuwa	11131	10835	186	50	4	56
Dhading	83622	80063	2899	259	14	387
Nuwakot	68646	67605	722	211	8	100
Kathmandu	542892	541499	1144	86	13	150
Bhaktapur	108406	107361	974	43	1	27
Lalitpur	140130	138640	1372	54	12	52
Kavrepalanchok	91330	87981	3146	101	7	95
Ramechhap	46466	45714	542	97	6	107
Sindhuli	69317	56585	11920	271	13	528
Makwanpur	105620	98606	5982	500	12	520
Chitawan	179167	172420	5555	324	14	854
Gorkha	71729	69370	1935	187	16	221
Manang	1547	1336	208	3	0	0
Mustang	3606	2782	807	6	1	10
Myagdi	28766	27348	992	151	12	263
Kaski	160416	159406	746	150	11	103
Lamjung	44074	43567	319	99	8	81
Tanahu	88513	86061	1941	288	24	199
Nawalparasi (East)	93850	89634	3788	218	5	205
Syangja	68923	68289	457	122	6	49
Parbat	36112	35759	220	67	11	55
Baglung	64096	62228	1220	214	11	423
Rukum (East)	12878	11364	1326	24	4	160
Rolpa	52206	38056	13055	245	11	839
Pyuthan	56195	53047	2269	170	8	701
Gulmi	66100	64491	1180	230	10	189
Arghakhanchi	48449	46343	1680	186	7	233
Palpa	64991	59927	4751	175	26	112
Nawalparasi (West)	82709	80023	1566	835	17	268
Rupandehi	238171	233619	1243	2452	115	742
Kapilbastu	121861	115743	1479	2856	136	1647
Dang	162266	149500	10243	1011	61	1451

Table 08: Number of households by usual source of lighting, NPHC 2021

Area	Total	Usual source of lighting				
		Electricity	Solar	Kerosene	Bio gas	Other
Banke	129234	115289	10617	1850	125	1353
Bardiya	106285	101679	2016	1334	29	1227
Dolpa	9380	5502	3789	45	3	41
Mugu	12430	4293	7817	101	3	216
Humla	11204	6342	4368	23	83	388
Jumla	24422	16693	7525	31	6	167
Kalikot	26770	6494	19694	53	2	527
Dailekh	54594	16427	36398	537	16	1216
Jajarkot	37453	9471	26070	293	8	1611
Rukum (West)	37290	24583	12034	130	4	539
Salyan	54672	24775	28706	352	9	830
Surkhet	97822	67096	28905	210	11	1600
Bajura	28041	22921	4342	67	7	704
Bajhang	38025	22074	14733	81	23	1114
Darchula	28381	20024	7526	127	9	695
Baitadi	49407	24636	23708	198	21	844
Dadeldhura	31172	24996	5090	55	15	1016
Doti	45140	32760	10395	220	21	1744
Achham	49567	26435	19283	131	42	3676
Kailali	195872	185995	8090	390	40	1357
Kanchanpur	111167	108964	839	377	32	955

Table 09: Number of households by type of toilet facility, NPHC 2021

Area	Total	Type of toilet used				Without toilet facility
		Flush toilet (public sewerage)	Flush toilet (septic tank)	Pit toilet	Public toilet	
Nepal	6660841	653710	3667780	2005480	32381	301490
Urban/Rural						
Urban Municipalities	4474699	593401	2443115	1246732	20636	170815
Rural Municipalities	2186142	60309	1224665	758748	11745	130675
Ecological Belt						
Mountain	409260	3913	283359	112362	1394	8232
Hill	2945030	564382	1747104	581754	9041	42749
Tarai	3306551	85415	1637317	1311364	21946	250509
Province						
Koshi	1190755	26542	726577	394698	5362	37576
Madhesh	1156383	31159	414032	561660	10322	139210
Bagmati	1567917	512026	777874	253515	5031	19471
Gandaki	661632	18456	501855	132898	2131	6292
Lumbini	1141345	45867	668730	357955	4763	64030
Karnali	366037	8149	220226	126779	1287	9596
Sudur Paschim	576772	11511	358486	177975	3485	25315
District						
Taplejung	27776	265	20166	6781	72	492
Sankhuwasabha	39118	231	27874	10298	141	574
Solukhumbu	26239	536	21897	3190	155	461
Okhaldhunga	34286	1426	25548	6649	212	451
Khotang	41720	1291	25715	13556	153	1005
Bhojpur	38580	1060	22806	13861	110	743
Dhankuta	37616	806	26821	9396	83	510
Tehrathum	21845	587	16867	3987	37	367
Panchthar	42437	1486	31937	8436	98	480
Ilam	70501	2007	51571	15548	206	1169
Jhapa	245019	2531	147698	87257	1042	6491
Morang	272160	6782	147716	102574	1440	13648
Sunsari	212407	5826	119287	77470	1219	8605
Udayapur	81051	1708	40674	35695	394	2580
Saptari	146816	3390	37798	84826	1983	18819
Siraha	148549	3697	53035	76709	1419	13689
Dhanusha	177091	4196	74968	74249	1357	22321
Mahottari	137886	3310	40230	72151	947	21248
Sarlahi	164824	3774	60360	84182	1509	14999
Rautahat	137025	3697	48141	65402	1238	18547

Table 09: Number of households by type of toilet facility, NPHC 2021

Area	Total	Type of toilet used				Without toilet facility
		Flush toilet (public sewerage)	Flush toilet (septic tank)	Pit toilet	Public toilet	
Bara	131179	4272	45326	68654	960	11967
Parsa	113013	4823	54174	35487	909	17620
Dolakha	49493	150	37021	11893	70	359
Sindhupalchok	71697	864	59405	10602	212	614
Rasuwa	11131	134	7485	3168	59	285
Dhading	83622	1497	53142	26287	420	2276
Nuwakot	68646	2131	50129	15036	278	1072
Kathmandu	542892	362609	126861	51543	1305	574
Bhaktapur	108406	58789	40633	8590	178	216
Lalitpur	140130	63634	60740	15222	247	287
Kavrepalanchok	91330	12875	60474	15749	337	1895
Ramechhap	46466	1544	36783	7278	85	776
Sindhuli	69317	806	51015	14964	274	2258
Makwanpur	105620	3225	69575	25979	618	6223
Chitawan	179167	3768	124611	47204	948	2636
Gorkha	71729	3244	51858	15171	504	952
Manang	1547	31	1453	27	8	28
Mustang	3606	40	2657	656	40	213
Myagdi	28766	777	22055	5381	96	457
Kaski	160416	2635	143848	13110	369	454
Lamjung	44074	1532	33432	8678	130	302
Tanahu	88513	2041	63477	21848	260	887
Nawalparasi (East)	93850	2532	67252	22673	239	1154
Syangja	68923	2611	50330	15118	200	664
Parbat	36112	1155	18229	16294	118	316
Baglung	64096	1858	47264	13942	167	865
Rukum (East)	12878	654	5955	5502	22	745
Rolpa	52206	3359	37352	10323	99	1073
Pyuthan	56195	2739	42334	10047	143	932
Gulmi	66100	2427	56043	6819	110	701
Arghakhanchi	48449	2432	40566	4846	76	529
Palpa	64991	7323	50125	6938	131	474
Nawalparasi (West)	82709	2932	29427	46188	524	3638
Rupandehi	238171	7043	147514	73879	878	8857
Kapilbastu	121861	4277	49653	40380	718	26833
Dang	162266	4923	108992	43438	678	4235
Banke	129234	3714	54009	58398	825	12288
Bardiya	106285	4044	46760	51197	559	3725

Table 09: Number of households by type of toilet facility, NPHC 2021

Area	Total	Type of toilet used				Without toilet facility
		Flush toilet (public sewerage)	Flush toilet (septic tank)	Pit toilet	Public toilet	
Dolpa	9380	185	4234	4132	78	751
Mugu	12430	25	3117	8511	92	685
Humla	11204	58	1592	8899	54	601
Jumla	24422	332	12603	10744	94	649
Kalikot	26770	159	21632	3959	92	928
Dailekh	54594	1894	24056	27323	201	1120
Jajarkot	37453	1320	20626	14337	104	1066
Rukum (West)	37290	1036	21492	14079	143	540
Salyan	54672	1436	38832	13238	83	1083
Surkhet	97822	1704	72042	21557	346	2173
Bajura	28041	426	18529	8539	89	458
Bajhang	38025	126	24590	12409	95	805
Darchula	28381	351	19104	8554	43	329
Baitadi	49407	931	28335	19266	245	630
Dadeldhura	31172	1167	24622	4785	82	516
Doti	45140	1744	26636	15033	205	1522
Achham	49567	882	36304	10343	172	1866
Kailali	195872	4235	95818	79875	1934	14010
Kanchanpur	111167	1649	84548	19171	620	5179

Table 10: Number of households by household amenities/assets used, NPHC 2021

Area	Total	Without any amenities/assets	At least one amenity/asset	Types of household amenities/assets													
				Radio	Television	Land line telephone	Mobile phone (ordinary)	Mobile phone (smart)	Computer/Laptop	Internet	Car/jeep/van	Motor cycle/scooter	Bicycle	Electric fan	Refrigerator	Washing machine	Air conditioner
Nepal	6660841	258540	6402301	2280123	3291185	301604	4876561	4862885	998478	2514510	204990	1816121	2347433	3535338	1577195	279637	56601
Urban/Rural																	
Urban Municipalities	4474699	126648	4348051	1475935	2519839	275637	3152746	3503879	890781	2044989	181315	1461190	1719321	2772163	1392302	268626	52465
Rural Municipalities	2186142	131892	2054250	804188	771346	25967	1723815	1359006	107697	469521	23675	354931	628112	763175	184893	11011	4136
Ecological Belt																	
Mountain	409260	33174	376086	210199	117008	8922	335532	219404	19592	69725	3618	22339	4060	18032	14989	1367	364
Hill	2945030	121076	2823954	1157201	1476103	200319	2157769	2179999	584120	1277851	124700	702188	218573	867776	695689	179471	21113
Tarai	3306551	104290	3202261	912723	1698074	92363	2383260	2463482	394766	1166934	76672	1091594	2124800	2649530	866517	98799	35124
Province																	
Koshi	1190755	44351	1146404	443014	649594	36632	864107	883723	140580	453858	25960	294897	485949	665113	306854	29189	9449
Madhesh	1156393	51169	1105214	256449	504357	18932	864700	773084	90719	248016	16694	394596	779466	911795	125653	15215	6258
Bagmati	1567917	48425	1519492	538667	971974	158786	1068668	1254709	474452	864913	99854	560736	242382	654781	570210	170077	22184
Gandaki	661632	20722	640910	242696	394562	34188	470559	514690	107134	317007	24077	160097	89681	294894	209149	30220	3274
Lumbini	1141345	35590	1105755	385532	536004	33796	851402	861496	127106	411035	28824	291415	526208	684227	277957	31207	13302
Karnali	366037	26513	339524	168081	64558	6892	301010	213749	20470	74234	3039	24473	6604	45277	17139	1022	308
Sudur Paschim	576772	31770	545002	245684	170136	12378	456115	361434	38017	145447	6542	89907	217143	279251	70233	2707	1826
District																	
Taplejung	27776	1781	25995	15593	8775	992	23697	16728	1641	5121	253	1320	256	312	340	129	84
Sankhuwasabha	39118	2584	36534	20862	14137	1280	31383	25009	2438	12585	350	3111	606	3263	2332	83	31
Solukhumbu	26239	1843	24396	14680	8915	1148	20983	15273	1476	5773	258	1502	248	163	1054	230	17
Okhaldhunga	34286	2799	31487	16457	9389	639	28316	18638	1297	4306	219	1798	203	464	550	31	16
Khotang	41720	3486	38234	16309	10676	707	34469	23461	1828	6341	249	2828	552	495	783	119	37
Bhojpur	38580	2887	35693	21932	9487	651	32211	22061	1530	10042	210	1754	220	456	584	39	20
Dhankuta	37616	1146	36470	21689	20481	1409	31045	28835	3319	20487	610	4828	543	2814	2585	318	36
Tehrathum	21845	863	20982	11767	10514	530	18695	14715	1406	4316	117	1637	143	194	435	62	28
Panchthar	42437	2300	40137	20897	16141	867	35639	28392	2341	12307	386	4542	365	1446	1022	136	34
Ilam	70501	2447	68054	39909	38274	1931	59070	51383	5949	23960	1628	11741	5013	9627	4680	555	84
Jhapa	245019	4602	240417	96182	166266	9664	162107	203416	36478	133663	7815	84867	149254	207104	99664	10431	3017
Morang	272160	7686	264474	65444	175193	7317	180139	210996	39556	105463	6740	87937	185758	223669	94369	10019	3985
Sunsari	212407	5433	206974	65226	128932	8181	144170	169454	34086	92343	5725	73061	120662	175491	82634	6692	1927
Udayapur	81051	4494	76557	16067	32414	1316	62183	55372	7235	17151	1400	13971	22126	39615	15822	345	133

Table 10: Number of households by household amenities/assets used, NPHC 2021

Area	Total	Without any amenities/assets	At least one amenity/asset	Types of household amenities/assets													
				Radio	Television	Land line telephone	Mobile phone (ordinary)	Mobile phone (smart)	Computer/Laptop	Internet	Car/jeep/van	Motor cycle/scooter	Bicycle	Electric fan	Refrigerator	Washing machine	Air conditioner
Saptari	146816	9081	137735	24970	59964	1997	107963	86016	9548	18061	1538	40001	102558	113798	14359	1436	444
Siraha	148549	6820	141729	37354	68166	2334	101902	104538	12726	37605	2169	50263	97498	118248	15786	1362	646
Dhanusha	177091	5804	171287	35519	92184	2867	118893	133904	17414	52582	2456	63464	113923	149688	21298	2676	1131
Mahottari	137886	7024	130862	22095	60824	1316	94154	95954	9105	31952	1534	41650	85419	112418	11804	1072	369
Sarlahi	164824	9069	155755	28258	63514	2076	128625	102988	9760	24031	2379	52722	104641	121769	15854	1501	602
Rautahat	137025	5663	131362	31929	39891	2436	112860	85786	9477	25989	2267	48071	98169	105170	12105	1043	397
Bara	131179	4295	126884	32662	61896	2225	108874	87508	11243	29063	2101	50689	97704	101201	16753	1707	609
Parsa	113013	3413	109600	43662	57918	3681	91429	76390	11446	28733	2250	47736	79654	89503	17694	4418	2060
Dolakha	49493	2899	46594	31136	24380	771	40393	25855	3063	10251	681	3759	517	1225	2315	226	49
Sindhupalchok	71697	6436	65261	31463	30984	1181	56002	39065	4060	11410	886	7120	1441	7468	5846	248	58
Rasuwa	11131	1075	10056	3631	4224	412	8879	7203	900	2462	271	1511	324	961	1030	148	77
Dhading	83622	5562	78060	27386	41559	1645	66110	50041	5044	20531	1309	11550	2895	22508	11549	784	164
Nuwakot	68646	4400	64246	28814	33905	1062	54254	42874	4636	19733	1088	11701	2691	18319	9689	587	171
Kathmandu	542892	3532	539360	148075	389552	96356	324892	506161	263447	421331	55271	263069	62494	237640	265828	100835	11565
Bhaktapur	108406	911	107495	34698	75056	14007	65349	100538	49438	83221	8643	54869	17675	54154	50992	15431	1528
Lalitpur	140130	2172	137958	55118	103719	24093	82336	127096	66526	101497	15520	72923	25216	66305	67006	25647	3312
Kavrepalanchok	91330	3854	87476	28433	52586	3576	72885	63781	12928	34792	3085	20457	3796	20714	16435	2535	263
Ramechhap	46486	4015	42451	19060	17836	769	38678	20901	2129	3446	302	3696	836	4470	2272	103	50
Sindhuli	69317	4995	64322	24005	24100	952	55198	40328	3863	12056	809	8240	3809	21361	7971	346	83
Makwanpur	105620	4782	100838	39286	58620	3169	81135	76458	14575	37852	3053	26028	13036	51760	31320	4515	698
Chitawan	179167	3792	175375	67562	115453	10793	122557	154408	43843	106331	8936	75813	107652	147896	97957	18672	4166
Gorkha	71729	4713	67016	24071	37542	1892	55417	41203	4366	18367	1508	6132	1385	17614	11261	535	112
Manang	1547	74	1473	290	914	75	1064	1178	195	584	37	260	22	13	300	42	1
Mustang	3606	123	3483	880	1980	313	2532	2782	338	1730	152	721	56	8	616	146	4
Myagdi	28766	1967	26799	7319	11740	757	20123	21427	2418	13040	556	2300	667	3201	2991	289	24
Kaski	160416	2552	157864	58300	116923	18726	99810	141684	48353	105747	11726	71489	24815	99295	82366	17964	1357
Lamjung	44074	1715	42359	21859	24843	1228	34389	32133	4776	17472	814	5400	1547	13783	10832	636	99
Tanahu	88513	2519	85994	29352	51191	3102	61207	69069	12258	41491	2582	19734	5908	49152	30734	2401	333
Navalparasi (East)	93850	1770	92080	39964	55569	3022	63236	79143	16099	57070	3092	31615	50121	75460	42993	5728	1106
Syangja	68923	1507	67416	23002	43734	1792	55096	52278	8065	25100	1624	13181	2565	23064	16859	1246	96
Parbat	36112	1157	34955	14775	21306	1383	29706	26516	4168	12291	734	4075	1206	7132	4731	456	56
Baglung	64096	2625	61471	22884	28820	1898	47979	47277	6098	24115	1252	5190	1389	6172	5466	777	86

Table 10: Number of households by household amenities/assets used, NPHC 2021

Area	Total	Without any amenities/assets	At least one amenity/asset	Types of household amenities/assets													
				Radio	Television	Land line telephone	Mobile phone (ordinary)	Mobile phone (smart)	Computer/Laptop	Internet	Car/jeep/van	Motor cycle/scooter	Bicycle	Electric fan	Refrigerator	Washing machine	Air conditioner
Rukum (East)	12878	1422	11456	6602	1905	320	9470	7670	663	1009	151	305	112	122	77	4	6
Rolpa	52206	3328	48878	28348	8358	1021	42328	34446	2425	6960	680	1606	304	858	383	31	20
Pyuthan	56195	2945	53250	20026	18718	658	44504	38728	2227	9739	470	3715	1681	9273	2994	137	43
Gulmi	66100	1436	64664	39985	30744	1992	55218	50040	5514	27398	1075	8057	3403	6288	4657	392	101
Arghakhanchi	48449	1333	47116	27565	25765	760	38895	34226	2979	14956	816	5707	1481	5681	3236	314	93
Palpa	64991	1605	63386	39362	33276	3437	50411	51547	9449	31492	2870	10864	2469	14719	9989	795	116
Navalparasi (West)	82709	1991	80718	14195	49369	1871	57833	64655	10429	30363	2638	32367	62907	69497	30290	2218	876
Rupandehi	238171	3693	234478	60579	145440	12291	161081	200236	43621	126326	10131	102183	152187	211362	114788	18057	7939
Kapilbastu	121861	4391	117470	21781	46924	1834	90821	85649	9573	31044	2395	40040	95081	96429	28575	3524	1255
Dang	162266	5356	156910	64693	79757	4282	126243	124738	19678	55458	3428	31785	43220	85751	28751	2316	547
Banke	129234	5888	123346	31335	58307	3830	87662	90598	14159	43909	2713	35395	81346	97564	34654	2858	1927
Bardiya	106285	2202	104083	31061	37441	1500	86936	78963	6389	32381	1457	19391	82017	86683	19563	561	379
Dolpa	9380	1466	7914	1888	2506	288	7108	3805	321	643	16	224	5	78	6	0	2
Mugu	12430	1096	11334	5235	867	213	10756	5667	577	491	42	84	9	14	13	2	1
Humla	11204	1276	9928	4352	1235	196	9275	4467	445	397	22	31	1	24	1	2	0
Jumla	24422	2115	22307	9566	5020	519	20549	13611	951	2065	131	1127	189	80	43	15	7
Kalikot	26770	2280	24490	14036	1140	230	23265	12357	509	3182	64	309	47	77	43	7	1
Dailekh	54594	5326	49268	30114	3874	654	44417	27998	1552	6458	285	1454	169	952	659	12	7
Jajarkot	37453	3390	34063	20119	2481	459	31151	19008	1125	4443	297	799	147	676	339	7	7
Rukum (West)	37290	3055	34235	17785	5850	483	31420	18240	1799	4447	137	1684	270	1055	431	22	17
Salvan	54672	2378	52294	28652	9365	793	47189	36638	2286	15603	403	3064	482	2010	893	55	21
Surkhet	97822	4131	93691	36354	32220	3057	75880	71958	10905	36505	1642	15697	5285	40311	14711	900	245
Bajura	28041	3424	24617	13469	2799	413	22740	11660	725	2716	152	383	88	269	122	6	3
Bajhang	38025	3169	34856	25252	3453	422	32861	18571	991	6255	185	550	125	535	206	4	4
Darchula	28381	1533	26848	17886	5679	469	24045	16173	962	4060	118	327	126	3542	722	79	25
Baitadi	49407	3585	45822	28862	7621	751	42466	22670	1286	6407	285	889	175	1596	322	19	16
Dadeldhura	31172	1962	29210	15520	6629	524	25862	18546	1522	8347	402	2026	547	4131	696	38	16
Doti	45140	5598	39542	21004	5850	564	34377	21721	1136	6511	272	1557	776	5870	1050	30	8
Achham	49567	6182	43385	25439	3039	389	37989	23951	1259	6584	220	1631	177	2479	489	23	12
Kailali	195872	4291	191581	58383	78975	5032	151587	145160	19866	58117	3705	49119	133133	162773	36151	1610	1219
Kanchanpur	111167	2026	109141	39869	56091	3814	84188	82982	10270	46450	1203	33425	81996	98056	30475	898	523

Table 11: Number of households by female ownership of fixed assets, NPHC 2021

Area	Total	Ownership of				
		Housing unit only	Land only	Both (housing unit & land)	Neither housing unit nor land	Not stated
Nepal	6660841	156376	643675	788917	4966548	105325
Urban/Rural						
Urban Municipalities	4474699	129022	471946	608476	3199224	66031
Rural Municipalities	2186142	27354	171729	180441	1767324	39294
Ecological Belt						
Mountain	409260	4169	22783	25533	348674	8101
Hill	2945030	72872	255444	316216	2251926	48572
Tarai	3306551	79335	365448	447168	2365948	48652
Province						
Koshi	1190755	18718	149703	169707	841564	11063
Madhesh	1156383	30688	122310	138394	846638	18353
Bagmati	1567917	47495	146881	196568	1162877	14096
Gandaki	661632	22520	71163	93465	453440	21044
Lumbini	1141345	29641	106500	131486	853395	20323
Karnali	366037	3383	20005	22544	310104	10001
Sudur Paschim	576772	3931	27113	36753	498530	10445
District						
Taplejung	27776	240	2411	2277	22369	479
Sankhuwasabha	39118	663	4493	3944	29628	390
Solukhumbu	26239	257	2533	2596	20611	242
Okhaldhunga	34286	404	3680	4325	25506	371
Khotang	41720	382	3984	3219	33669	466
Bhojpur	38580	396	3269	3438	31102	375
Dhankuta	37616	430	4837	3972	28178	199
Tehrathum	21845	309	2792	2178	16382	184
Panchthar	42437	289	4074	2550	35083	441
Ilam	70501	627	6990	4966	57289	629
Jhapa	245019	3715	33754	43196	162365	1989
Morang	272160	5096	39198	51010	174325	2531
Sunsari	212407	4934	29481	33838	142139	2015
Udayapur	81051	976	8207	8198	62918	752
Saptari	146816	3653	19303	14609	107122	2129
Siraha	148549	3196	18165	16375	107985	2828
Dhanusha	177091	4842	21021	26496	122225	2507

Table 11: Number of households by female ownership of fixed assets, NPFC 2021

Area	Total	Ownership of				
		Housing unit only	Land only	Both (housing unit & land)	Neither housing unit nor land	Not stated
Mahottari	137886	2937	15177	16858	100635	2279
Sarlahi	164824	3517	16027	20958	121937	2385
Rautahat	137025	3721	12545	15505	103191	2063
Bara	131179	4393	10916	13690	99914	2266
Parsa	113013	4429	9156	13903	83629	1896
Dolakha	49493	822	4271	5426	38257	717
Sindhupalchok	71697	800	3890	4694	61619	694
Rasuwa	11131	188	638	950	9186	169
Dhading	83622	1194	6011	7026	68105	1286
Nuwakot	68646	882	4984	6369	55476	935
Kathmandu	542892	23483	58356	78642	380278	2133
Bhaktapur	108406	5581	10180	12552	79376	717
Lalitpur	140130	6275	11960	17987	102130	1778
Kavrepalanchok	91330	2081	7086	9677	71470	1016
Ramechhap	46466	606	3762	4743	36350	1005
Sindhuli	69317	865	6774	7292	53795	591
Makwanpur	105620	1240	8733	12563	81950	1134
Chitawan	179167	3478	20236	28647	124885	1921
Gorkha	71729	1135	6022	7844	54470	2258
Manang	1547	68	236	143	1068	32
Mustang	3606	129	283	344	2632	218
Myagdi	28766	478	2087	2842	22262	1097
Kaski	160416	9254	17960	27281	100380	5541
Lamjung	44074	1163	4687	5944	30623	1657
Tanahu	88513	3354	11157	13310	57975	2717
Nawalparasi (East)	93850	2574	12389	17079	59791	2017
Syangja	68923	2095	7163	8373	48915	2377
Parbat	36112	935	3898	4494	25682	1103
Baglung	64096	1335	5281	5811	49642	2027
Rukum (East)	12878	64	341	727	11524	222
Rolpa	52206	300	2189	3223	45645	849
Pyuthan	56195	483	3342	4721	46530	1119
Gulmi	66100	813	4192	5796	54285	1014
Arghakhanchi	48449	810	4141	6131	36370	997
Palpa	64991	1132	5359	4865	52660	975
Nawalparasi (West)	82709	3393	9418	10885	57900	1113
Rupandehi	238171	11282	24827	33884	164157	4021

Table 11: Number of households by female ownership of fixed assets, NPHC 2021

Area	Total	Ownership of				
		Housing unit only	Land only	Both (housing unit & land)	Neither housing unit nor land	Not stated
Kapilbastu	121861	4013	12961	13174	89319	2394
Dang	162266	3304	18968	21495	115548	2951
Banke	129234	3205	11460	16520	94634	3415
Bardiya	106285	842	9302	10065	84823	1253
Dolpa	9380	83	198	279	8602	218
Mugu	12430	75	216	307	11272	560
Humla	11204	77	178	248	10219	482
Jumla	24422	195	1048	1151	21092	936
Kalikot	26770	133	494	505	25023	615
Dailekh	54594	384	1761	2398	48539	1512
Jajarkot	37453	183	868	1424	33927	1051
Rukum (West)	37290	408	2407	2772	30673	1030
Salyan	54672	514	4518	3611	44843	1186
Surkhet	97822	1331	8317	9849	75914	2411
Bajura	28041	109	448	612	26283	589
Bajhang	38025	191	912	1156	34975	791
Darchula	28381	139	534	901	25838	969
Baitadi	49407	137	784	1137	46159	1190
Dadeldhura	31172	152	895	1283	28248	594
Doti	45140	199	1051	1388	41615	887
Achham	49567	193	1345	1295	45988	746
Kailali	195872	2060	13928	17367	159405	3112
Kanchanpur	111167	751	7216	11614	90019	1567

Table 12: Number of households with small scale enterprise other than agriculture, NPHC 2021

Area	Total	Number of households without any small scale enterprise	Type of small scal enterprises					
			Cottage industry	Trade/business	Transportation	Service	Other	Not stated
Nepal	6660841	6011349	137644	310851	34656	69177	75559	21605
Urban/Rural								
Urban Municipalities	4474699	4023960	84636	228249	25313	47092	51456	13993
Rural Municipalities	2186142	1987389	53008	82602	9343	22085	24103	7612
Ecological Belt								
Mountain	409260	362648	15061	17493	1472	5012	6541	1033
Hill	2945030	2677543	58665	128532	11117	30584	27900	10689
Tarai	3306551	2971158	63918	164826	22067	33581	41118	9883
Province								
Koshi	1190755	1072141	28547	57292	7403	11659	11578	2135
Madhesh	1156383	1033083	26748	55337	7265	11580	18990	3380
Bagmati	1567917	1412085	31457	78563	6966	18467	18069	2310
Gandaki	661632	595903	14148	30624	2723	6611	5265	6358
Lumbini	1141345	1041584	19866	47149	6294	11155	11152	4145
Karnali	366037	332186	6916	16168	1252	3896	4231	1388
Sudur Paschim	576772	524367	9962	25718	2753	5809	6274	1889
District								
Taplejung	27776	25302	807	1098	94	225	191	59
Sankhuwasabha	39118	28585	5205	2463	180	825	1831	29
Solukhumbu	26239	22767	1326	922	125	541	510	48
Okhaldhunga	34286	31687	731	1035	104	292	375	62
Khotang	41720	39288	472	1257	80	420	161	42
Bhojpur	38580	36405	705	976	77	229	122	66
Dhankuta	37616	34785	687	1261	194	438	221	30
Terhathum	21845	20140	693	644	45	194	89	40
Panchthar	42437	38733	960	1809	124	448	269	94
Ilam	70501	64477	1276	3022	421	598	452	255
Jhapa	245019	218332	6073	13905	2037	2545	1757	370
Morang	272160	245710	5403	13689	1910	2536	2443	469
Sunsari	212407	190742	3327	11881	1597	1724	2660	476
Udayapur	81051	75188	882	3330	415	644	497	95
Saptari	146816	129920	3424	6852	867	1639	3736	378
Siraha	148549	131530	4687	7029	985	1279	2185	854
Dhanusa	177091	156351	4587	9911	1276	2348	2154	464
Mahottari	137886	123726	3423	6585	757	1303	1782	310
Sarlahi	164824	146975	3616	7977	1109	1379	3479	289
Rautahat	137025	121663	3320	6784	857	1700	2421	280
Bara	131179	119072	1961	6157	770	943	1829	447
Parsa	113013	103846	1730	4042	644	989	1404	358
Dolakha	49493	44778	1305	2041	225	585	508	51
Sindhupalchok	71697	65691	1622	2824	259	595	594	112
Rasuwa	11131	10007	613	270	27	87	110	17

Table 12: Number of households with small scale enterprise other than agriculture, NPHC 2021

Area	Total	Number of households without any small scale enterprise	Type of small scale enterprises					
			Cottage industry	Trade/business	Transportation	Service	Other	Not stated
Dhading	83622	75634	2997	3102	430	594	721	144
Nuwakot	68646	62890	1517	2501	230	715	673	120
Kathmandu	542892	476820	9101	34754	2204	10215	9467	331
Bhaktapur	108406	99094	2922	4575	394	747	601	73
Lalitpur	140130	127381	3027	6489	445	956	1317	515
Kavrepalanchok	91330	83982	2148	3559	392	611	532	106
Ramechhap	46466	42874	1252	1552	160	253	238	137
Sindhuli	69317	63331	1389	2893	342	810	494	58
Makwanpur	105620	95824	1624	5090	767	748	1236	331
Chitawan	179167	163779	1940	8913	1091	1551	1578	315
Gorkha	71729	65425	1557	2695	250	354	658	790
Manang	1547	1197	83	85	10	163	5	4
Mustang	3606	3227	66	161	12	68	32	40
Myagdi	28766	26467	721	897	90	233	145	213
Kaski	160416	145703	2822	6845	515	1374	1165	1992
Lamjung	44074	39105	1119	2195	215	528	347	565
Tanahu	88513	80007	1894	4204	295	799	719	595
Nawalparasi (East)	93850	82375	2014	5970	678	1114	1064	635
Syangja	68923	61699	1267	3528	340	739	523	827
Parbat	36112	32997	711	1508	120	292	185	299
Baglung	64096	57701	1894	2536	198	947	422	398
Rukum (East)	12878	11327	779	363	24	62	291	32
Rolpa	52206	49047	913	1221	148	451	247	179
Pyuthan	56195	52523	859	1801	129	243	485	155
Gulmi	66100	62450	991	1662	161	461	223	152
Argkhanchi	48449	44427	1192	1711	201	520	214	184
Palpa	64991	61572	975	1505	159	368	235	177
Nawalparasi (West)	82709	75132	1310	3542	446	1049	869	361
Rupandehi	238171	216546	4383	10705	1346	2471	2012	708
Kapilbastu	121861	110098	2846	5316	729	1239	1209	424
Dang	162266	148400	2380	6908	1156	1277	1573	572
Banke	129234	113588	1630	7795	1236	1421	2570	994
Bardiya	106285	96474	1608	4620	559	1593	1224	207
Dolpa	9380	8410	120	404	10	79	324	33
Mugu	12430	11119	296	666	28	153	140	28
Humla	11204	10155	254	373	58	131	170	63
Jumla	24422	20741	1014	1522	73	362	641	69
Kalikot	26770	25033	223	1163	37	176	84	54
Dailekh	54594	49986	967	2036	203	355	726	321
Jajarkot	37453	34532	660	1369	62	299	405	126
Rukum (West)	37290	34635	393	1484	80	423	183	92
Salyan	54672	49826	1105	1949	132	879	630	151
Surkhet	97822	87749	1884	5202	569	1039	928	451
Bajura	28041	25442	745	1144	96	190	347	77

Table 12: Number of households with small scale enterprise other than agriculture, NPHC 2021

Area	Total	Number of households without any small scale enterprise	Type of small scal enterprises					Other	Not stated
			Cottage industry	Trade/business	Transportation	Service			
Bajhang	38025	34405	1042	1460	102	476	417	123	
Darchula	28381	25789	340	897	136	356	637	226	
Baitadi	49407	45480	1413	1438	106	357	391	222	
Dadeldhura	31172	28929	384	1259	115	233	196	56	
Doti	45140	42123	613	1504	96	377	292	135	
Achham	49567	45300	1169	1771	85	339	825	78	
Kailali	195872	176124	2635	10783	1339	2087	2251	653	
Kanchanpur	111167	100775	1621	5462	678	1394	918	319	

Table 13: Number of households with at least one death and number of deaths (in the 12 months preceding the census) by sex, NPHC 2021

Area	Total	Number of Households with at least one death	Number of deaths		
			Total	Male	Female
Nepal	6660841	192178	198463	114946	83517
Urban/Rural					
Urban Municipalities	4474699	128398	132608	76833	55775
Rural Municipalities	2186142	63780	65855	38113	27742
Ecological Belt					
Mountain	409260	11083	11428	6575	4853
Hill	2945030	81184	83818	48643	35175
Tarai	3306551	99911	103217	59728	43489
Province					
Koshi	1190755	37067	38275	22015	16260
Madhesh	1156383	33220	34319	19549	14770
Bagmati	1567917	42387	43872	25211	18661
Gandaki	661632	19820	20406	11900	8506
Lumbini	1141345	35001	36207	21249	14958
Karnali	366037	8182	8396	4987	3409
Sudur Paschim	576772	16501	16988	10035	6953
District					
Taplejung	27776	837	867	456	411
Sankhuwasabha	39118	1187	1227	666	561
Solukhumbu	26239	713	736	420	316
Okhaldhunga	34286	873	897	523	374
Khotang	41720	1113	1145	636	509
Bhojpur	38580	1243	1267	752	515
Dhankuta	37616	1296	1345	787	558
Tehrathum	21845	764	794	442	352
Panchthar	42437	1612	1669	961	708
Ilam	70501	2077	2154	1217	937
Jhapa	245019	7597	7841	4446	3395
Morang	272160	9017	9302	5523	3779
Sunsari	212407	6638	6870	3897	2973
Udayapur	81051	2100	2161	1289	872
Saptari	146816	4298	4452	2538	1914
Siraha	148549	4274	4400	2486	1914

Table 13: Number of households with at least one death and number of deaths (in the 12 months preceding the census) by sex, NPHC 2021

Area	Total	Number of Households with at least one death	Number of deaths		
			Total	Male	Female
Dhanusha	177091	5468	5625	3225	2400
Mahottari	137886	4036	4173	2374	1799
Sarlahi	164824	4829	4984	2830	2154
Rautahat	137025	3971	4111	2357	1754
Bara	131179	3465	3585	2044	1541
Parsa	113013	2879	2989	1695	1294
Dolakha	49493	1369	1395	792	603
Sindhupalchok	71697	2069	2146	1259	887
Rasuwa	11131	299	311	185	126
Dhading	83622	2323	2408	1407	1001
Nuwakot	68646	2179	2249	1260	989
Kathmandu	542892	13090	13633	7762	5871
Bhaktapur	108406	2901	3003	1671	1332
Lalitpur	140130	4021	4173	2355	1818
Kavrepalanchok	91330	3018	3111	1835	1276
Ramechhap	46466	1202	1248	729	519
Sindhuli	69317	1821	1878	1063	815
Makwanpur	105620	3298	3389	1995	1394
Chitawan	179167	4797	4928	2898	2030
Gorkha	71729	1904	1957	1146	811
Manang	1547	55	57	35	22
Mustang	3606	99	101	54	47
Myagdi	28766	863	886	515	371
Kaski	160416	4704	4874	2867	2007
Lamjung	44074	1279	1315	732	583
Tanahu	88513	2704	2778	1649	1129
Nawalparasi (East)	93850	2805	2889	1719	1170
Syangja	68923	2394	2439	1411	1028
Parbat	36112	1043	1070	647	423
Baglung	64096	1970	2040	1125	915
Rukum (East)	12878	277	285	181	104
Rolpa	52206	1344	1382	834	548
Pyuthan	56195	1507	1566	891	675
Gulmi	66100	2058	2124	1266	858
Arghakhanchi	48449	1494	1533	950	583
Palpa	64991	1940	1999	1152	847

Table 13: Number of households with at least one death and number of deaths (in the 12 months preceding the census) by sex, NPHC 2021

Area	Total	Number of Households with at least one death	Number of deaths		
			Total	Male	Female
Nawalparasi (West)	82709	2741	2829	1622	1207
Rupandehi	238171	7893	8174	4711	3463
Kapilbastu	121861	4658	4871	2854	2017
Dang	162266	4237	4354	2687	1667
Banke	129234	4049	4201	2400	1801
Bardiya	106285	2803	2889	1701	1188
Dolpa	9380	179	194	119	75
Mugu	12430	344	349	213	136
Humla	11204	227	239	144	95
Jumla	24422	611	627	370	257
Kalikot	26770	628	649	370	279
Dailekh	54594	1153	1184	724	460
Jajarkot	37453	782	793	456	337
Rukum (West)	37290	659	679	419	260
Salyan	54672	1270	1300	802	498
Surkhet	97822	2329	2382	1370	1012
Bajura	28041	759	777	448	329
Bajhang	38025	1018	1048	609	439
Darchula	28381	689	705	435	270
Baitadi	49407	1304	1339	833	506
Dadeldhura	31172	751	765	434	331
Doti	45140	1059	1100	659	441
Achham	49567	1465	1504	896	608
Kailali	195872	6062	6254	3679	2575
Kanchanpur	111167	3394	3496	2042	1454

Table 14: Number of households and usually residing population, households with absentees and absent population living within the country, households with absentees abroad and absent population living abroad, by sex, NPHC 2021

Area	Household and usually residing population			Household with absentees and absent population living within the country			Household with absentees and absent population living abroad					
	Household	Population		Household	Population		Household	Population				
		Total	Male		Female	Total		Male	Female	Total	Male	Female
Nepal	6666937	29164578	14253551	14911027	889522	2267236	1294935	972301	1555961	2190592	1799675	390917
Urban/Rural												
Urban Municipalities	4479662	19296788	9454545	9842243	507033	1183202	691644	491558	1044566	1468517	1186980	281537
Rural Municipalities	2187275	9867790	4799006	5068784	382489	1084034	603291	480743	511395	722075	612695	109380
Ecological Belt												
Mountain	409799	1772948	874260	898688	93357	266719	148488	118231	66981	116060	81811	34249
Hill	2949056	11757624	5717247	6040377	508447	1399384	771607	627777	691979	990723	787722	203001
Tarai	3308082	15634006	7662044	7971962	287718	601133	374840	226293	797001	1083809	930142	153667
Province												
Koshi	1191556	4961412	2417328	2544084	153603	347361	193634	153727	269892	343034	286631	56403
Madhesh	1156715	6114600	3065751	3048849	76680	188548	120693	67855	252015	304286	292427	11859
Bagmati	1570927	6116866	3048684	3068182	235374	713688	389907	323781	283228	397930	280120	117810
Gandaki	662480	2466427	1170833	1295594	136668	362874	195458	167416	207910	286593	239788	46805
Lumbini	1141902	5122078	2454408	2667670	144402	323011	192729	130282	308073	420906	367670	53236
Karnali	366255	1688412	823761	864651	51905	121647	72052	49595	62728	94320	77278	17042
Sudur Paschim	577102	2694783	1272786	1421997	90890	210107	130462	79645	172115	343523	255761	87762
District												
Taplejung	27798	120590	60773	59817	3645	8607	4526	4081	4847	6237	5374	863
Sankhuwasabha	39173	158041	79579	78462	8418	19139	10368	8771	6369	7904	6858	1046
Solukhumbu	26319	104851	52747	52104	6206	16109	8448	7661	3740	4948	3593	1355
Okhaldhunga	34294	139552	68080	71472	8668	32316	17365	14951	5453	7449	6258	1191
Khotang	41750	175298	86637	88661	11177	31222	16489	14733	8855	11207	10090	1117
Bhojpur	38631	157923	78211	79712	8997	23871	12683	11188	7216	9109	8065	1044
Dhankuta	37648	150599	73824	76775	7764	18942	9852	9090	7979	9592	8461	1131
Tehrathum	21857	88731	43581	45150	3855	9015	4863	4152	4680	5772	5221	551
Panchthar	42495	172400	85683	86717	7731	16995	8889	8106	9455	11701	10326	1375
Ilam	70532	279534	139431	140103	9783	19255	10118	9137	14795	18845	14949	3896

Table 14: Number of households and usually residing population, households with absentees and absent population living within the country, households with absentees abroad and absent population living abroad, by sex, NPHC 2021

Area	Household and usually residing population						Household with absentees and absent population living within the country						Household with absentees and absent population living abroad					
	Household		Population				Household		Population				Household		Population			
	Total	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	
Jhapa	245142	519545	478509	478509	519545	21322	38551	22460	16091	69824	91314	73025	18289					
Morang	272283	590644	557512	590644	590644	22797	43507	25482	18025	60757	75868	63847	12021					
Sunsari	212545	477939	449023	477939	477939	15784	28520	17800	10720	48412	62071	52049	10022					
Udayapur	81089	176983	163738	176983	176983	17456	41312	24291	17021	17510	21017	18515	2502					
Saptari	146854	354887	351368	354887	354887	9934	23548	15435	8113	28783	33510	32338	1172					
Siraha	148571	376229	363724	376229	376229	6594	15275	9884	5391	47935	56491	55530	961					
Dhanusha	177143	429893	429893	429893	429893	9326	23090	14332	8758	61000	73688	71920	1768					
Mahottari	137902	357835	349159	357835	357835	7854	20354	12809	7545	42436	52674	51070	1604					
Sarlahi	164893	427339	435131	427339	427339	12862	31844	19977	11867	29054	35084	32669	2415					
Rautahat	137032	405170	408403	405170	405170	10267	25045	16589	8456	18995	23892	22645	1247					
Bara	131240	373350	389787	373350	373350	10771	25210	16426	8784	14472	17357	15824	1533					
Parsa	113080	316185	338286	316185	316185	9072	24182	15241	8941	9340	11590	10431	1159					
Dolakha	49538	89047	83720	89047	89047	14273	47497	25979	21618	6708	9100	6797	2303					
Sindhupalchok	71773	133419	129205	133419	133419	22854	73855	39905	33950	12759	17532	11154	6378					
Rasuwa	11140	22654	24035	22654	22654	1863	4836	2532	2304	1810	2302	1329	973					
Dhading	83642	166662	159048	166662	166662	22760	68085	36786	31299	14930	19063	15859	3204					
Nuwakot	68679	134393	128998	134393	134393	20815	65446	35532	29914	11996	15608	12162	3446					
Kathmandu	544867	1005861	1035726	1005861	1005861	36229	90819	48488	42331	97099	144884	92944	51940					
Bhaktapur	108503	213714	218418	213714	213714	6639	14663	8256	6407	17293	24039	15972	8067					
Lalitpur	140367	274536	277131	274536	274536	8016	22012	11720	10292	24149	36874	23294	13580					
Kavrepalanchok	91428	185130	178909	185130	185130	26583	95624	52038	43586	15096	19858	14812	5046					
Ramechhap	46489	89478	80824	89478	89478	20265	84008	45417	38591	7353	9853	7875	1978					
Sindhuli	69364	152961	147065	152961	152961	18572	56666	31558	25108	11280	13733	12013	1720					
Makwanpur	105792	232257	233816	232257	232257	17362	50281	28063	22218	15894	20020	15254	4766					
Chitawan	179345	368070	351789	368070	368070	19143	39896	23733	16163	46861	65064	50655	14409					
Gorkha	71826	132872	118155	132872	132872	26760	79772	42937	36835	17384	23068	19325	3743					
Manang	1572	2466	3192	2466	2466	470	951	444	507	211	319	205	114					
Mustang	3674	6518	7934	6518	6518	1261	2623	1307	1316	757	1207	747	460					

Table 14: Number of households and usually residing population, households with absentees and absent population living within the country, households with absentees abroad and absent population living abroad, by sex, NPHC 2021

Area	Household and usually residing population						Household with absentees and absent population living within the country						Household with absentees and absent population living abroad					
	Household		Population				Household		Population				Household		Population			
	Total	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	
Myagdi	28830	52153	54880	6142	14777	7305	7472	8320	10766	8961	1805	10766	8961	1805	10766	8961	1805	
Kaski	160651	292791	307260	14384	34194	18541	15653	45499	66327	50594	15733	66327	50594	15733	66327	50594	15733	
Lamjung	44170	155852	81775	12500	31656	16792	14864	13044	16871	14762	2109	16871	14762	2109	16871	14762	2109	
Tanahu	88583	321153	171059	20893	53977	29298	24679	29026	37372	33339	4033	37372	33339	4033	37372	33339	4033	
Nawalparasi (East)	93925	378079	200192	11945	25436	14549	10887	33454	44771	38152	6619	44771	38152	6619	44771	38152	6619	
Syangja	68959	253024	136346	19310	57309	30828	26481	25518	35289	31292	3997	35289	31292	3997	35289	31292	3997	
Parbat	36137	130887	61678	10155	30792	16759	14033	11772	16446	14114	2332	16446	14114	2332	16446	14114	2332	
Baglung	64153	249211	133017	12848	31387	16698	14689	22925	34157	28297	5860	34157	28297	5860	34157	28297	5860	
Rukum (East)	12886	56786	29270	1306	3300	1764	1536	2532	3108	2864	244	3108	2864	244	3108	2864	244	
Rolpa	52221	234793	124922	7535	18064	9992	8072	15028	20024	17812	2212	20024	17812	2212	20024	17812	2212	
Pyuthan	56203	232019	127887	9590	19840	11994	7846	23197	31720	29015	2705	31720	29015	2705	31720	29015	2705	
Gulmi	66125	246494	134469	18889	51841	28913	22928	27183	41550	35479	6071	41550	35479	6071	41550	35479	6071	
Arghakhanchi	48465	177086	80672	13227	37063	20956	16107	20364	29934	26270	3664	29934	26270	3664	29934	26270	3664	
Palpa	65049	245027	132266	16961	46182	25313	20869	22955	30698	27786	2912	30698	27786	2912	30698	27786	2912	
Nawalparasi (West)	82738	386868	188182	5408	10137	6262	3875	21924	27942	24570	3372	27942	24570	3372	27942	24570	3372	
Rupandehi	238320	1121957	571479	13696	27216	16313	10903	58935	79818	67233	12585	79818	67233	12585	79818	67233	12585	
Kapilbastu	121946	682961	348274	7091	14791	9209	5582	31072	43881	39273	4608	43881	39273	4608	43881	39273	4608	
Dang	162316	674993	320573	17024	33802	20763	13039	41798	53394	47199	6195	53394	47199	6195	53394	47199	6195	
Banke	129307	603194	306449	11774	20828	13989	6839	22492	29594	25697	3897	29594	25697	3897	29594	25697	3897	
Bardiya	106326	459900	243134	21901	39947	27261	12686	20593	29243	24472	4771	29243	24472	4771	29243	24472	4771	
Dolpa	9398	42774	21403	1031	2139	1180	959	324	430	327	103	430	327	103	430	327	103	
Mugu	12439	64549	32168	2194	5795	3450	2345	730	1116	870	246	1116	870	246	1116	870	246	
Humla	11228	55394	27508	3843	10529	5938	4591	525	796	514	282	796	514	282	796	514	282	
Jumla	24438	118349	59228	3695	9548	5556	3992	1592	2703	1987	716	2703	1987	716	2703	1987	716	
Kalikot	26779	145292	72245	3991	12373	7090	5283	2746	5586	3923	1663	5586	3923	1663	5586	3923	1663	
Dailekh	54610	252313	131539	8030	21179	12386	8793	12249	19343	16235	3108	19343	16235	3108	19343	16235	3108	
Jajarkot	37466	189360	94063	3887	8999	5340	3659	3791	6136	4724	1412	6136	4724	1412	6136	4724	1412	
Rukum (West)	37303	166740	81091	4887	10579	6150	4429	7231	10193	8518	1675	10193	8518	1675	10193	8518	1675	

Table 14: Number of households and usually residing population, households with absentees and absent population living within the country, households with absentees abroad and absent population living abroad, by sex, NPHC 2021

Area	Household and usually residing population						Household with absentees and absent population living within the country						Household with absentees and absent population living abroad					
	Household		Population				Household		Population				Household		Population			
			Total	Male	Female			Total	Male	Female	Total	Male	Female	Total	Male	Female		
Salyan	54701	238515	114982	123533		5948	13224	7683	5541	12800	17024	14745	2279					
Surkhet	97893	415126	199740	215386		14399	27282	17279	10003	20740	30993	25435	5558					
Bajura	28065	138523	67070	71453		5383	14898	8812	6086	6182	14339	9621	4718					
Bajhang	38048	189085	88470	100615		7068	19402	11909	7493	12593	34093	22170	11923					
Darchula	28417	133310	64424	68886		7162	18418	11144	7274	5088	7448	6342	1106					
Baitadi	49428	242157	113864	128293		8189	20048	12932	7116	13117	22821	18581	4240					
Dadeldhura	31193	139602	65893	73709		5658	13528	8412	5116	9233	15518	12689	2829					
Doti	45182	204831	93604	111227		6084	13890	8625	5265	17629	28574	23759	4815					
Achham	49595	228852	105319	123533		8193	19969	12302	7667	19409	44167	31056	13111					
Kailali	195957	904666	433456	471210		25584	57569	34722	22847	52807	110328	79947	30381					
Kanchanpur	111217	513757	240686	273071		17569	32385	21604	10781	36057	66235	51596	14639					

Table 15: Number of households, population by sex, average household size, sex ratio, population density and annual population growth rate, NPHC 2021

Area	Number of households	Population			Average household size	Sex ratio	Population density	Population in NPHC 2011	Annual growth rate* (%)
		Total	Male	Female					
Nepal	6666937	29164578	14253551	14911027	4.37	95.59	198	26494504	0.92
Urban/Rural									
Urban Municipalities	4479662	19296788	9454545	9842243	4.31	96.06	373	16740732	1.36
Rural Municipalities	2187275	9867790	4799006	5068784	4.51	94.68	105	9753772	0.11
Ecological Belt									
Mountain	409799	1772948	874260	898688	4.33	97.28	34	1781792	-0.05
Hill	2949056	11757624	5717247	6040377	3.99	94.65	192	11394007	0.30
Tarai	3308082	15634006	7662044	7971962	4.73	96.11	460	13318705	1.54
Province									
Koshi	1191556	4961412	2417328	2544084	4.16	95.02	192	4534943	0.86
Madhesh	1156715	6114600	3065751	3048849	5.29	100.55	633	5404145	1.19
Bagmati	1570927	6116866	3048684	3068182	3.89	99.36	301	5529452	0.97
Gandaki	662480	2466427	1170833	1295594	3.72	90.37	115	2403757	0.25
Lumbini	1141902	5122078	2454408	2667670	4.49	92.01	230	4499272	1.24
Karnali	366255	1688412	823761	864651	4.61	95.27	60	1570418	0.70
Sudur Paschim	577102	2694783	1272786	1421997	4.67	89.51	138	2552517	0.52
District									
Taplejung	27798	120590	60773	59817	4.34	101.60	33	127461	-0.53
Sankhuwasabha	39173	158041	79579	78462	4.03	101.42	45	158742	-0.04
Solukhumbu	26319	104851	52747	52104	3.98	101.23	32	105886	-0.09
Okhaldhunga	34294	139552	68080	71472	4.07	95.25	130	147984	-0.56
Khotang	41750	175298	86637	88661	4.20	97.72	110	206312	-1.56
Bhojpur	38631	157923	78211	79712	4.09	98.12	105	182459	-1.39

*Computed using exponential growth formula

Table 15: Number of households, population by sex, average household size, sex ratio, population density and annual population growth rate, NPHC 2021

Area	Number of households	Population			Average household size	Sex ratio	Population density	Population in NPHC 2011	Annual growth rate* (%)
		Total	Male	Female					
		Dhankuta	37648	150599					
Tehrathum	21857	88731	43581	45150	4.06	96.52	101577	-1.30	
Panchthar	42495	172400	85683	86717	4.06	98.81	191817	-1.02	
Ilam	70532	279534	139431	140103	3.96	99.52	290254	-0.36	
Jhapa	245142	998054	478509	519545	4.07	92.10	812650	1.97	
Morang	272283	1148156	557512	590644	4.22	94.39	965370	1.66	
Sunsari	212545	926962	449023	477939	4.36	93.95	763487	1.86	
Udayapur	81089	340721	163738	176983	4.20	92.52	317532	0.68	
Saptari	146854	706255	351368	354887	4.81	99.01	639284	0.96	
Siraha	148571	739953	363724	376229	4.98	96.68	637328	1.43	
Dhanusha	177143	867747	429893	437854	4.90	98.18	754777	1.34	
Mahottari	137902	706994	349159	357835	5.13	97.58	627580	1.14	
Sarlahi	164893	862470	435131	427339	5.23	101.82	769729	1.09	
Rautahat	137032	813573	408403	405170	5.94	100.80	686722	1.63	
Bara	131240	763137	389787	373350	5.81	104.40	687708	1.00	
Parsa	113080	654471	338286	316185	5.79	106.99	601017	0.82	
Dolakha	49538	172767	83720	89047	3.49	94.02	186557	-0.74	
Sindhupalchok	71773	262624	129205	133419	3.66	96.84	287798	-0.88	
Rasuwa	11140	46689	24035	22654	4.19	106.10	43300	0.72	
Dhading	83642	325710	159048	166662	3.89	95.43	336067	-0.30	
Nuwakot	68679	263391	128998	134393	3.84	95.99	277471	-0.50	
Kathmandu	544867	2041587	1035726	1005861	3.75	102.97	1744240	1.51	
Bhaktapur	108503	432132	218418	213714	3.98	102.20	304651	3.35	
Lalitpur	140367	551667	277131	274536	3.93	100.95	468132	1.58	

*Computed using exponential growth formula

Table 15: Number of households, population by sex, average household size, sex ratio, population density and annual population growth rate, NPHC 2021

Area	Number of households	Population			Average household size	Sex ratio	Population density	Population in NPHC 2011	Annual growth rate* (%)
		Total	Male	Female					
Kavrepalanchok	91428	364039	178909	185130	3.98	96.64	261	381937	-0.46
Ramechhap	46489	170302	80824	89478	3.66	90.33	110	202646	-1.67
Sindhuli	69364	300026	147065	152961	4.33	96.15	120	296192	0.12
Makwanpur	105792	466073	233816	232257	4.41	100.67	192	420477	0.99
Chitawan	179345	719859	351789	368070	4.01	95.58	325	579984	2.07
Gorkha	71826	251027	118155	132872	3.49	88.92	70	271061	-0.74
Manang	1572	5658	3192	2466	3.60	129.44	3	6538	-1.39
Mustang	3674	14452	7934	6518	3.93	121.72	4	13452	0.69
Myagdi	28830	107033	52153	54880	3.71	95.03	47	113641	-0.57
Kaski	160651	600051	292791	307260	3.74	95.29	297	492098	1.90
Lamjung	44170	155852	74077	81775	3.53	90.59	92	167724	-0.70
Tanahu	88583	321153	150094	171059	3.63	87.74	208	323288	-0.06
Nawalparasi (East)	93925	378079	177887	200192	4.03	88.86	265	311604	1.86
Syangja	68959	253024	116678	136346	3.67	85.57	217	289148	-1.28
Parbat	36137	130887	61678	69209	3.62	89.12	265	146590	-1.09
Baglung	64153	249211	116194	133017	3.88	87.35	140	268613	-0.72
Rukum (East)	12886	56786	27516	29270	4.41	94.01	34	53184	0.63
Rolpa	52221	234793	109871	124922	4.50	87.95	125	224506	0.43
Pyuthan	56203	232019	104132	127887	4.13	81.43	177	228102	0.16
Gulmi	66125	246494	112025	134469	3.73	83.31	215	280160	-1.23
Arghakhanchi	48465	177086	80672	96414	3.65	83.67	148	197632	-1.05
Palpa	65049	245027	112761	132266	3.77	85.25	178	261180	-0.61
Nawalparasi (West)	82738	386868	188182	198686	4.68	94.71	527	331904	1.47
Rupandehi	238320	1121957	550478	571479	4.71	96.33	825	880196	2.33

*Computed using exponential growth formula

Table 15: Number of households, population by sex, average household size, sex ratio, population density and annual population growth rate, NPHC 2021

Area	Number of households	Population			Average household size	Sex ratio	Population density	Population in NPHC 2011	Annual growth rate* (%)
		Total	Male	Female					
		Kapilbastu	121946	334687					
Dang	162316	320573	354420	4.16	90.45	228	552583	1.92	
Banke	129307	296745	306449	4.66	96.83	258	491313	1.97	
Bardiya	106326	216766	243134	4.33	89.15	227	426576	0.72	
Dolpa	9398	42774	21371	4.55	99.85	5	36700	1.47	
Mugu	12439	64549	32381	5.19	100.66	18	55286	1.49	
Humla	11228	55394	27886	4.93	101.37	10	50858	0.82	
Jumla	24438	118349	59228	4.84	100.18	47	108921	0.80	
Kailot	26779	145292	72245	5.43	98.90	83	136948	0.57	
Dailekh	54610	252313	120774	4.62	91.82	168	261770	-0.35	
Jajarkot	37466	189360	94063	5.05	98.71	85	171304	0.96	
Rukum (West)	37303	166740	81091	4.47	94.68	137	155383	0.68	
Salyan	54701	238515	114982	4.36	93.08	163	242444	-0.16	
Surkhet	97893	415126	199740	4.24	92.74	169	350804	1.62	
Bajura	28065	138523	67070	4.94	93.87	63	134912	0.25	
Bajhang	38048	189085	88470	4.97	87.93	55	195159	-0.30	
Darchula	28417	133310	64424	4.69	93.52	57	133274	0.00	
Baitadi	49428	242157	113864	4.90	88.75	159	250898	-0.34	
Dadeldhura	31193	139602	65893	4.48	89.40	91	142094	-0.17	
Doti	45182	204831	93604	4.53	84.16	101	211746	-0.32	
Achham	49595	228852	105319	4.61	85.26	136	257477	-1.13	
Kailali	195957	904666	433456	4.62	91.99	280	775709	1.48	
Kanchanpur	111217	513757	240686	4.62	88.14	319	451248	1.25	

*Computed using exponential growth formula

Table 16: Number of households by household size, NPHC 2021

Area	Total	Household size								
		1 person	2 persons	3 persons	4 persons	5 persons	6 persons	7 persons	8 persons	9 & more persons
Nepal	6666937	357315	886221	1235800	1521930	1107218	695484	371929	220066	270974
Urban/Rural										
Urban Municipalities	4479662	237911	599935	880380	1063048	725969	440568	228115	133254	170482
Rural Municipalities	2187275	119404	286286	355420	458882	381249	254916	143814	86812	100492
Ecological Belt										
Mountain	409799	31749	57577	65300	83567	69088	46326	26773	15831	13588
Hill	2949056	208093	468033	616129	691621	444814	259554	126856	70282	63674
Tarai	3308082	117473	360611	554371	746742	593316	389604	218300	133953	193712
Province										
Koshi	1191556	59266	159954	244893	292750	201055	118188	57139	29830	28481
Madhesh	1156715	30523	97458	132758	225145	230203	167792	103677	66921	102238
Bagmati	1570927	114850	257397	346237	387979	223729	122489	55720	30091	32435
Gandaki	662480	53753	126011	149194	151799	91242	48677	21193	11004	9607
Lumbini	1141902	53541	147280	215585	260220	187116	117367	64212	39338	57243
Karnali	366255	16312	38911	56938	80832	68631	47487	27395	16461	13288
Sudur Paschim	577102	29070	59210	90195	123205	105242	73484	42593	26421	27682
District										
Taplejung	27798	1757	3323	4895	6187	4999	3133	1729	990	785
Sankhuwasabha	39173	2886	5895	7784	9140	6396	3707	1830	915	620
Solukhumbu	26319	2182	3948	5178	5996	4302	2428	1249	614	422
Okhaldhunga	34294	2660	5655	6064	7285	5584	3493	1731	1007	815
Khotang	41750	3150	6120	7267	8575	6948	4651	2590	1414	1035
Bhojpur	38631	3031	5487	7176	8422	6488	4123	2130	1029	745

Table 16: Number of households by household size, NPHC 2021

Area	Total	Household size								
		1 person	2 persons	3 persons	4 persons	5 persons	6 persons	7 persons	8 persons	9 & more persons
Dhankuta	37648	2629	5704	7865	8781	5858	3567	1743	864	637
Tehrathum	21857	1354	3172	4344	5142	3602	2296	1053	534	360
Panchthar	42495	2662	6088	8791	9908	6988	4162	2062	1067	767
Ilam	70532	3502	10088	16594	17733	11222	6205	2809	1402	977
Jhapa	245142	10124	32940	55161	64115	40374	22864	9951	4908	4705
Morang	272283	11087	35011	55482	69192	47720	27283	12828	6729	6951
Sunsari	212545	8565	25471	42096	52804	36654	21976	11147	6107	7725
Udayapur	81089	3677	11052	16196	19470	13920	8300	4287	2250	1937
Saptari	146854	4288	14753	20083	33892	29374	19406	10801	6340	7917
Siraha	148571	3936	13025	19919	32473	30294	20251	11573	7269	9831
Dhanusha	177143	5451	17346	24389	38264	35915	23376	13240	7897	11265
Mahottari	137902	3940	12538	16725	26873	27900	19933	12058	7601	10334
Sarlahi	164893	4470	14279	18293	30927	33362	25286	15524	9773	12979
Rautahat	137032	2938	8787	11330	20712	25759	22220	15781	11056	18449
Bara	131240	2733	8644	11962	22488	25515	20239	13465	9349	16845
Parsa	113080	2767	8086	10057	19516	22084	17081	11235	7636	14618
Dolakha	49538	6207	11067	9304	10360	6560	3366	1472	752	450
Sindhupalchok	71773	7661	14936	13542	14929	10167	5691	2682	1307	858
Rasuwa	11140	895	1764	1803	2353	1883	1217	661	318	246
Dhading	83642	6334	15168	16069	18733	12937	7616	3565	1846	1374
Nuwakot	68679	5963	13230	12833	14966	10212	6136	2847	1412	1080
Kathmandu	544867	43920	90401	134877	142087	68722	33037	13875	7421	10527
Bhaktapur	108503	5540	14484	25910	30855	15834	8178	3331	1897	2474
Lalitpur	140367	8498	20235	33636	37870	19880	10305	4398	2577	2968
Kavrepalanchok	91428	6634	15909	17785	20918	13865	8376	3868	2079	1994

Table 16: Number of households by household size, NPHC 2021

Area	Total	Household size								
		1 person	2 persons	3 persons	4 persons	5 persons	6 persons	7 persons	8 persons	9 & more persons
Ramechhap	46489	4975	10248	8567	9249	6369	3697	1756	912	716
Sindhuli	69364	3852	9898	12037	15230	11774	7697	4304	2379	2193
Makwanpur	105792	5110	13188	19474	24973	17977	11617	6043	3640	3770
Chitawan	179345	9261	26869	40400	45456	27549	15556	6918	3551	3785
Gorkha	71826	7343	17111	15120	14476	9103	4887	2157	1002	627
Manang	1572	278	350	328	295	148	72	42	23	36
Mustang	3674	603	819	838	679	398	160	79	31	67
Myagdi	28830	3071	5518	5815	6209	3982	2287	1050	533	365
Kaski	160651	12350	27858	38184	40846	21664	10816	4358	2277	2298
Lamjung	44170	4200	9456	10187	9434	5798	2928	1180	625	362
Tanahu	88583	6903	18628	21170	19540	11284	6060	2644	1292	1062
Nawalparasi (East)	93925	4322	14047	21634	23261	14626	8195	3591	2081	2168
Syangja	68959	6169	13882	14993	14827	9511	5052	2273	1177	1075
Parbat	36137	3422	7340	7695	7946	5071	2582	1083	549	449
Baglung	64153	5092	11002	13230	14286	9657	5638	2736	1414	1098
Rukum (East)	12886	756	1602	2048	2704	2362	1583	913	549	369
Rolpa	52221	2793	5707	8812	11506	9469	6318	3597	2233	1786
Pyuthan	56203	3381	8102	11679	12611	8992	5584	2845	1708	1301
Gulmi	66125	5548	12660	14407	14235	9552	5126	2402	1209	986
Arghakhanchi	48465	3992	9809	10799	10585	6871	3568	1501	784	556
Palpa	65049	5395	12425	14596	14256	8817	4864	2222	1223	1251
Nawalparasi (West)	82738	2601	8688	14260	19927	15128	9469	5237	3013	4415
Rupandehi	238320	8873	26901	43580	56516	39303	24739	13903	8737	15768
Kapilbastu	121946	3795	10875	15991	21863	19951	15634	10492	7500	15845
Dang	162316	6770	21871	35032	41564	26621	15347	7244	3936	3931
Banke	129307	5347	14708	22985	29031	22180	14257	8325	5271	7203

Table 16: Number of households by household size, NPHC 2021

Area	Total	Household size								
		1 person	2 persons	3 persons	4 persons	5 persons	6 persons	7 persons	8 persons	9 & more persons
Bardiya	106326	4290	13932	21396	25422	17870	10878	5531	3175	3832
Dolpa	9398	634	907	1309	2028	1890	1253	709	416	252
Mugu	12439	549	798	1252	2293	2582	2092	1297	838	738
Humla	11228	608	1054	1451	2055	2165	1675	1065	633	522
Jumla	24438	1103	1986	3081	5618	4876	3390	1982	1254	1148
Kalikot	26779	914	1635	2595	4442	5183	4510	3180	2163	2157
Dallekh	54610	2707	6030	8152	11214	10151	7286	4258	2763	2049
Jajarkot	37466	1391	3040	4393	6996	7453	5980	3779	2402	2032
Rukum (West)	37303	1631	4121	5979	8851	7214	4681	2457	1412	957
Salyan	54701	2387	6568	9528	13112	10210	6314	3413	1845	1324
Surkhet	97893	4388	12772	19198	24223	16907	10306	5255	2735	2109
Bajura	28065	1478	2473	3370	5100	5366	4409	2701	1717	1451
Bajhang	38048	2382	3561	4542	6574	6863	5406	3733	2440	2547
Darchula	28417	1612	3061	4028	5518	5310	3817	2362	1420	1289
Baitadi	49428	2560	4471	6169	9123	9625	7482	4439	2938	2621
Dadeldhura	31193	2205	3633	4807	6382	5595	3886	2180	1337	1168
Doti	45182	3371	4918	6747	8939	8250	6023	3353	2069	1512
Achham	49595	3547	5253	6936	9123	9096	6847	4369	2476	1948
Kailali	195957	7846	20348	34068	46251	34891	22695	12411	7783	9664
Kanchanpur	111217	4069	11492	19528	26195	20246	12919	7045	4241	5482

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt				Province							
	Total	Urban/ rural		Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim	
		Urban Muni-cipalities	Rural Muni-cipalities											
Total														
All Ages	29164578	19296788	9867790	1772948	11757624	15634006	4961412	6114600	6116866	2466427	5122078	1688412	2694783	
0 Year	411159	257022	154137	28008	153949	229202	64154	96939	67775	27965	76449	31481	46396	
1 Year	450469	287761	162708	26758	167386	256325	72463	112116	78205	31710	82512	30225	43238	
2 Year	510855	324976	185879	31576	178876	300403	77833	142003	82128	34861	90640	34887	48503	
3 Year	531295	336793	194502	33282	184349	313664	82219	149486	82732	36394	95488	35841	49135	
4 Year	535505	340549	194956	34870	193430	307205	86303	140578	87638	38000	94752	36367	51867	
5 Year	568365	362634	205731	35441	196610	336314	89653	158775	90314	39240	101218	35837	53328	
0-5 Years	3007648	1909735	1097913	189935	1074600	1743113	472625	799897	488792	208170	541059	204638	292467	
6 Year	562745	361182	201563	36224	203295	323226	90344	147062	93976	40989	100339	35992	54043	
7 Year	534278	344144	190134	33660	195526	305092	90648	132108	88375	39711	96846	34549	52041	
8 Year	599728	383572	216156	37899	207757	354072	94981	163321	92928	41502	108409	38961	59626	
9 Year	501311	322545	178766	34687	200525	266099	85720	102199	92104	40581	91126	36379	53202	
10 Year	646772	412115	234657	41129	221108	384535	96503	184973	100817	43056	113353	41710	66360	
11 Year	475016	305311	169705	32850	195537	246629	79626	92282	88688	40085	85987	34893	53455	
12 Year	638817	403600	235217	44298	231968	362551	95323	164093	103388	44685	114005	45216	72107	
13 Year	556890	354174	202716	40314	223682	292894	90277	113751	100576	44173	101612	42277	64224	
14 Year	592370	376839	215531	41610	233703	317057	93329	128556	104070	45816	108121	44276	68202	
0-14 Years	8115575	5173217	2942358	532606	2987701	4595268	1289376	2028242	1353714	588768	1460857	558891	835727	
15 Year	607128	387403	219725	41029	238993	327106	96925	132612	108842	47224	111425	42939	67161	
16 Year	608979	393255	215724	39319	235403	334257	95589	138389	112802	46026	111255	41747	63171	
17 Year	537901	355930	181971	31942	224112	281847	92149	102618	111527	45821	99475	33471	52840	
0-17 Years	9869583	6309805	3559778	644896	3686209	5538478	1574039	2401861	1686885	727839	1783012	677048	1018899	

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt			Province							
	Total	Urban Muni- cipalities	Rural Muni- cipalities	Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
18 Year	708386	465224	243162	44942	267695	395749	109527	169086	136251	52362	126486	46133	68541
19 Year	504010	339145	164865	29964	218032	256014	87690	86011	114548	44812	92259	32454	46236
10-19 Years	5876269	3792996	2083273	387397	2290233	3198639	936938	1312371	1081509	454060	1063978	405116	622297
20 Year	704630	471169	233461	40168	259044	405418	106400	181753	137382	49490	122578	41116	65911
21 Year	487099	329655	157444	29338	213967	243794	84475	78927	112749	44176	88664	32504	45604
22 Year	596573	401066	195507	34063	233893	328617	94912	131998	125670	45508	106084	36620	55781
23 Year	490146	333021	157125	28790	211594	249762	81853	84549	115264	42925	89080	30771	45704
24 Year	504612	343496	161116	30126	213784	260702	83594	90910	119144	42771	90240	30250	47703
25 Year	621333	419398	201935	32096	224545	364692	98386	162246	126585	44342	106873	31542	51359
16-25 Years	5763669	3851359	1912310	340748	2302069	3120852	934575	1226487	1211922	458233	1032994	356608	542850
26 Year	499807	341305	158502	28928	210821	260058	83984	89220	118770	42241	91268	28641	45683
27 Year	410888	284064	126824	23318	178386	209184	73448	67352	101574	36907	73805	22406	35396
28 Year	571114	388104	183010	32465	229211	309438	93104	120091	130419	44379	102478	30862	49781
29 Year	356207	250456	105751	19985	167601	168621	65524	42073	94645	37140	66061	19881	30883
30 Year	645215	440110	205105	33070	221060	391085	94881	181661	128102	43565	110836	30609	55561
31 Year	307222	218013	89209	17459	148031	141732	57407	33071	86170	32085	56094	16538	25857
32 Year	452204	313765	138439	24189	185632	242383	75975	86703	106822	37418	82226	23344	39716
33 Year	391194	273538	117656	22794	179536	188864	75732	53247	102468	36401	68849	21302	33195
34 Year	351877	247674	104203	19451	160130	172296	64655	47552	92973	34153	63935	18836	29773
35 Year	618195	422942	195253	30542	201109	386544	94174	183544	116780	40025	102950	27985	52737
36 Year	385964	271342	114622	21812	168985	195167	68905	61628	99012	34859	68079	20356	33125
37 Year	300741	212606	88135	16497	137334	146910	58649	40104	80749	29960	52999	14819	23461
38 Year	448956	309392	139564	24557	181476	242923	75620	87797	104401	36456	81051	23398	40233
39 Year	287636	203162	84474	15349	135727	136560	57853	32589	78859	30035	52014	13932	22354

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural			Ecological belt				Province					
	Total	Urban Muni- cipalities	Rural Muni- cipalities	Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
40 Year	621284	421699	199585	32692	209186	379406	92961	178229	121923	40921	102414	29439	55397
16-40 Years	12412173	8449531	3962642	703856	5016294	6692023	2067447	2531348	2775589	1014778	2208053	698956	1116002
41 Year	235550	166687	68863	13281	113197	109072	47399	24203	67196	25122	41606	11607	18417
42 Year	363738	253821	109917	19336	155145	189257	66941	60997	91542	32369	64210	18004	29675
43 Year	288324	199607	88717	16808	135024	136492	56458	35477	76941	28974	50413	15548	24513
44 Year	238936	168019	70917	13378	114463	111095	50010	26751	66213	25047	40325	11541	19049
45 Year	465773	313372	152401	24283	152898	288592	70714	136847	87509	31538	75526	21947	41692
46 Year	260568	179340	81228	15418	123658	121492	51083	32915	68807	26856	44677	14455	21775
47 Year	195764	135208	60556	11485	95108	89171	39215	24001	54170	21017	32983	9778	14600
48 Year	308758	206034	102724	19555	133352	155851	54486	56492	74682	27557	51952	16570	27019
49 Year	205177	140473	64704	12117	101124	91936	42718	22701	56647	23025	34564	10305	15217
50 Year	499602	330152	169450	28606	181006	289990	78828	133429	100017	36646	79065	25167	46450
51 Year	202968	136708	66260	12266	99364	91338	42789	21800	54114	23185	35050	9867	16163
52 Year	270951	180292	90659	16468	122586	131897	52687	41963	67073	26843	46053	13394	22938
53 Year	231221	152259	78962	14973	111385	104863	47898	28158	59779	25105	40201	11390	18690
54 Year	209110	138649	70461	13066	101915	94129	43446	24704	55433	23286	35999	9888	16354
55 Year	336733	219264	117469	18726	116139	201868	54005	95413	62471	25386	54757	15335	29366
56 Year	212738	138990	73748	13986	100633	98119	44522	28552	52757	23260	35585	10671	17391
57 Year	154189	100716	53473	10016	75143	69030	32653	18917	38706	18364	26034	7702	11813
58 Year	221728	142056	79672	15104	101668	104956	42289	35338	51219	23571	37755	12224	19332
59 Year	150556	97306	53250	10530	77863	62163	33059	14633	39596	19399	25229	7751	10889
15-59 Years	18071685	12235887	5835798	1044287	7466958	9560440	3115572	3527251	4109303	1548552	3171462	995039	1604506
60 Year	359659	230481	129178	22191	132881	204587	57908	96571	69265	29846	57286	17042	31741
61 Year	136482	87877	48605	9698	69257	57527	30296	14209	34341	17970	22583	7199	9884

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt				Province						
	Total	Urban/ rural		Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
		Urban Muni- cipalities	Rural Muni- cipalities										
62 Year	178068	113679	64389	12247	81262	84559	36772	27843	40019	19511	30519	9194	14210
63 Year	150089	95640	54449	10790	72348	66951	31121	19546	35894	18263	25306	7845	12114
64 Year	131306	83542	47764	8757	65901	56648	27496	15314	32579	16600	22665	6707	9945
65 Year	246944	157363	89581	14129	83332	149483	38670	73826	42535	20046	40417	10665	20785
66 Year	133073	84791	48282	8970	64287	59816	28269	17752	31087	16566	22871	6354	10174
67 Year	116934	73735	43199	7482	58918	50534	23846	14140	29210	15490	20226	5246	8776
68 Year	158096	99225	58871	10595	65910	81591	29194	31608	32154	16437	27040	7373	14290
69 Year	116571	72721	43850	7729	52128	56714	24091	18314	25880	13501	20366	5142	9277
70 Year	220685	139439	81246	13774	72701	134210	32421	66015	35223	17816	36376	10433	22401
71 Year	101019	63715	37304	6832	47867	46320	20409	14589	22687	12145	17467	4983	8739
72 Year	121570	74880	46690	7779	51419	62372	21043	25460	24389	13209	20860	5455	11154
73 Year	89967	55829	34138	6482	42166	41319	17821	13493	19714	10977	14745	4419	8798
74 Year	76129	47670	28459	5486	36466	34177	15534	9835	17918	9478	13018	3480	6866
75 Year	120603	75358	45245	7138	42074	71391	18269	35332	21166	10440	19205	4317	11874
76 Year	71787	45616	26171	5135	36194	30458	13251	8989	18970	9011	11336	3309	6921
77 Year	69471	43470	26001	5002	38295	26174	15176	5802	19455	9645	10952	2991	5450
78 Year	61504	38665	22839	4268	29533	27703	10558	9470	14369	7726	10434	2774	6173
79 Year	29838	18922	10916	2139	16426	11273	7252	2054	8385	4571	4499	1062	2015
80 Year	62234	38849	23385	4100	24591	33543	9824	14868	12950	6369	9786	2067	6370
81 Year	24549	15782	8767	1736	13989	8824	5712	1548	6988	4082	3740	815	1664
82 Year	28369	18234	10135	2033	15766	10570	5983	2364	8300	4435	4317	874	2096
83 Year	24653	15714	8939	1856	14354	8443	5648	1448	7137	4348	3419	802	1851
84 Year	21751	14197	7554	1747	12390	7614	4772	1225	7081	3553	2895	692	1533
85 Year	25043	16308	8735	1543	10626	12874	4716	5174	6220	2735	3630	616	1952
86 Year	14508	9626	4882	1033	8122	5353	3225	1072	4735	2106	1949	400	1021
87 Year	12336	8045	4291	860	7242	4234	3029	711	4136	1924	1585	308	643

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt			Province							
	Total	Urban Muni-cipalities	Rural Muni-cipalities	Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
88 Year	17925	11790	6135	1285	10267	6373	4182	1319	6145	2623	2042	449	1165
89 Year	8515	5557	2958	494	4170	3851	1574	1318	2424	1126	1261	231	581
90 Year	13580	8726	4854	777	5500	7303	2081	3035	3224	1487	2054	335	1364
91 Year	4716	3068	1648	312	2739	1665	1121	259	1475	782	622	112	345
92 Year	4958	3278	1680	279	2799	1880	998	372	1560	830	696	125	377
93 Year	4119	2766	1353	312	2372	1435	868	250	1361	719	503	98	320
94 Year	3033	2045	988	179	1687	1167	688	196	954	491	419	72	213
95 Year	4361	2780	1581	221	1535	2605	685	1174	924	456	633	89	400
96 Year	2249	1529	720	156	1125	968	440	261	657	359	288	57	187
97 Year	1536	1033	503	108	800	628	284	160	477	229	213	43	130
98 Year	2580	1626	954	159	1285	1136	424	335	698	422	390	91	220
99 Year	1579	991	588	96	858	625	176	166	359	406	263	108	101
100 Year an	4929	3122	1807	146	1383	3400	637	1690	804	377	883	108	430
60+ Years	2977318	1887684	1089634	196055	1302965	1478298	556464	559107	653849	329107	489759	134482	254550
68+ Years	1524763	960576	564187	101791	674779	748193	282086	279906	338919	174815	247886	64230	136921
Male													
All Ages	14253551	9454545	4799006	874260	5717247	7662044	2417328	3065751	3048684	1170833	2454408	823761	1272786
0 Year	219317	138136	81181	14798	81025	123494	33410	53264	35878	14770	40338	16541	25116
1 Year	240488	154608	85880	14148	88809	137531	37738	61186	41474	17013	43465	16212	23400
2 Year	269561	172553	97008	16354	94097	159110	40184	75808	43486	18579	47330	18225	25949
3 Year	278785	177911	100874	17217	97137	164431	42591	78496	43924	19429	49940	18445	25960
4 Year	282374	181115	101259	18007	102099	162268	44696	74596	46581	20318	49705	19135	27343
5 Year	299149	192233	106916	18201	103160	177788	46348	84268	48082	20897	53048	18607	27899

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt			Province							
	Total	Urban/ rural		Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
		Urban Muni-cipalities	Rural Muni-cipalities										
0-5 Years	1589674	1016556	573118	98725	566327	924622	244967	427618	259425	111006	283826	107165	155667
6 Year	294386	190718	103668	18508	106579	169299	46591	77286	49777	21672	52302	18503	28255
7 Year	276257	179838	96419	16819	101701	157737	46224	67919	46488	21206	50084	17418	26918
8 Year	313330	202394	110936	19299	108774	185257	48741	85023	49256	22064	56935	20176	31135
9 Year	260283	169253	91030	17760	104334	138189	43670	52797	48650	21486	47481	18641	27558
10 Year	338785	217722	121063	21039	115551	202195	49853	97423	53659	22570	59512	21438	34330
11 Year	246281	160058	86223	16474	100883	128924	40767	48345	46444	20884	44621	17618	27602
12 Year	330149	210105	120044	22389	119894	187866	48573	84652	54049	23118	59297	23308	37152
13 Year	281718	180859	100859	20247	113650	147821	45418	57354	52002	22617	51010	21211	32106
14 Year	299021	192174	106847	20514	118509	159998	46934	64478	53439	23585	54462	22096	34027
0-14 Years	4229884	2719677	1510207	271774	1556202	2401908	661738	1062895	713189	310208	759530	287574	434750
15 Year	305750	196845	108905	20114	120465	165171	48740	67332	56035	24077	55374	21157	33035
16 Year	306773	200564	106209	19179	118730	168864	48196	70673	58203	23627	54905	20543	30626
17 Year	272098	182072	90026	15515	112696	143887	46766	53719	57989	23174	49269	16218	24963
0-17 Years	5114505	3299158	1815347	326582	1908093	2879830	805440	1254619	885416	381086	919078	345492	523374
18 Year	360584	238602	121982	21719	134472	204393	55634	90560	71001	26578	62545	22284	31982
19 Year	249318	168976	80342	14390	107525	127403	43379	45001	58642	22171	43950	15350	20825
10-19 Years	2990477	1947977	1042500	191580	1162375	1636522	474260	679537	561463	232401	534945	201223	306648
20 Year	331157	222960	108197	18559	124221	188377	50247	84860	69430	23831	56295	18555	27939
21 Year	233905	159437	74468	14016	103033	116856	40209	39960	56812	21119	40902	15145	19758
22 Year	280879	189639	91240	16307	110629	153943	44491	63718	62596	21052	48335	16799	23888
23 Year	223481	152626	70855	13695	98167	111619	37548	39049	56075	19288	38288	14113	19120
24 Year	231596	158004	73592	14695	99057	117844	38265	43039	57838	19148	38704	14182	20420

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Province												
	Total	Urban/ rural		Ecological belt			Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
		Urban Muni-cipalities	Rural Muni-cipalities	Mountain	Hill	Tarai							
25 Year	278628	187255	91373	15446	102928	160254	43494	72365	60779	19226	46711	14484	21569
16-25 Years	2768419	1860135	908284	163521	1111458	1493440	448229	602944	609365	219214	479904	167673	241090
26 Year	228955	155724	73231	14262	97689	117004	38269	42139	57392	18242	39416	13367	20130
27 Year	191529	131118	60411	11953	83537	96039	34151	33070	49141	16143	32514	10705	15805
28 Year	258447	174617	83830	16018	105785	136644	42339	54215	62404	18981	44053	14614	21841
29 Year	164683	114237	50446	10391	78074	76218	30398	20904	45388	15978	28462	9677	13876
30 Year	288325	195183	93142	15745	100395	172185	42541	80720	60256	18438	48844	14107	23419
31 Year	144654	101624	43030	8985	70075	65594	27064	16833	41789	14243	24864	7922	11939
32 Year	206137	141976	64161	11996	85911	108230	34528	39822	51039	16171	36126	10862	17589
33 Year	176264	123075	53189	11114	82669	82481	34386	23929	48785	15704	29060	9883	14517
34 Year	163596	115193	48403	9804	76117	77675	30333	22406	45333	15203	27794	8986	13541
35 Year	280538	190755	89783	14673	91530	174335	42640	82763	55424	17056	47295	12618	22742
36 Year	178760	125676	53084	10964	79247	88549	32037	28769	47826	15345	30243	9676	14864
37 Year	141832	100626	41206	8360	65175	68297	27655	19406	39559	13364	23839	7145	10864
38 Year	200207	139211	60996	11606	82869	105732	34318	37365	49741	15742	34708	10598	17735
39 Year	135594	96027	39567	7535	63739	64320	27566	16157	38332	13217	23355	6565	10402
40 Year	294351	200613	93738	15049	95105	184197	43963	89022	58281	17531	48251	13208	24095
16-40 Years	5822291	3965790	1856501	341976	2369375	3110940	970417	1210464	1360055	460572	998728	327606	494449
41 Year	114250	81226	33024	6607	53900	53743	23118	13055	33206	11252	19317	5601	8701
42 Year	175424	122894	52530	9547	72796	93081	32013	31338	44729	14337	30363	8546	14098
43 Year	131071	91989	39082	7657	61651	61763	26536	16108	36746	12486	21465	6882	10848
44 Year	113397	80641	32756	6453	53967	52977	24197	12967	32413	11282	18288	5454	8796
45 Year	226847	153169	73678	11595	71336	143916	34418	68642	43088	13960	37615	10245	18879
46 Year	124940	86835	38105	7551	58458	58931	24728	16230	33626	12197	20677	7133	10349

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt				Province						
	Total	Urban/ rural		Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
		Urban Muni-cipalities	Rural Muni-cipalities										
47 Year	95430	66764	28666	5571	45707	44152	19299	12304	27032	9606	15613	4855	6721
48 Year	141181	95669	45512	9192	60944	71045	25566	25239	35637	12198	23072	7753	11716
49 Year	99127	68756	30371	5886	48776	44465	20876	11344	28365	10607	16002	4944	6989
50 Year	241544	160839	80705	13479	84943	143122	38163	68015	49255	16606	37338	11773	20394
51 Year	101180	68945	32235	6204	48669	46307	21380	11927	27455	10992	16769	4863	7794
52 Year	135091	90659	44432	8314	60074	66703	25856	22536	33938	12624	22237	6806	11094
53 Year	110873	73861	37012	7234	53306	50333	23261	13798	29691	11569	18269	5623	8662
54 Year	103806	69260	34546	6492	50516	46798	21769	12701	28165	11173	17146	5029	7823
55 Year	170720	111251	59469	9329	56579	104812	26890	50453	31593	11862	28328	7579	14015
56 Year	106193	69645	36548	6938	49091	50164	21943	15537	26566	10967	17268	5373	8539
57 Year	78684	51484	27200	5059	37498	36127	16495	10607	19660	8783	13141	3993	6005
58 Year	106457	68405	38052	7455	48735	50267	20544	17070	25447	10914	17506	6020	8956
59 Year	75504	48865	26639	5529	38368	31607	16586	7905	19936	9200	12248	4129	5500
15-59 Years	8579760	5823792	2755968	508182	3545154	4526424	1482795	1715572	2022638	707264	1456764	471364	723363
60 Year	174137	111582	62555	10490	62675	100972	28319	48907	33763	13584	27698	7967	13899
61 Year	68970	44404	24566	5053	34553	29364	15252	7656	17449	8677	11205	3714	5017
62 Year	87610	55745	31865	6178	39585	41847	18137	14223	19787	9140	14859	4550	6914
63 Year	71064	45248	25816	5162	34465	31437	14929	9161	17352	8568	11649	3751	5654
64 Year	64181	40749	23432	4388	32475	27318	13578	7399	16310	7898	10760	3448	4788
65 Year	120479	76479	44000	6823	39386	74270	18630	37983	20570	9170	19677	5141	9308
66 Year	65222	41403	23819	4503	31161	29558	13866	9270	15306	7785	10843	3211	4941
67 Year	58086	36621	21465	3837	28741	25508	11847	7371	14558	7339	9954	2705	4312
68 Year	77257	48289	28968	5221	31487	40549	14394	16289	15669	7650	12994	3585	6676
69 Year	58645	36234	22411	3895	25179	29571	12274	10060	12715	6374	10116	2554	4552
70 Year	104076	65680	38396	6076	32236	65764	15662	33551	16057	7844	17506	4505	8951

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt			Province							
	Total	Urban Muni-cipalities	Rural Muni-cipalities	Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
71 Year	49781	31329	18452	3393	23015	23373	10090	7575	11137	5766	8497	2513	4203
72 Year	58484	35944	22540	3623	23806	31055	10455	12883	11519	6119	10191	2566	4751
73 Year	42721	26431	16290	3020	19271	20430	8588	6911	9161	4890	7171	2076	3924
74 Year	36992	22838	14154	2663	17099	17230	7714	5217	8372	4478	6404	1692	3115
75 Year	57240	35379	21861	3184	18322	35734	8599	18557	9385	4603	9555	1847	4694
76 Year	33985	21353	12632	2380	16244	15361	6315	4911	8477	4101	5529	1524	3128
77 Year	32970	20365	12605	2364	17493	13113	7224	3163	8963	4423	5210	1481	2506
78 Year	30739	19130	11609	2047	13937	14755	5352	5342	6843	3626	5315	1358	2903
79 Year	16064	10056	6008	1120	8772	6172	3990	1137	4349	2463	2514	580	1031
80 Year	29104	18058	11046	1789	11031	16284	4815	7566	5652	2962	4768	950	2391
81 Year	12778	8084	4694	918	7113	4747	3019	880	3493	2071	2011	449	855
82 Year	14046	8910	5136	1025	7560	5461	3078	1298	3871	2190	2185	439	985
83 Year	11740	7327	4413	860	6804	4076	2737	757	3241	2096	1700	409	800
84 Year	10647	6815	3832	881	5944	3822	2434	635	3296	1725	1480	358	719
85 Year	11959	7604	4355	702	4891	6366	2277	2673	2723	1345	1831	295	815
86 Year	7253	4764	2489	489	3926	2838	1675	611	2195	1082	1024	207	459
87 Year	5739	3679	2060	410	3312	2017	1391	363	1832	895	787	162	309
88 Year	7967	5203	2764	525	4461	2981	1807	690	2618	1159	971	217	505
89 Year	3970	2555	1415	229	1935	1806	758	593	1110	520	643	97	249
90 Year	5789	3714	2075	277	2176	3336	935	1461	1323	608	910	112	440
91 Year	2168	1422	746	118	1279	771	511	120	660	374	332	52	119
92 Year	2151	1386	765	119	1184	848	453	183	656	370	299	59	131
93 Year	1802	1167	635	117	1046	639	389	128	585	333	230	33	104
94 Year	1281	858	423	85	703	493	299	79	378	222	196	27	80
95 Year	1870	1171	699	87	592	1191	287	563	369	191	301	30	129
96 Year	920	616	304	59	458	403	180	112	252	161	128	27	60
97 Year	616	404	212	39	312	265	95	75	190	105	97	16	38

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt			Province							
	Total	Urban Muni-cipalities	Rural Muni-cipalities	Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
98 Year	1008	601	407	70	483	455	170	158	254	170	155	34	67
99 Year	646	397	249	40	348	258	67	86	157	165	94	43	34
100 Year an	1750	1082	668	45	431	1274	203	687	260	119	325	39	117
60+ Years	1443907	911076	532831	94304	615891	733712	272795	287284	312857	153361	238114	64823	114673
68+ Years	734158	458845	275313	47870	312850	373438	138237	145314	157762	81200	121469	30336	59840
Female													
All Ages	14911027	9842243	5068784	898688	6040377	7971962	2544084	3048849	3068182	1295594	2667670	864651	1421997
0 Year	191842	118886	72956	13210	72924	105708	30744	43675	31897	13195	36111	14940	21280
1 Year	209981	133153	76828	12610	78577	118794	34725	50930	36731	14697	39047	14013	19838
2 Year	241294	152423	88871	15222	84779	141293	37649	66195	38642	16282	43310	16662	22554
3 Year	252510	158882	93628	16065	87212	149233	39628	70990	38808	16965	45548	17396	23175
4 Year	253131	159434	93697	16863	91331	144937	41607	65982	41057	17682	45047	17232	24524
5 Year	269216	170401	98815	17240	93450	158526	43305	74507	42232	18343	48170	17230	25429
0-5 Years	1417974	893179	524795	91210	508273	818491	227658	372279	229367	97164	257233	97473	136800
6 Year	268359	170464	97895	17716	96716	153927	43753	69776	44199	19317	48037	17489	25788
7 Year	258021	164306	93715	16841	93825	147355	44424	64189	41887	18505	46762	17131	25123
8 Year	286398	181178	105220	18600	98983	168815	46240	78298	43672	19438	51474	18785	28491
9 Year	241028	153292	87736	16927	96191	127910	42050	49402	43454	19095	43645	17738	25644
10 Year	307987	194393	113594	20090	105557	182340	46650	87550	47158	20486	53841	20272	32030
11 Year	228735	145253	83482	16376	94654	117705	38859	43937	42244	19201	41366	17275	25853
12 Year	308668	193495	115173	21909	112074	174685	46750	79441	49339	21567	54708	21908	34955
13 Year	275172	173315	101857	20067	110032	145073	44859	56397	48574	21556	50602	21066	32118
14 Year	293349	184665	108684	21096	115194	157059	46395	64078	50631	22231	53659	22180	34175

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt			Province							
	Total	Urban/ rural		Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
		Urban Muni- cipalities	Rural Muni- cipalities										
0-14 Years	3885691	2453540	1432151	260832	1431499	2193360	627638	965347	640525	278560	701327	271317	400977
15 Year	301378	190558	110820	20915	118528	161935	48185	65280	52807	23147	56051	21782	34126
16 Year	302206	192691	109515	20140	116673	165393	47393	67716	54599	22399	56350	21204	32545
17 Year	265803	173858	91945	16427	111416	137960	45383	48899	53538	22647	50206	17253	27877
0-17 Years	4755078	3010647	1744431	318314	1778116	2658648	768599	1147242	801469	346753	863934	331556	495525
18 Year	347802	226622	121180	23223	133223	191356	53893	78526	65250	25784	63941	23849	36559
19 Year	254692	170169	84523	15574	110507	128611	44311	41010	55906	22641	48309	17104	25411
10-19 Years	2885792	1845019	1040773	195817	1127858	1562117	462678	632834	520046	221659	529033	203893	315649
20 Year	373473	248209	125264	21609	134823	217041	56153	96893	67952	25659	66283	22561	37972
21 Year	253194	170218	82976	15322	110934	126938	44266	38967	55937	23057	47762	17359	25846
22 Year	315694	211427	104267	17756	123264	174674	50421	68280	63074	24456	57749	19821	31893
23 Year	266665	180395	86270	15095	113427	138143	44305	45500	59189	23637	50792	16658	26584
24 Year	273016	185492	87524	15431	114727	142858	45329	47871	61306	23623	51536	16068	27283
25 Year	342705	232143	110562	16650	121617	204438	54892	89881	65806	25116	60162	17058	29790
16-25 Years	2995250	1991224	1004026	177227	1190611	1627412	486346	623543	602557	239019	553090	188935	301760
26 Year	270852	185581	85271	14666	113132	143054	45715	47081	61378	23999	51852	15274	25553
27 Year	219359	152946	66413	11365	94849	113145	39297	34282	52433	20764	41291	11701	19591
28 Year	312667	213487	99180	16447	123426	172794	50765	65876	68015	25398	58425	16248	27940
29 Year	191524	136219	55305	9594	89527	92403	35126	21169	49257	21162	37599	10204	17007
30 Year	356890	244927	111963	17325	120665	218900	52340	100941	67846	25127	61992	16502	32142
31 Year	162568	116389	46179	8474	77956	76138	30343	16238	44381	17842	31230	8616	13918
32 Year	246067	171789	74278	12193	99721	134153	41447	46881	55783	21247	46100	12482	22127
33 Year	214930	150463	64467	11680	96867	106383	41346	29318	53683	20697	39789	11419	18678

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt				Province						
	Total	Urban/ rural		Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
		Urban Muni-cipalities	Rural Muni-cipalities										
34 Year	188281	132481	55800	9647	84013	94621	34322	25146	47640	18950	36141	9850	16232
35 Year	337657	232187	105470	15869	109579	212209	51534	100781	61356	22969	55655	15367	29995
36 Year	207204	145666	61538	10848	89738	106618	36868	32859	51186	19514	37836	10680	18261
37 Year	158909	111980	46929	8137	72159	78613	30994	20698	41190	16596	29160	7674	12597
38 Year	248749	170181	78568	12951	98607	137191	41302	50432	54660	20714	46343	12800	22498
39 Year	152042	107135	44907	7814	71988	72240	30287	16432	40527	16818	28659	7367	11952
40 Year	326933	221086	105847	17643	114081	195209	48998	89207	63642	23390	54163	16231	31302
16-40 Years	6589882	4483741	2106141	361880	2646919	3581083	1097030	1320884	1415534	554206	1209325	371350	621553
41 Year	121300	85461	35839	6674	59297	55329	24281	11148	33990	13870	22289	6006	9716
42 Year	188314	130927	57387	9789	82349	96176	34928	29659	46813	18032	33847	9458	15577
43 Year	157253	107618	49635	9151	73373	74729	29922	19369	40195	16488	28948	8666	13665
44 Year	125539	87378	38161	6925	60496	58118	25813	13784	33800	13765	22037	6087	10253
45 Year	238926	160203	78723	12688	81562	144676	36296	68205	44421	17578	37911	11702	22813
46 Year	135628	92505	43123	7867	65200	62561	26355	16685	35181	14659	24000	7322	11426
47 Year	100334	68444	31890	5914	49401	45019	19916	11697	27138	11411	17370	4923	7879
48 Year	167577	110365	57212	10363	72408	84806	28920	31253	39045	15359	28880	8817	15303
49 Year	106050	71717	34333	6231	52348	47471	21842	11357	28282	12418	18562	5361	8228
50 Year	258058	169313	88745	15127	96063	146868	40665	65414	50762	20040	41727	13394	26056
51 Year	101788	67763	34025	6062	50695	45031	21409	9873	26659	12193	18281	5004	8369
52 Year	135860	89633	46227	8154	62512	65194	26831	19427	33135	14219	23816	6588	11844
53 Year	120348	78398	41950	7739	58079	54530	24637	14360	30088	13536	21932	5767	10028
54 Year	105304	69389	35915	6574	51399	47331	21677	12003	27268	12113	18853	4859	8531
55 Year	166013	108013	58000	9397	59560	97056	27115	44960	30878	13524	26429	7756	15351
56 Year	106545	69345	37200	7048	51542	47955	22579	13015	26191	12293	18317	5298	8852
57 Year	75505	49232	26273	4957	37645	32903	16158	8310	19046	9581	12893	3709	5808
58 Year	115271	73651	41620	7649	52933	54689	21745	18268	25772	12657	20249	6204	10376

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt			Province							
	Total	Urban Muni-cipalities	Rural Muni-cipalities	Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
59 Year	75052	48441	26611	5001	39495	30556	16473	6728	19660	10199	12981	3622	5389
15-59 Years	9491925	6412095	3079830	536105	3921804	5034016	1632777	1811679	2086665	841288	1714698	523675	881143
60 Year	185522	118899	66623	11701	70206	103615	29589	47664	35502	16262	29588	9075	17842
61 Year	67512	43473	24039	4645	34704	28163	15044	6553	16892	9293	11378	3485	4867
62 Year	90458	57934	32524	6069	41677	42712	18635	13620	20232	10371	15660	4644	7296
63 Year	79025	50392	28633	5628	37883	35514	16192	10385	18542	9695	13657	4094	6460
64 Year	67125	42793	24332	4369	33426	29330	13918	7915	16269	8702	11905	3259	5157
65 Year	126465	80884	45581	7306	43946	75213	20040	35843	21965	10876	20740	5524	11477
66 Year	67851	43388	24463	4467	33126	30258	14403	8482	15781	8781	12028	3143	5233
67 Year	58848	37114	21734	3645	30177	25026	11999	6769	14652	8151	10272	2541	4464
68 Year	80839	50936	29903	5374	34423	41042	14800	15319	16485	8787	14046	3788	7614
69 Year	57926	36487	21439	3834	26949	27143	11817	8254	13165	7127	10250	2588	4725
70 Year	116609	73759	42850	7698	40465	68446	16759	32464	19166	9972	18870	5928	13450
71 Year	51238	32386	18852	3439	24852	22947	10319	7014	11550	6379	8970	2470	4536
72 Year	63086	38936	24150	4156	27613	31317	10588	12577	12870	7090	10669	2889	6403
73 Year	47246	29398	17848	3462	22895	20889	9233	6582	10553	6087	7574	2343	4874
74 Year	39137	24832	14305	2823	19367	16947	7820	4618	9546	5000	6614	1788	3751
75 Year	63363	39979	23384	3954	23752	35657	9670	16775	11781	5837	9650	2470	7180
76 Year	37802	24263	13539	2755	19950	15097	6936	4078	10493	4910	5807	1785	3793
77 Year	36501	23105	13396	2638	20802	13061	7952	2639	10492	5222	5742	1510	2944
78 Year	30765	19535	11230	2221	15596	12948	5206	4128	7526	4100	5119	1416	3270
79 Year	13774	8866	4908	1019	7654	5101	3262	917	4036	2108	1985	482	984
80 Year	33130	20791	12339	2311	13560	17259	5009	7302	7298	3407	5018	1117	3979
81 Year	11771	7698	4073	818	6876	4077	2693	668	3495	2011	1729	366	809
82 Year	14323	9324	4999	1008	8206	5109	2905	1066	4429	2245	2132	435	1111
83 Year	12913	8387	4526	996	7550	4367	2911	691	3896	2252	1719	393	1051

Table 17: Population by single year of age and sex, NPHC2021

Sex and age in single year	Urban/ rural		Ecological belt				Province						
	Total	Urban/ rural		Mountain	Hill	Tarai	Koshi	Madhesh	Bagmati	Gandaki	Lumbini	Karnali	Sudur paschim
		Urban Muni-cipalities	Rural Muni-cipalities										
84 Year	11104	7382	3722	866	6446	3792	2338	590	3785	1828	1415	334	814
85 Year	13084	8704	4380	841	5735	6508	2439	2501	3497	1390	1799	321	1137
86 Year	7255	4862	2393	544	4196	2515	1550	461	2540	1024	925	193	562
87 Year	6597	4366	2231	450	3930	2217	1638	348	2304	1029	798	146	334
88 Year	9958	6587	3371	760	5806	3392	2375	629	3527	1464	1071	232	660
89 Year	4545	3002	1543	265	2235	2045	816	725	1314	606	618	134	332
90 Year	7791	5012	2779	500	3324	3967	1146	1574	1901	879	1144	223	924
91 Year	2548	1646	902	194	1460	894	610	139	815	408	290	60	226
92 Year	2807	1892	915	160	1615	1032	545	189	904	460	397	66	246
93 Year	2317	1599	718	195	1326	796	479	122	776	386	273	65	216
94 Year	1752	1187	565	94	984	674	389	117	576	269	223	45	133
95 Year	2491	1609	882	134	943	1414	398	611	555	265	332	59	271
96 Year	1329	913	416	97	667	565	260	149	405	198	160	30	127
97 Year	920	629	291	69	488	363	189	85	287	124	116	27	92
98 Year	1572	1025	547	89	802	681	254	177	444	252	235	57	153
99 Year	933	594	339	56	510	367	109	80	202	241	169	65	67
100 Year an	3179	2040	1139	101	952	2126	434	1003	544	258	558	69	313
60+ Years	1533411	976608	556803	101751	687074	744586	283669	271823	340992	175746	251645	69659	139877
68+ Years	790605	501731	288874	53921	361929	374755	143849	134592	181157	93615	126417	33894	77081

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
Nepal						
All Ages	29164578	100.00	14253551	100.00	14911027	100.00
00-04 Yrs.	2439283	8.36	1290525	9.05	1148758	7.70
05-09 Yrs.	2766427	9.49	1443405	10.13	1323022	8.87
10-14 Yrs.	2909865	9.98	1495954	10.50	1413911	9.48
15-19 Yrs.	2966404	10.17	1494523	10.49	1471881	9.87
20-24 Yrs.	2783060	9.54	1301018	9.13	1482042	9.94
25-29 Yrs.	2459349	8.43	1122242	7.87	1337107	8.97
30-34 Yrs.	2147712	7.36	978976	6.87	1168736	7.84
35-39 Yrs.	2041492	7.00	936931	6.57	1104561	7.41
40-44 Yrs.	1747832	5.99	828493	5.81	919339	6.17
45-49 Yrs.	1436040	4.92	687525	4.82	748515	5.02
50-54 Yrs.	1413852	4.85	692494	4.86	721358	4.84
55-59 Yrs.	1075944	3.69	537558	3.77	538386	3.61
60-64 Yrs.	955604	3.28	465962	3.27	489642	3.28
65-69 Yrs.	771618	2.65	379689	2.66	391929	2.63
70-74 Yrs.	609370	2.09	292054	2.05	317316	2.13
75-79 Yrs.	353203	1.21	170998	1.20	182205	1.22
80-84 Yrs.	161556	0.55	78315	0.55	83241	0.56
85-89 Yrs.	78327	0.27	36888	0.26	41439	0.28
90-94 Yrs.	30406	0.10	13191	0.09	17215	0.12
95+ Yrs.	17234	0.06	6810	0.05	10424	0.07
Urban/Rural						
Urban Municipalities						
All Ages	19296788	100.00	9454545	100.00	9842243	100.00
00-04 Yrs.	1547101	8.02	824323	8.72	722778	7.34
05-09 Yrs.	1774077	9.19	934436	9.88	839641	8.53
10-14 Yrs.	1852039	9.60	960918	10.16	891121	9.05
15-19 Yrs.	1940957	10.06	987059	10.44	953898	9.69
20-24 Yrs.	1878407	9.73	882666	9.34	995741	10.12
25-29 Yrs.	1683327	8.72	762951	8.07	920376	9.35
30-34 Yrs.	1493100	7.74	677051	7.16	816049	8.29
35-39 Yrs.	1419444	7.36	652295	6.90	767149	7.79
40-44 Yrs.	1209833	6.27	577363	6.11	632470	6.43
45-49 Yrs.	974427	5.05	471193	4.98	503234	5.11
50-54 Yrs.	938060	4.86	463564	4.90	474496	4.82
55-59 Yrs.	698332	3.62	349650	3.70	348682	3.54
60-64 Yrs.	611219	3.17	297728	3.15	313491	3.19

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
65-69 Yrs.	487835	2.53	239026	2.53	248809	2.53
70-74 Yrs.	381533	1.98	182222	1.93	199311	2.03
75-79 Yrs.	222031	1.15	106283	1.12	115748	1.18
80-84 Yrs.	102776	0.53	49194	0.52	53582	0.54
85-89 Yrs.	51326	0.27	23805	0.25	27521	0.28
90-94 Yrs.	19883	0.10	8547	0.09	11336	0.12
95+ Yrs.	11081	0.06	4271	0.05	6810	0.07

Rural Municipalities

All Ages	9867790	100.00	4799006	100.00	5068784	100.00
00-04 Yrs.	892182	9.04	466202	9.71	425980	8.40
05-09 Yrs.	992350	10.06	508969	10.61	483381	9.54
10-14 Yrs.	1057826	10.72	535036	11.15	522790	10.31
15-19 Yrs.	1025447	10.39	507464	10.57	517983	10.22
20-24 Yrs.	904653	9.17	418352	8.72	486301	9.59
25-29 Yrs.	776022	7.86	359291	7.49	416731	8.22
30-34 Yrs.	654612	6.63	301925	6.29	352687	6.96
35-39 Yrs.	622048	6.30	284636	5.93	337412	6.66
40-44 Yrs.	537999	5.45	251130	5.23	286869	5.66
45-49 Yrs.	461613	4.68	216332	4.51	245281	4.84
50-54 Yrs.	475792	4.82	228930	4.77	246862	4.87
55-59 Yrs.	377612	3.83	187908	3.92	189704	3.74
60-64 Yrs.	344385	3.49	168234	3.51	176151	3.48
65-69 Yrs.	283783	2.88	140663	2.93	143120	2.82
70-74 Yrs.	227837	2.31	109832	2.29	118005	2.33
75-79 Yrs.	131172	1.33	64715	1.35	66457	1.31
80-84 Yrs.	58780	0.60	29121	0.61	29659	0.59
85-89 Yrs.	27001	0.27	13083	0.27	13918	0.27
90-94 Yrs.	10523	0.11	4644	0.10	5879	0.12
95+ Yrs.	6153	0.06	2539	0.05	3614	0.07

Ecological Belt

Mountain

All Ages	1772948	100.00	874260	100.00	898688	100.00
00-04 Yrs.	154494	8.71	80524	9.21	73970	8.23
05-09 Yrs.	177911	10.03	90587	10.36	87324	9.72
10-14 Yrs.	200201	11.29	100663	11.51	99538	11.08
15-19 Yrs.	187196	10.56	90917	10.40	96279	10.71
20-24 Yrs.	162485	9.16	77272	8.84	85213	9.48

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
25-29 Yrs.	136792	7.72	68070	7.79	68722	7.65
30-34 Yrs.	116963	6.60	57644	6.59	59319	6.60
35-39 Yrs.	108757	6.13	53138	6.08	55619	6.19
40-44 Yrs.	95495	5.39	45313	5.18	50182	5.58
45-49 Yrs.	82858	4.67	39795	4.55	43063	4.79
50-54 Yrs.	85379	4.82	41723	4.77	43656	4.86
55-59 Yrs.	68362	3.86	34310	3.92	34052	3.79
60-64 Yrs.	63683	3.59	31271	3.58	32412	3.61
65-69 Yrs.	48905	2.76	24279	2.78	24626	2.74
70-74 Yrs.	40353	2.28	18775	2.15	21578	2.40
75-79 Yrs.	23682	1.34	11095	1.27	12587	1.40
80-84 Yrs.	11472	0.65	5473	0.63	5999	0.67
85-89 Yrs.	5215	0.29	2355	0.27	2860	0.32
90-94 Yrs.	1859	0.10	716	0.08	1143	0.13
95+ Yrs.	886	0.05	340	0.04	546	0.06
Hill						
All Ages	11757624	100.00	5717247	100.00	6040377	100.00
00-04 Yrs.	877990	7.47	463167	8.10	414823	6.87
05-09 Yrs.	1003713	8.54	524548	9.17	479165	7.93
10-14 Yrs.	1105998	9.41	568487	9.94	537511	8.90
15-19 Yrs.	1184235	10.07	593888	10.39	590347	9.77
20-24 Yrs.	1132282	9.63	535107	9.36	597175	9.89
25-29 Yrs.	1010564	8.59	468013	8.19	542551	8.98
30-34 Yrs.	894389	7.61	415167	7.26	479222	7.93
35-39 Yrs.	824631	7.01	382560	6.69	442071	7.32
40-44 Yrs.	727015	6.18	337419	5.90	389596	6.45
45-49 Yrs.	606140	5.16	285221	4.99	320919	5.31
50-54 Yrs.	616256	5.24	297508	5.20	318748	5.28
55-59 Yrs.	471446	4.01	230271	4.03	241175	3.99
60-64 Yrs.	421649	3.59	203753	3.56	217896	3.61
65-69 Yrs.	324575	2.76	155954	2.73	168621	2.79
70-74 Yrs.	250619	2.13	115427	2.02	135192	2.24
75-79 Yrs.	162522	1.38	74768	1.31	87754	1.45
80-84 Yrs.	81090	0.69	38452	0.67	42638	0.71
85-89 Yrs.	40427	0.34	18525	0.32	21902	0.36
90-94 Yrs.	15097	0.13	6388	0.11	8709	0.14
95+ Yrs.	6986	0.06	2624	0.05	4362	0.07

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
Tarai						
All Ages	15634006	100.00	7662044	100.00	7971962	100.00
00-04 Yrs.	1406799	9.00	746834	9.75	659965	8.28
05-09 Yrs.	1584803	10.14	828270	10.81	756533	9.49
10-14 Yrs.	1603666	10.26	826804	10.79	776862	9.74
15-19 Yrs.	1594973	10.20	809718	10.57	785255	9.85
20-24 Yrs.	1488293	9.52	688639	8.99	799654	10.03
25-29 Yrs.	1311993	8.39	586159	7.65	725834	9.10
30-34 Yrs.	1136360	7.27	506165	6.61	630195	7.91
35-39 Yrs.	1108104	7.09	501233	6.54	606871	7.61
40-44 Yrs.	925322	5.92	445761	5.82	479561	6.02
45-49 Yrs.	747042	4.78	362509	4.73	384533	4.82
50-54 Yrs.	712217	4.56	353263	4.61	358954	4.50
55-59 Yrs.	536136	3.43	272977	3.56	263159	3.30
60-64 Yrs.	470272	3.01	230938	3.01	239334	3.00
65-69 Yrs.	398138	2.55	199456	2.60	198682	2.49
70-74 Yrs.	318398	2.04	157852	2.06	160546	2.01
75-79 Yrs.	166999	1.07	85135	1.11	81864	1.03
80-84 Yrs.	68994	0.44	34390	0.45	34604	0.43
85-89 Yrs.	32685	0.21	16008	0.21	16677	0.21
90-94 Yrs.	13450	0.09	6087	0.08	7363	0.09
95+ Yrs.	9362	0.06	3846	0.05	5516	0.07
Province						
Koshi						
All Ages	4961412	100.00	2417328	100.00	2544084	100.00
00-04 Yrs.	382972	7.72	198619	8.22	184353	7.25
05-09 Yrs.	451346	9.10	231574	9.58	219772	8.64
10-14 Yrs.	455058	9.17	231545	9.58	223513	8.79
15-19 Yrs.	481880	9.71	242715	10.04	239165	9.40
20-24 Yrs.	451234	9.09	210760	8.72	240474	9.45
25-29 Yrs.	414446	8.35	188651	7.80	225795	8.88
30-34 Yrs.	368650	7.43	168852	6.99	199798	7.85
35-39 Yrs.	355201	7.16	164216	6.79	190985	7.51
40-44 Yrs.	313769	6.32	149827	6.20	163942	6.44
45-49 Yrs.	258216	5.20	124887	5.17	133329	5.24
50-54 Yrs.	265648	5.35	130429	5.40	135219	5.32
55-59 Yrs.	206528	4.16	102458	4.24	104070	4.09
60-64 Yrs.	183593	3.70	90215	3.73	93378	3.67

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
65-69 Yrs.	144070	2.90	71011	2.94	73059	2.87
70-74 Yrs.	107228	2.16	52509	2.17	54719	2.15
75-79 Yrs.	64506	1.30	31480	1.30	33026	1.30
80-84 Yrs.	31939	0.64	16083	0.67	15856	0.62
85-89 Yrs.	16726	0.34	7908	0.33	8818	0.35
90-94 Yrs.	5756	0.12	2587	0.11	3169	0.12
95+ Yrs.	2646	0.05	1002	0.04	1644	0.06
Madhesh						
All Ages	6114600	100.00	3065751	100.00	3048849	100.00
00-04 Yrs.	641122	10.49	343350	11.20	297772	9.77
05-09 Yrs.	703465	11.50	367293	11.98	336172	11.03
10-14 Yrs.	683655	11.18	352252	11.49	331403	10.87
15-19 Yrs.	628716	10.28	327285	10.68	301431	9.89
20-24 Yrs.	568137	9.29	270626	8.83	297511	9.76
25-29 Yrs.	480982	7.87	222693	7.26	258289	8.47
30-34 Yrs.	402234	6.58	183710	5.99	218524	7.17
35-39 Yrs.	405662	6.63	184460	6.02	221202	7.26
40-44 Yrs.	325657	5.33	162490	5.30	163167	5.35
45-49 Yrs.	272956	4.46	133759	4.36	139197	4.57
50-54 Yrs.	250054	4.09	128977	4.21	121077	3.97
55-59 Yrs.	192853	3.15	101572	3.31	91281	2.99
60-64 Yrs.	173483	2.84	87346	2.85	86137	2.83
65-69 Yrs.	155640	2.55	80973	2.64	74667	2.45
70-74 Yrs.	129392	2.12	66137	2.16	63255	2.07
75-79 Yrs.	61647	1.01	33110	1.08	28537	0.94
80-84 Yrs.	21453	0.35	11136	0.36	10317	0.34
85-89 Yrs.	9594	0.16	4930	0.16	4664	0.15
90-94 Yrs.	4112	0.07	1971	0.06	2141	0.07
95+ Yrs.	3786	0.06	1681	0.05	2105	0.07
Bagmati						
All Ages	6116866	100.00	3048684	100.00	3068182	100.00
00-04 Yrs.	398478	6.51	211343	6.93	187135	6.10
05-09 Yrs.	457697	7.48	242253	7.95	215444	7.02
10-14 Yrs.	497539	8.13	259593	8.51	237946	7.76
15-19 Yrs.	583970	9.55	301870	9.90	282100	9.19
20-24 Yrs.	610209	9.98	302751	9.93	307458	10.02
25-29 Yrs.	571993	9.35	275104	9.02	296889	9.68
30-34 Yrs.	516535	8.44	247202	8.11	269333	8.78

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
35-39 Yrs.	479801	7.84	230882	7.57	248919	8.11
40-44 Yrs.	423815	6.93	205375	6.74	218440	7.12
45-49 Yrs.	341815	5.59	167748	5.50	174067	5.67
50-54 Yrs.	336416	5.50	168504	5.53	167912	5.47
55-59 Yrs.	244749	4.00	123202	4.04	121547	3.96
60-64 Yrs.	212098	3.47	104661	3.43	107437	3.50
65-69 Yrs.	160866	2.63	78818	2.59	82048	2.67
70-74 Yrs.	119931	1.96	56246	1.84	63685	2.08
75-79 Yrs.	82345	1.35	38017	1.25	44328	1.44
80-84 Yrs.	42456	0.69	19553	0.64	22903	0.75
85-89 Yrs.	23660	0.39	10478	0.34	13182	0.43
90-94 Yrs.	8574	0.14	3602	0.12	4972	0.16
95+ Yrs.	3919	0.06	1482	0.05	2437	0.08
Gandaki						
All Ages	2466427	100.00	1170833	100.00	1295594	100.00
00-04 Yrs.	168930	6.85	90109	7.70	78821	6.08
05-09 Yrs.	202023	8.19	107325	9.17	94698	7.31
10-14 Yrs.	217815	8.83	112774	9.63	105041	8.11
15-19 Yrs.	236245	9.58	119627	10.22	116618	9.00
20-24 Yrs.	224870	9.12	104438	8.92	120432	9.30
25-29 Yrs.	205009	8.31	88570	7.56	116439	8.99
30-34 Yrs.	183622	7.44	79759	6.81	103863	8.02
35-39 Yrs.	171335	6.95	74724	6.38	96611	7.46
40-44 Yrs.	152433	6.18	66888	5.71	85545	6.60
45-49 Yrs.	129993	5.27	58568	5.00	71425	5.51
50-54 Yrs.	135065	5.48	62964	5.38	72101	5.57
55-59 Yrs.	109980	4.46	51726	4.42	58254	4.50
60-64 Yrs.	102190	4.14	47867	4.09	54323	4.19
65-69 Yrs.	82040	3.33	38318	3.27	43722	3.37
70-74 Yrs.	63625	2.58	29097	2.49	34528	2.67
75-79 Yrs.	41393	1.68	19216	1.64	22177	1.71
80-84 Yrs.	22787	0.92	11044	0.94	11743	0.91
85-89 Yrs.	10514	0.43	5001	0.43	5513	0.43
90-94 Yrs.	4309	0.17	1907	0.16	2402	0.19
95+ Yrs.	2249	0.09	911	0.08	1338	0.10
Lumbini						
All Ages	5122078	100.00	2454408	100.00	2667670	100.00
00-04 Yrs.	439841	8.59	230778	9.40	209063	7.84
05-09 Yrs.	497938	9.72	259850	10.59	238088	8.92

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
10-14 Yrs.	523078	10.21	268902	10.96	254176	9.53
15-19 Yrs.	540900	10.56	266043	10.84	274857	10.30
20-24 Yrs.	496646	9.70	222524	9.07	274122	10.28
25-29 Yrs.	440485	8.60	191156	7.79	249329	9.35
30-34 Yrs.	381940	7.46	166688	6.79	215252	8.07
35-39 Yrs.	357093	6.97	159440	6.50	197653	7.41
40-44 Yrs.	298968	5.84	137684	5.61	161284	6.05
45-49 Yrs.	239702	4.68	112979	4.60	126723	4.75
50-54 Yrs.	236368	4.61	111759	4.55	124609	4.67
55-59 Yrs.	179360	3.50	88491	3.61	90869	3.41
60-64 Yrs.	158359	3.09	76171	3.10	82188	3.08
65-69 Yrs.	130920	2.56	63584	2.59	67336	2.52
70-74 Yrs.	102466	2.00	49769	2.03	52697	1.98
75-79 Yrs.	56426	1.10	28123	1.15	28303	1.06
80-84 Yrs.	24157	0.47	12144	0.49	12013	0.45
85-89 Yrs.	10467	0.20	5256	0.21	5211	0.20
90-94 Yrs.	4294	0.08	1967	0.08	2327	0.09
95+ Yrs.	2670	0.05	1100	0.04	1570	0.06
Karnali						
All Ages	1688412	100.00	823761	100.00	864651	100.00
00-04 Yrs.	168801	10.00	88558	10.75	80243	9.28
05-09 Yrs.	181718	10.76	93345	11.33	88373	10.22
10-14 Yrs.	208372	12.34	105671	12.83	102701	11.88
15-19 Yrs.	196744	11.65	95552	11.60	101192	11.70
20-24 Yrs.	171261	10.14	78794	9.57	92467	10.69
25-29 Yrs.	133332	7.90	62847	7.63	70485	8.15
30-34 Yrs.	110629	6.55	51760	6.28	58869	6.81
35-39 Yrs.	100490	5.95	46602	5.66	53888	6.23
40-44 Yrs.	86139	5.10	39691	4.82	46448	5.37
45-49 Yrs.	73055	4.33	34930	4.24	38125	4.41
50-54 Yrs.	69706	4.13	34094	4.14	35612	4.12
55-59 Yrs.	53683	3.18	27094	3.29	26589	3.08
60-64 Yrs.	47987	2.84	23430	2.84	24557	2.84
65-69 Yrs.	34780	2.06	17196	2.09	17584	2.03
70-74 Yrs.	28770	1.70	13352	1.62	15418	1.78
75-79 Yrs.	14453	0.86	6790	0.82	7663	0.89
80-84 Yrs.	5250	0.31	2605	0.32	2645	0.31
85-89 Yrs.	2004	0.12	978	0.12	1026	0.12

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
90-94 Yrs.	742	0.04	283	0.03	459	0.05
95+ Yrs.	496	0.03	189	0.02	307	0.04
Sudur Paschim						
All Ages	2694783	100.00	1272786	100.00	1421997	100.00
00-04 Yrs.	239139	8.87	127768	10.04	111371	7.83
05-09 Yrs.	272240	10.10	141765	11.14	130475	9.18
10-14 Yrs.	324348	12.04	165217	12.98	159131	11.19
15-19 Yrs.	297949	11.06	141431	11.11	156518	11.01
20-24 Yrs.	260703	9.67	111125	8.73	149578	10.52
25-29 Yrs.	213102	7.91	93221	7.32	119881	8.43
30-34 Yrs.	184102	6.83	81005	6.36	103097	7.25
35-39 Yrs.	171910	6.38	76607	6.02	95303	6.70
40-44 Yrs.	147051	5.46	66538	5.23	80513	5.66
45-49 Yrs.	120303	4.46	54654	4.29	65649	4.62
50-54 Yrs.	120595	4.48	55767	4.38	64828	4.56
55-59 Yrs.	88791	3.29	43015	3.38	45776	3.22
60-64 Yrs.	77894	2.89	36272	2.85	41622	2.93
65-69 Yrs.	63302	2.35	29789	2.34	33513	2.36
70-74 Yrs.	57958	2.15	24944	1.96	33014	2.32
75-79 Yrs.	32433	1.20	14262	1.12	18171	1.28
80-84 Yrs.	13514	0.50	5750	0.45	7764	0.55
85-89 Yrs.	5362	0.20	2337	0.18	3025	0.21
90-94 Yrs.	2619	0.10	874	0.07	1745	0.12
95+ Yrs.	1468	0.05	445	0.03	1023	0.07
District						
Taplejung						
All Ages	120590	100.00	60773	100.00	59817	100.00
00-04 Yrs.	10220	8.47	5243	8.63	4977	8.32
05-09 Yrs.	11716	9.72	5940	9.77	5776	9.66
10-14 Yrs.	11593	9.61	5745	9.45	5848	9.78
15-19 Yrs.	13080	10.85	6543	10.77	6537	10.93
20-24 Yrs.	11921	9.89	5989	9.85	5932	9.92
25-29 Yrs.	10523	8.73	5441	8.95	5082	8.50
30-34 Yrs.	8365	6.94	4263	7.01	4102	6.86
35-39 Yrs.	7206	5.98	3606	5.93	3600	6.02
40-44 Yrs.	6468	5.36	3191	5.25	3277	5.48
45-49 Yrs.	5473	4.54	2626	4.32	2847	4.76

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
50-54 Yrs.	6200	5.14	3146	5.18	3054	5.11
55-59 Yrs.	4984	4.13	2489	4.10	2495	4.17
60-64 Yrs.	4388	3.64	2311	3.80	2077	3.47
65-69 Yrs.	3240	2.69	1624	2.67	1616	2.70
70-74 Yrs.	2441	2.02	1226	2.02	1215	2.03
75-79 Yrs.	1448	1.20	727	1.20	721	1.21
80-84 Yrs.	802	0.67	415	0.68	387	0.65
85-89 Yrs.	366	0.30	174	0.29	192	0.32
90-94 Yrs.	121	0.10	54	0.09	67	0.11
95+ Yrs.	35	0.03	20	0.03	15	0.03
Sankhuwasabha						
All Ages	158041	100.00	79579	100.00	78462	100.00
00-04 Yrs.	11936	7.55	6199	7.79	5737	7.31
05-09 Yrs.	15239	9.64	7883	9.91	7356	9.38
10-14 Yrs.	15520	9.82	7869	9.89	7651	9.75
15-19 Yrs.	15912	10.07	8063	10.13	7849	10.00
20-24 Yrs.	13874	8.78	6830	8.58	7044	8.98
25-29 Yrs.	13227	8.37	6708	8.43	6519	8.31
30-34 Yrs.	11484	7.27	5884	7.39	5600	7.14
35-39 Yrs.	10531	6.66	5313	6.68	5218	6.65
40-44 Yrs.	9151	5.79	4566	5.74	4585	5.84
45-49 Yrs.	7474	4.73	3710	4.66	3764	4.80
50-54 Yrs.	7995	5.06	4031	5.07	3964	5.05
55-59 Yrs.	6507	4.12	3188	4.01	3319	4.23
60-64 Yrs.	6475	4.10	3163	3.97	3312	4.22
65-69 Yrs.	4909	3.11	2437	3.06	2472	3.15
70-74 Yrs.	3612	2.29	1746	2.19	1866	2.38
75-79 Yrs.	2195	1.39	1034	1.30	1161	1.48
80-84 Yrs.	1134	0.72	567	0.71	567	0.72
85-89 Yrs.	607	0.38	284	0.36	323	0.41
90-94 Yrs.	187	0.12	85	0.11	102	0.13
95+ Yrs.	72	0.05	19	0.02	53	0.07
Solukhumbu						
All Ages	104851	100.00	52747	100.00	52104	100.00
00-04 Yrs.	8323	7.94	4306	8.16	4017	7.71
05-09 Yrs.	9365	8.93	4820	9.14	4545	8.72
10-14 Yrs.	10373	9.89	5202	9.86	5171	9.92
15-19 Yrs.	10461	9.98	5348	10.14	5113	9.81

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
20-24 Yrs.	9747	9.30	4900	9.29	4847	9.30
25-29 Yrs.	8872	8.46	4627	8.77	4245	8.15
30-34 Yrs.	7451	7.11	3802	7.21	3649	7.00
35-39 Yrs.	6811	6.50	3421	6.49	3390	6.51
40-44 Yrs.	5786	5.52	2816	5.34	2970	5.70
45-49 Yrs.	4752	4.53	2294	4.35	2458	4.72
50-54 Yrs.	5727	5.46	2803	5.31	2924	5.61
55-59 Yrs.	4483	4.28	2187	4.15	2296	4.41
60-64 Yrs.	4091	3.90	2034	3.86	2057	3.95
65-69 Yrs.	3206	3.06	1615	3.06	1591	3.05
70-74 Yrs.	2443	2.33	1148	2.18	1295	2.49
75-79 Yrs.	1650	1.57	801	1.52	849	1.63
80-84 Yrs.	761	0.73	382	0.72	379	0.73
85-89 Yrs.	411	0.39	187	0.35	224	0.43
90-94 Yrs.	101	0.10	37	0.07	64	0.12
95+ Yrs.	37	0.04	17	0.03	20	0.04
Okhaldhunga						
All Ages	139552	100.00	68080	100.00	71472	100.00
00-04 Yrs.	9959	7.14	5126	7.53	4833	6.76
05-09 Yrs.	11457	8.21	5689	8.36	5768	8.07
10-14 Yrs.	13436	9.63	6854	10.07	6582	9.21
15-19 Yrs.	14767	10.58	7319	10.75	7448	10.42
20-24 Yrs.	12841	9.20	6225	9.14	6616	9.26
25-29 Yrs.	11030	7.90	5385	7.91	5645	7.90
30-34 Yrs.	8974	6.43	4369	6.42	4605	6.44
35-39 Yrs.	8171	5.86	3856	5.66	4315	6.04
40-44 Yrs.	7533	5.40	3491	5.13	4042	5.66
45-49 Yrs.	6791	4.87	3160	4.64	3631	5.08
50-54 Yrs.	8332	5.97	4045	5.94	4287	6.00
55-59 Yrs.	6504	4.66	3167	4.65	3337	4.67
60-64 Yrs.	6111	4.38	2947	4.33	3164	4.43
65-69 Yrs.	4717	3.38	2237	3.29	2480	3.47
70-74 Yrs.	3838	2.75	1815	2.67	2023	2.83
75-79 Yrs.	2596	1.86	1216	1.79	1380	1.93
80-84 Yrs.	1400	1.00	685	1.01	715	1.00
85-89 Yrs.	713	0.51	327	0.48	386	0.54
90-94 Yrs.	268	0.19	123	0.18	145	0.20
95+ Yrs.	114	0.08	44	0.06	70	0.10
Khotang						
All Ages	175298	100.00	86637	100.00	88661	100.00
00-04 Yrs.	14416	8.22	7441	8.59	6975	7.87
05-09 Yrs.	16554	9.44	8349	9.64	8205	9.25
10-14 Yrs.	18027	10.28	8975	10.36	9052	10.21

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
15-19 Yrs.	19174	10.94	9581	11.06	9593	10.82
20-24 Yrs.	15690	8.95	7649	8.83	8041	9.07
25-29 Yrs.	13367	7.63	6660	7.69	6707	7.56
30-34 Yrs.	10595	6.04	5367	6.19	5228	5.90
35-39 Yrs.	9623	5.49	4661	5.38	4962	5.60
40-44 Yrs.	8659	4.94	4080	4.71	4579	5.16
45-49 Yrs.	8009	4.57	3734	4.31	4275	4.82
50-54 Yrs.	9690	5.53	4606	5.32	5084	5.73
55-59 Yrs.	8130	4.64	3942	4.55	4188	4.72
60-64 Yrs.	7334	4.18	3642	4.20	3692	4.16
65-69 Yrs.	5665	3.23	2820	3.25	2845	3.21
70-74 Yrs.	4518	2.58	2207	2.55	2311	2.61
75-79 Yrs.	3192	1.82	1491	1.72	1701	1.92
80-84 Yrs.	1536	0.88	865	1.00	671	0.76
85-89 Yrs.	791	0.45	408	0.47	383	0.43
90-94 Yrs.	252	0.14	125	0.14	127	0.14
95+ Yrs.	76	0.04	34	0.04	42	0.05
Bhojpur						
All Ages	157923	100.00	78211	100.00	79712	100.00
00-04 Yrs.	12228	7.74	6302	8.06	5926	7.43
05-09 Yrs.	14440	9.14	7212	9.22	7228	9.07
10-14 Yrs.	15601	9.88	7865	10.06	7736	9.70
15-19 Yrs.	16101	10.20	8178	10.46	7923	9.94
20-24 Yrs.	13679	8.66	6640	8.49	7039	8.83
25-29 Yrs.	12388	7.84	6290	8.04	6098	7.65
30-34 Yrs.	10409	6.59	5210	6.66	5199	6.52
35-39 Yrs.	9452	5.99	4611	5.90	4841	6.07
40-44 Yrs.	8496	5.38	4007	5.12	4489	5.63
45-49 Yrs.	7783	4.93	3744	4.79	4039	5.07
50-54 Yrs.	8857	5.61	4236	5.42	4621	5.80
55-59 Yrs.	7583	4.80	3686	4.71	3897	4.89
60-64 Yrs.	6908	4.37	3405	4.35	3503	4.39
65-69 Yrs.	4991	3.16	2426	3.10	2565	3.22
70-74 Yrs.	3934	2.49	1872	2.39	2062	2.59
75-79 Yrs.	2616	1.66	1336	1.71	1280	1.61
80-84 Yrs.	1349	0.85	676	0.86	673	0.84
85-89 Yrs.	785	0.50	382	0.49	403	0.51
90-94 Yrs.	237	0.15	104	0.13	133	0.17
95+ Yrs.	86	0.05	29	0.04	57	0.07

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
Dhankuta						
All Ages	150599	100.00	73824	100.00	76775	100.00
00-04 Yrs.	10706	7.11	5499	7.45	5207	6.78
05-09 Yrs.	12826	8.52	6608	8.95	6218	8.10
10-14 Yrs.	13324	8.85	6758	9.15	6566	8.55
15-19 Yrs.	14346	9.53	7172	9.71	7174	9.34
20-24 Yrs.	13496	8.96	6505	8.81	6991	9.11
25-29 Yrs.	12248	8.13	5959	8.07	6289	8.19
30-34 Yrs.	10877	7.22	5158	6.99	5719	7.45
35-39 Yrs.	10309	6.85	4993	6.76	5316	6.92
40-44 Yrs.	9324	6.19	4277	5.79	5047	6.57
45-49 Yrs.	8054	5.35	3795	5.14	4259	5.55
50-54 Yrs.	8720	5.79	4242	5.75	4478	5.83
55-59 Yrs.	7249	4.81	3449	4.67	3800	4.95
60-64 Yrs.	6402	4.25	3194	4.33	3208	4.18
65-69 Yrs.	4912	3.26	2391	3.24	2521	3.28
70-74 Yrs.	3454	2.29	1735	2.35	1719	2.24
75-79 Yrs.	2288	1.52	1088	1.47	1200	1.56
80-84 Yrs.	1219	0.81	622	0.84	597	0.78
85-89 Yrs.	582	0.39	259	0.35	323	0.42
90-94 Yrs.	197	0.13	92	0.12	105	0.14
95+ Yrs.	66	0.04	28	0.04	38	0.05
Terhathum						
All Ages	88731	100.00	43581	100.00	45150	100.00
00-04 Yrs.	6749	7.61	3535	8.11	3214	7.12
05-09 Yrs.	8127	9.16	4086	9.38	4041	8.95
10-14 Yrs.	7850	8.85	3975	9.12	3875	8.58
15-19 Yrs.	8880	10.01	4551	10.44	4329	9.59
20-24 Yrs.	8018	9.04	3814	8.75	4204	9.31
25-29 Yrs.	7065	7.96	3380	7.76	3685	8.16
30-34 Yrs.	6275	7.07	3082	7.07	3193	7.07
35-39 Yrs.	5706	6.43	2771	6.36	2935	6.50
40-44 Yrs.	5093	5.74	2415	5.54	2678	5.93
45-49 Yrs.	4383	4.94	1966	4.51	2417	5.35
50-54 Yrs.	5095	5.74	2450	5.62	2645	5.86
55-59 Yrs.	4131	4.66	1987	4.56	2144	4.75
60-64 Yrs.	3906	4.40	1981	4.55	1925	4.26
65-69 Yrs.	2770	3.12	1341	3.08	1429	3.17

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
70-74 Yrs.	2052	2.31	969	2.22	1083	2.40
75-79 Yrs.	1352	1.52	647	1.48	705	1.56
80-84 Yrs.	744	0.84	381	0.87	363	0.80
85-89 Yrs.	368	0.41	177	0.41	191	0.42
90-94 Yrs.	124	0.14	55	0.13	69	0.15
95+ Yrs.	43	0.05	18	0.04	25	0.06
Panchthar						
All Ages	172400	100.00	85683	100.00	86717	100.00
00-04 Yrs.	13976	8.11	7131	8.32	6845	7.89
05-09 Yrs.	15799	9.16	7994	9.33	7805	9.00
10-14 Yrs.	15549	9.02	7766	9.06	7783	8.98
15-19 Yrs.	17649	10.24	8987	10.49	8662	9.99
20-24 Yrs.	16413	9.52	8107	9.46	8306	9.58
25-29 Yrs.	14719	8.54	7313	8.53	7406	8.54
30-34 Yrs.	12303	7.14	6159	7.19	6144	7.09
35-39 Yrs.	10929	6.34	5328	6.22	5601	6.46
40-44 Yrs.	9345	5.42	4429	5.17	4916	5.67
45-49 Yrs.	8089	4.69	3772	4.40	4317	4.98
50-54 Yrs.	9404	5.45	4514	5.27	4890	5.64
55-59 Yrs.	7978	4.63	3944	4.60	4034	4.65
60-64 Yrs.	7097	4.12	3570	4.17	3527	4.07
65-69 Yrs.	5170	3.00	2644	3.09	2526	2.91
70-74 Yrs.	3557	2.06	1765	2.06	1792	2.07
75-79 Yrs.	2291	1.33	1136	1.33	1155	1.33
80-84 Yrs.	1297	0.75	701	0.82	596	0.69
85-89 Yrs.	587	0.34	300	0.35	287	0.33
90-94 Yrs.	192	0.11	97	0.11	95	0.11
95+ Yrs.	56	0.03	26	0.03	30	0.03
Ilam						
All Ages	279534	100.00	139431	100.00	140103	100.00
00-04 Yrs.	18042	6.45	9239	6.63	8803	6.28
05-09 Yrs.	21314	7.62	10984	7.88	10330	7.37
10-14 Yrs.	21305	7.62	10869	7.80	10436	7.45
15-19 Yrs.	25856	9.25	12978	9.31	12878	9.19
20-24 Yrs.	25018	8.95	12057	8.65	12961	9.25
25-29 Yrs.	24637	8.81	11852	8.50	12785	9.13
30-34 Yrs.	22466	8.04	11251	8.07	11215	8.00
35-39 Yrs.	20841	7.46	10134	7.27	10707	7.64

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
40-44 Yrs.	18789	6.72	8974	6.44	9815	7.01
45-49 Yrs.	15155	5.42	7294	5.23	7861	5.61
50-54 Yrs.	16702	5.97	8242	5.91	8460	6.04
55-59 Yrs.	13550	4.85	6778	4.86	6772	4.83
60-64 Yrs.	12162	4.35	6369	4.57	5793	4.13
65-69 Yrs.	9569	3.42	4908	3.52	4661	3.33
70-74 Yrs.	6550	2.34	3429	2.46	3121	2.23
75-79 Yrs.	4162	1.49	2188	1.57	1974	1.41
80-84 Yrs.	2012	0.72	1157	0.83	855	0.61
85-89 Yrs.	1017	0.36	515	0.37	502	0.36
90-94 Yrs.	291	0.10	163	0.12	128	0.09
95+ Yrs.	96	0.03	50	0.04	46	0.03
Jhapa						
All Ages	998054	100.00	478509	100.00	519545	100.00
00-04 Yrs.	73039	7.32	38008	7.94	35031	6.74
05-09 Yrs.	88273	8.84	45765	9.56	42508	8.18
10-14 Yrs.	88726	8.89	45313	9.47	43413	8.36
15-19 Yrs.	93311	9.35	46445	9.71	46866	9.02
20-24 Yrs.	85420	8.56	38644	8.08	46776	9.00
25-29 Yrs.	80245	8.04	33984	7.10	46261	8.90
30-34 Yrs.	76793	7.69	32879	6.87	43914	8.45
35-39 Yrs.	76496	7.66	34172	7.14	42324	8.15
40-44 Yrs.	69996	7.01	33210	6.94	36786	7.08
45-49 Yrs.	55853	5.60	27116	5.67	28737	5.53
50-54 Yrs.	55422	5.55	27392	5.72	28030	5.40
55-59 Yrs.	41388	4.15	20567	4.30	20821	4.01
60-64 Yrs.	35887	3.60	17402	3.64	18485	3.56
65-69 Yrs.	29092	2.91	14080	2.94	15012	2.89
70-74 Yrs.	21960	2.20	10726	2.24	11234	2.16
75-79 Yrs.	13531	1.36	6669	1.39	6862	1.32
80-84 Yrs.	6994	0.70	3546	0.74	3448	0.66
85-89 Yrs.	3790	0.38	1813	0.38	1977	0.38
90-94 Yrs.	1261	0.13	564	0.12	697	0.13
95+ Yrs.	577	0.06	214	0.04	363	0.07
Morang						
All Ages	1148156	100.00	557512	100.00	590644	100.00
00-04 Yrs.	87621	7.63	45443	8.15	42178	7.14
05-09 Yrs.	103894	9.05	53281	9.56	50613	8.57

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
10-14 Yrs.	103670	9.03	53088	9.52	50582	8.56
15-19 Yrs.	109068	9.50	55144	9.89	53924	9.13
20-24 Yrs.	105176	9.16	48644	8.73	56532	9.57
25-29 Yrs.	96679	8.42	42964	7.71	53715	9.09
30-34 Yrs.	85924	7.48	38441	6.90	47483	8.04
35-39 Yrs.	86977	7.58	39446	7.08	47531	8.05
40-44 Yrs.	76377	6.65	36987	6.63	39390	6.67
45-49 Yrs.	62064	5.41	30690	5.50	31374	5.31
50-54 Yrs.	60191	5.24	29495	5.29	30696	5.20
55-59 Yrs.	46806	4.08	23308	4.18	23498	3.98
60-64 Yrs.	41290	3.60	20079	3.60	21211	3.59
65-69 Yrs.	33051	2.88	16400	2.94	16651	2.82
70-74 Yrs.	24282	2.11	12091	2.17	12191	2.06
75-79 Yrs.	13325	1.16	6634	1.19	6691	1.13
80-84 Yrs.	6405	0.56	3050	0.55	3355	0.57
85-89 Yrs.	3370	0.29	1500	0.27	1870	0.32
90-94 Yrs.	1307	0.11	576	0.10	731	0.12
95+ Yrs.	679	0.06	251	0.05	428	0.07
Sunsari						
All Ages	926962	100.00	449023	100.00	477939	100.00
00-04 Yrs.	78026	8.42	40763	9.08	37263	7.80
05-09 Yrs.	89513	9.66	45983	10.24	43530	9.11
10-14 Yrs.	85148	9.19	43703	9.73	41445	8.67
15-19 Yrs.	87286	9.42	44440	9.90	42846	8.96
20-24 Yrs.	88382	9.53	40308	8.98	48074	10.06
25-29 Yrs.	81790	8.82	35937	8.00	45853	9.59
30-34 Yrs.	72068	7.77	32089	7.15	39979	8.36
35-39 Yrs.	69214	7.47	31463	7.01	37751	7.90
40-44 Yrs.	59453	6.41	28603	6.37	30850	6.45
45-49 Yrs.	47790	5.16	23125	5.15	24665	5.16
50-54 Yrs.	45555	4.91	22611	5.04	22944	4.80
55-59 Yrs.	34255	3.70	17347	3.86	16908	3.54
60-64 Yrs.	30005	3.24	14589	3.25	15416	3.23
65-69 Yrs.	23632	2.55	11630	2.59	12002	2.51
70-74 Yrs.	17488	1.89	8441	1.88	9047	1.89
75-79 Yrs.	9420	1.02	4376	0.97	5044	1.06
80-84 Yrs.	4287	0.46	2018	0.45	2269	0.47
85-89 Yrs.	2262	0.24	1043	0.23	1219	0.26

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
90-94 Yrs.	845	0.09	359	0.08	486	0.10
95+ Yrs.	543	0.06	195	0.04	348	0.07
Udayapur						
All Ages	340721	100.00	163738	100.00	176983	100.00
00-04 Yrs.	27731	8.14	14384	8.78	13347	7.54
05-09 Yrs.	32829	9.64	16980	10.37	15849	8.96
10-14 Yrs.	34936	10.25	17563	10.73	17373	9.82
15-19 Yrs.	35989	10.56	17966	10.97	18023	10.18
20-24 Yrs.	31559	9.26	14448	8.82	17111	9.67
25-29 Yrs.	27656	8.12	12151	7.42	15505	8.76
30-34 Yrs.	24666	7.24	10898	6.66	13768	7.78
35-39 Yrs.	22935	6.73	10441	6.38	12494	7.06
40-44 Yrs.	19299	5.66	8781	5.36	10518	5.94
45-49 Yrs.	16546	4.86	7861	4.80	8685	4.91
50-54 Yrs.	17758	5.21	8616	5.26	9142	5.17
55-59 Yrs.	12980	3.81	6419	3.92	6561	3.71
60-64 Yrs.	11537	3.39	5529	3.38	6008	3.39
65-69 Yrs.	9146	2.68	4458	2.72	4688	2.65
70-74 Yrs.	7099	2.08	3339	2.04	3760	2.12
75-79 Yrs.	4440	1.30	2137	1.31	2303	1.30
80-84 Yrs.	1999	0.59	1018	0.62	981	0.55
85-89 Yrs.	1077	0.32	539	0.33	538	0.30
90-94 Yrs.	373	0.11	153	0.09	220	0.12
95+ Yrs.	166	0.05	57	0.03	109	0.06
Saptari						
All Ages	706255	100.00	351368	100.00	354887	100.00
00-04 Yrs.	66904	9.47	36214	10.31	30690	8.65
05-09 Yrs.	72537	10.27	38083	10.84	34454	9.71
10-14 Yrs.	70936	10.04	36772	10.47	34164	9.63
15-19 Yrs.	69073	9.78	35758	10.18	33315	9.39
20-24 Yrs.	67128	9.50	31478	8.96	35650	10.05
25-29 Yrs.	57328	8.12	26538	7.55	30790	8.68
30-34 Yrs.	47913	6.78	21791	6.20	26122	7.36
35-39 Yrs.	49863	7.06	22485	6.40	27378	7.71
40-44 Yrs.	40017	5.67	19622	5.58	20395	5.75
45-49 Yrs.	33589	4.76	16562	4.71	17027	4.80
50-54 Yrs.	32246	4.57	16116	4.59	16130	4.55
55-59 Yrs.	25068	3.55	13193	3.75	11875	3.35

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
60-64 Yrs.	21863	3.10	10765	3.06	11098	3.13
65-69 Yrs.	20064	2.84	9988	2.84	10076	2.84
70-74 Yrs.	18081	2.56	8967	2.55	9114	2.57
75-79 Yrs.	8685	1.23	4602	1.31	4083	1.15
80-84 Yrs.	2686	0.38	1351	0.38	1335	0.38
85-89 Yrs.	1221	0.17	602	0.17	619	0.17
90-94 Yrs.	538	0.08	248	0.07	290	0.08
95+ Yrs.	515	0.07	233	0.07	282	0.08
Siraha						
All Ages	739953	100.00	363724	100.00	376229	100.00
00-04 Yrs.	79218	10.71	43549	11.97	35669	9.48
05-09 Yrs.	86044	11.63	46178	12.70	39866	10.60
10-14 Yrs.	79741	10.78	41763	11.48	37978	10.09
15-19 Yrs.	73212	9.89	37999	10.45	35213	9.36
20-24 Yrs.	68898	9.31	30807	8.47	38091	10.12
25-29 Yrs.	57633	7.79	24737	6.80	32896	8.74
30-34 Yrs.	47990	6.49	20275	5.57	27715	7.37
35-39 Yrs.	49280	6.66	20833	5.73	28447	7.56
40-44 Yrs.	38475	5.20	18165	4.99	20310	5.40
45-49 Yrs.	33033	4.46	15214	4.18	17819	4.74
50-54 Yrs.	30696	4.15	15348	4.22	15348	4.08
55-59 Yrs.	24743	3.34	12953	3.56	11790	3.13
60-64 Yrs.	22263	3.01	10935	3.01	11328	3.01
65-69 Yrs.	20286	2.74	10351	2.85	9935	2.64
70-74 Yrs.	16351	2.21	8352	2.30	7999	2.13
75-79 Yrs.	7243	0.98	3886	1.07	3357	0.89
80-84 Yrs.	2579	0.35	1270	0.35	1309	0.35
85-89 Yrs.	1177	0.16	626	0.17	551	0.15
90-94 Yrs.	573	0.08	248	0.07	325	0.09
95+ Yrs.	518	0.07	235	0.06	283	0.08
Dhanusa						
All Ages	867747	100.00	429893	100.00	437854	100.00
00-04 Yrs.	95737	11.03	53654	12.48	42083	9.61
05-09 Yrs.	99906	11.51	53349	12.41	46557	10.63
10-14 Yrs.	94329	10.87	49212	11.45	45117	10.30
15-19 Yrs.	85077	9.80	44415	10.33	40662	9.29
20-24 Yrs.	80749	9.31	35643	8.29	45106	10.30
25-29 Yrs.	69238	7.98	29703	6.91	39535	9.03

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
30-34 Yrs.	56271	6.48	24762	5.76	31509	7.20
35-39 Yrs.	56912	6.56	24264	5.64	32648	7.46
40-44 Yrs.	43562	5.02	20701	4.82	22861	5.22
45-49 Yrs.	37535	4.33	17175	4.00	20360	4.65
50-54 Yrs.	35208	4.06	17594	4.09	17614	4.02
55-59 Yrs.	28717	3.31	14875	3.46	13842	3.16
60-64 Yrs.	27275	3.14	13898	3.23	13377	3.06
65-69 Yrs.	24209	2.79	13054	3.04	11155	2.55
70-74 Yrs.	19379	2.23	10316	2.40	9063	2.07
75-79 Yrs.	8132	0.94	4504	1.05	3628	0.83
80-84 Yrs.	2992	0.34	1547	0.36	1445	0.33
85-89 Yrs.	1325	0.15	653	0.15	672	0.15
90-94 Yrs.	631	0.07	305	0.07	326	0.07
95+ Yrs.	563	0.06	269	0.06	294	0.07
Mahottari						
All Ages	706994	100.00	349159	100.00	357835	100.00
00-04 Yrs.	75330	10.65	40219	11.52	35111	9.81
05-09 Yrs.	83110	11.76	42744	12.24	40366	11.28
10-14 Yrs.	82076	11.61	41931	12.01	40145	11.22
15-19 Yrs.	73422	10.39	37865	10.84	35557	9.94
20-24 Yrs.	63613	9.00	29689	8.50	33924	9.48
25-29 Yrs.	54326	7.68	24016	6.88	30310	8.47
30-34 Yrs.	45022	6.37	19666	5.63	25356	7.09
35-39 Yrs.	45653	6.46	19543	5.60	26110	7.30
40-44 Yrs.	36088	5.10	17343	4.97	18745	5.24
45-49 Yrs.	30967	4.38	15014	4.30	15953	4.46
50-54 Yrs.	28257	4.00	14231	4.08	14026	3.92
55-59 Yrs.	22652	3.20	11844	3.39	10808	3.02
60-64 Yrs.	21133	2.99	10852	3.11	10281	2.87
65-69 Yrs.	19336	2.73	10310	2.95	9026	2.52
70-74 Yrs.	15176	2.15	7971	2.28	7205	2.01
75-79 Yrs.	6493	0.92	3659	1.05	2834	0.79
80-84 Yrs.	2332	0.33	1252	0.36	1080	0.30
85-89 Yrs.	1074	0.15	572	0.16	502	0.14
90-94 Yrs.	460	0.07	232	0.07	228	0.06
95+ Yrs.	474	0.07	206	0.06	268	0.07
Sarlahi						
All Ages	862470	100.00	435131	100.00	427339	100.00
00-04 Yrs.	87060	10.09	45982	10.57	41078	9.61
05-09 Yrs.	97841	11.34	50713	11.65	47128	11.03

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
10-14 Yrs.	99039	11.48	50581	11.62	48458	11.34
15-19 Yrs.	91346	10.59	47547	10.93	43799	10.25
20-24 Yrs.	81782	9.48	40053	9.20	41729	9.76
25-29 Yrs.	68197	7.91	32558	7.48	35639	8.34
30-34 Yrs.	56400	6.54	26415	6.07	29985	7.02
35-39 Yrs.	56341	6.53	26097	6.00	30244	7.08
40-44 Yrs.	46801	5.43	23816	5.47	22985	5.38
45-49 Yrs.	38248	4.43	19091	4.39	19157	4.48
50-54 Yrs.	35021	4.06	18487	4.25	16534	3.87
55-59 Yrs.	26825	3.11	13990	3.22	12835	3.00
60-64 Yrs.	24455	2.84	12482	2.87	11973	2.80
65-69 Yrs.	20430	2.37	10665	2.45	9765	2.29
70-74 Yrs.	17745	2.06	8945	2.06	8800	2.06
75-79 Yrs.	9066	1.05	4730	1.09	4336	1.01
80-84 Yrs.	3257	0.38	1723	0.40	1534	0.36
85-89 Yrs.	1477	0.17	764	0.18	713	0.17
90-94 Yrs.	621	0.07	290	0.07	331	0.08
95+ Yrs.	518	0.06	202	0.05	316	0.07
Rautahat						
All Ages	813573	100.00	408403	100.00	405170	100.00
00-04 Yrs.	97373	11.97	50068	12.26	47305	11.68
05-09 Yrs.	104136	12.80	53073	13.00	51063	12.60
10-14 Yrs.	97413	11.97	49547	12.13	47866	11.81
15-19 Yrs.	85971	10.57	44172	10.82	41799	10.32
20-24 Yrs.	75268	9.25	36893	9.03	38375	9.47
25-29 Yrs.	60380	7.42	28954	7.09	31426	7.76
30-34 Yrs.	49547	6.09	22971	5.62	26576	6.56
35-39 Yrs.	49676	6.11	23207	5.68	26469	6.53
40-44 Yrs.	41288	5.07	21092	5.16	20196	4.98
45-49 Yrs.	33797	4.15	16876	4.13	16921	4.18
50-54 Yrs.	30221	3.71	16085	3.94	14136	3.49
55-59 Yrs.	22247	2.73	11988	2.94	10259	2.53
60-64 Yrs.	19005	2.34	9500	2.33	9505	2.35
65-69 Yrs.	17814	2.19	9033	2.21	8781	2.17
70-74 Yrs.	15925	1.96	7923	1.94	8002	1.97
75-79 Yrs.	8437	1.04	4491	1.10	3946	0.97
80-84 Yrs.	2860	0.35	1515	0.37	1345	0.33
85-89 Yrs.	1257	0.15	594	0.15	663	0.16

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
90-94 Yrs.	494	0.06	239	0.06	255	0.06
95+ Yrs.	464	0.06	182	0.04	282	0.07
Bara						
All Ages	763137	100.00	389787	100.00	373350	100.00
00-04 Yrs.	77628	10.17	40910	10.50	36718	9.83
05-09 Yrs.	86498	11.33	44938	11.53	41560	11.13
10-14 Yrs.	85704	11.23	44152	11.33	41552	11.13
15-19 Yrs.	80921	10.60	42407	10.88	38514	10.32
20-24 Yrs.	71399	9.36	35731	9.17	35668	9.55
25-29 Yrs.	61330	8.04	30151	7.74	31179	8.35
30-34 Yrs.	52562	6.89	25139	6.45	27423	7.35
35-39 Yrs.	51987	6.81	25120	6.44	26867	7.20
40-44 Yrs.	42340	5.55	22123	5.68	20217	5.42
45-49 Yrs.	34634	4.54	17570	4.51	17064	4.57
50-54 Yrs.	31477	4.12	16742	4.30	14735	3.95
55-59 Yrs.	22558	2.96	11956	3.07	10602	2.84
60-64 Yrs.	19729	2.59	9857	2.53	9872	2.64
65-69 Yrs.	17663	2.31	9205	2.36	8458	2.27
70-74 Yrs.	14576	1.91	7373	1.89	7203	1.93
75-79 Yrs.	7568	0.99	4015	1.03	3553	0.95
80-84 Yrs.	2613	0.34	1375	0.35	1238	0.33
85-89 Yrs.	1110	0.15	611	0.16	499	0.13
90-94 Yrs.	442	0.06	222	0.06	220	0.06
95+ Yrs.	398	0.05	190	0.05	208	0.06
Parsa						
All Ages	654471	100.00	338286	100.00	316185	100.00
00-04 Yrs.	61872	9.45	32754	9.68	29118	9.21
05-09 Yrs.	73393	11.21	38215	11.30	35178	11.13
10-14 Yrs.	74417	11.37	38294	11.32	36123	11.42
15-19 Yrs.	69694	10.65	37122	10.97	32572	10.30
20-24 Yrs.	59300	9.06	30332	8.97	28968	9.16
25-29 Yrs.	52550	8.03	26036	7.70	26514	8.39
30-34 Yrs.	46529	7.11	22691	6.71	23838	7.54
35-39 Yrs.	45950	7.02	22911	6.77	23039	7.29
40-44 Yrs.	37086	5.67	19628	5.80	17458	5.52
45-49 Yrs.	31153	4.76	16257	4.81	14896	4.71
50-54 Yrs.	26928	4.11	14374	4.25	12554	3.97
55-59 Yrs.	20043	3.06	10773	3.18	9270	2.93

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
60-64 Yrs.	17760	2.71	9057	2.68	8703	2.75
65-69 Yrs.	15838	2.42	8367	2.47	7471	2.36
70-74 Yrs.	12159	1.86	6290	1.86	5869	1.86
75-79 Yrs.	6023	0.92	3223	0.95	2800	0.89
80-84 Yrs.	2134	0.33	1103	0.33	1031	0.33
85-89 Yrs.	953	0.15	508	0.15	445	0.14
90-94 Yrs.	353	0.05	187	0.06	166	0.05
95+ Yrs.	336	0.05	164	0.05	172	0.05
Dolakha						
All Ages	172767	100.00	83720	100.00	89047	100.00
00-04 Yrs.	11909	6.89	6215	7.42	5694	6.39
05-09 Yrs.	13760	7.96	7004	8.37	6756	7.59
10-14 Yrs.	15307	8.86	7633	9.12	7674	8.62
15-19 Yrs.	16470	9.53	8090	9.66	8380	9.41
20-24 Yrs.	14768	8.55	7160	8.55	7608	8.54
25-29 Yrs.	13550	7.84	6634	7.92	6916	7.77
30-34 Yrs.	11722	6.78	5720	6.83	6002	6.74
35-39 Yrs.	10674	6.18	5071	6.06	5603	6.29
40-44 Yrs.	9737	5.64	4509	5.39	5228	5.87
45-49 Yrs.	8607	4.98	3904	4.66	4703	5.28
50-54 Yrs.	10265	5.94	4704	5.62	5561	6.25
55-59 Yrs.	8575	4.96	4066	4.86	4509	5.06
60-64 Yrs.	8401	4.86	4081	4.87	4320	4.85
65-69 Yrs.	6896	3.99	3314	3.96	3582	4.02
70-74 Yrs.	5146	2.98	2420	2.89	2726	3.06
75-79 Yrs.	3534	2.05	1664	1.99	1870	2.10
80-84 Yrs.	1937	1.12	912	1.09	1025	1.15
85-89 Yrs.	1017	0.59	454	0.54	563	0.63
90-94 Yrs.	352	0.20	119	0.14	233	0.26
95+ Yrs.	140	0.08	46	0.05	94	0.11
Sindhupalchok						
All Ages	262624	100.00	129205	100.00	133419	100.00
00-04 Yrs.	18866	7.18	9946	7.70	8920	6.69
05-09 Yrs.	21153	8.05	10695	8.28	10458	7.84
10-14 Yrs.	23418	8.92	11647	9.01	11771	8.82
15-19 Yrs.	24274	9.24	11875	9.19	12399	9.29
20-24 Yrs.	21523	8.20	10370	8.03	11153	8.36
25-29 Yrs.	20420	7.78	9977	7.72	10443	7.83

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
30-34 Yrs.	18019	6.86	8916	6.90	9103	6.82
35-39 Yrs.	17284	6.58	8235	6.37	9049	6.78
40-44 Yrs.	16274	6.20	7727	5.98	8547	6.41
45-49 Yrs.	14467	5.51	6895	5.34	7572	5.68
50-54 Yrs.	15713	5.98	7523	5.82	8190	6.14
55-59 Yrs.	12212	4.65	6156	4.76	6056	4.54
60-64 Yrs.	12014	4.57	5913	4.58	6101	4.57
65-69 Yrs.	9573	3.65	4927	3.81	4646	3.48
70-74 Yrs.	7853	2.99	3795	2.94	4058	3.04
75-79 Yrs.	4928	1.88	2431	1.88	2497	1.87
80-84 Yrs.	2724	1.04	1313	1.02	1411	1.06
85-89 Yrs.	1274	0.49	589	0.46	685	0.51
90-94 Yrs.	429	0.16	178	0.14	251	0.19
95+ Yrs.	206	0.08	97	0.08	109	0.08
Rasuwa						
All Ages	46689	100.00	24035	100.00	22654	100.00
00-04 Yrs.	3970	8.50	2012	8.37	1958	8.64
05-09 Yrs.	4025	8.62	2043	8.50	1982	8.75
10-14 Yrs.	4043	8.66	2015	8.38	2028	8.95
15-19 Yrs.	4328	9.27	2115	8.80	2213	9.77
20-24 Yrs.	4509	9.66	2403	10.00	2106	9.30
25-29 Yrs.	4108	8.80	2162	9.00	1946	8.59
30-34 Yrs.	3601	7.71	1913	7.96	1688	7.45
35-39 Yrs.	3253	6.97	1855	7.72	1398	6.17
40-44 Yrs.	2737	5.86	1383	5.75	1354	5.98
45-49 Yrs.	2367	5.07	1179	4.91	1188	5.24
50-54 Yrs.	2249	4.82	1102	4.58	1147	5.06
55-59 Yrs.	1744	3.74	901	3.75	843	3.72
60-64 Yrs.	1780	3.81	938	3.90	842	3.72
65-69 Yrs.	1477	3.16	760	3.16	717	3.17
70-74 Yrs.	1073	2.30	545	2.27	528	2.33
75-79 Yrs.	697	1.49	344	1.43	353	1.56
80-84 Yrs.	449	0.96	228	0.95	221	0.98
85-89 Yrs.	190	0.41	91	0.38	99	0.44
90-94 Yrs.	60	0.13	33	0.14	27	0.12
95+ Yrs.	29	0.06	13	0.05	16	0.07
Dhading						
All Ages	325710	100.00	159048	100.00	166662	100.00
00-04 Yrs.	24023	7.38	12531	7.88	11492	6.90
05-09 Yrs.	27548	8.46	14126	8.88	13422	8.05

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
10-14 Yrs.	31024	9.53	15777	9.92	15247	9.15
15-19 Yrs.	31856	9.78	15687	9.86	16169	9.70
20-24 Yrs.	28819	8.85	13561	8.53	15258	9.16
25-29 Yrs.	26558	8.15	12637	7.95	13921	8.35
30-34 Yrs.	22215	6.82	10400	6.54	11815	7.09
35-39 Yrs.	21800	6.69	10259	6.45	11541	6.92
40-44 Yrs.	18931	5.81	8857	5.57	10074	6.04
45-49 Yrs.	15687	4.82	7238	4.55	8449	5.07
50-54 Yrs.	17661	5.42	8543	5.37	9118	5.47
55-59 Yrs.	14015	4.30	6910	4.34	7105	4.26
60-64 Yrs.	13683	4.20	6787	4.27	6896	4.14
65-69 Yrs.	10984	3.37	5486	3.45	5498	3.30
70-74 Yrs.	8720	2.68	4211	2.65	4509	2.71
75-79 Yrs.	6180	1.90	3062	1.93	3118	1.87
80-84 Yrs.	3121	0.96	1595	1.00	1526	0.92
85-89 Yrs.	1801	0.55	878	0.55	923	0.55
90-94 Yrs.	728	0.22	349	0.22	379	0.23
95+ Yrs.	356	0.11	154	0.10	202	0.12
Nuwakot						
All Ages	263391	100.00	128998	100.00	134393	100.00
00-04 Yrs.	19008	7.22	9936	7.70	9072	6.75
05-09 Yrs.	21675	8.23	10969	8.50	10706	7.97
10-14 Yrs.	23677	8.99	11840	9.18	11837	8.81
15-19 Yrs.	23900	9.07	11717	9.08	12183	9.07
20-24 Yrs.	22973	8.72	11167	8.66	11806	8.78
25-29 Yrs.	21000	7.97	9894	7.67	11106	8.26
30-34 Yrs.	18565	7.05	8857	6.87	9708	7.22
35-39 Yrs.	17947	6.81	8621	6.68	9326	6.94
40-44 Yrs.	16219	6.16	7655	5.93	8564	6.37
45-49 Yrs.	13793	5.24	6485	5.03	7308	5.44
50-54 Yrs.	15183	5.76	7396	5.73	7787	5.79
55-59 Yrs.	11873	4.51	5866	4.55	6007	4.47
60-64 Yrs.	11835	4.49	5982	4.64	5853	4.36
65-69 Yrs.	9064	3.44	4610	3.57	4454	3.31
70-74 Yrs.	7295	2.77	3518	2.73	3777	2.81
75-79 Yrs.	4878	1.85	2353	1.82	2525	1.88
80-84 Yrs.	2455	0.93	1174	0.91	1281	0.95
85-89 Yrs.	1338	0.51	642	0.50	696	0.52

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
90-94 Yrs.	503	0.19	227	0.18	276	0.21
95+ Yrs.	210	0.08	89	0.07	121	0.09
Kathmandu						
All Ages	2041587	100.00	1035726	100.00	1005861	100.00
00-04 Yrs.	115413	5.65	62088	5.99	53325	5.30
05-09 Yrs.	138112	6.76	75286	7.27	62826	6.25
10-14 Yrs.	148419	7.27	80326	7.76	68093	6.77
15-19 Yrs.	197027	9.65	105984	10.23	91043	9.05
20-24 Yrs.	226660	11.10	114788	11.08	111872	11.12
25-29 Yrs.	215120	10.54	104411	10.08	110709	11.01
30-34 Yrs.	195859	9.59	93815	9.06	102044	10.14
35-39 Yrs.	177738	8.71	86685	8.37	91053	9.05
40-44 Yrs.	154111	7.55	76587	7.39	77524	7.71
45-49 Yrs.	118110	5.79	59999	5.79	58111	5.78
50-54 Yrs.	107441	5.26	55738	5.38	51703	5.14
55-59 Yrs.	73520	3.60	37953	3.66	35567	3.54
60-64 Yrs.	58646	2.87	29096	2.81	29550	2.94
65-69 Yrs.	42720	2.09	20898	2.02	21822	2.17
70-74 Yrs.	30674	1.50	14202	1.37	16472	1.64
75-79 Yrs.	20957	1.03	9132	0.88	11825	1.18
80-84 Yrs.	11278	0.55	4833	0.47	6445	0.64
85-89 Yrs.	6378	0.31	2596	0.25	3782	0.38
90-94 Yrs.	2424	0.12	967	0.09	1457	0.14
95+ Yrs.	980	0.05	342	0.03	638	0.06
Bhaktapur						
All Ages	432132	100.00	218418	100.00	213714	100.00
00-04 Yrs.	28007	6.48	15067	6.90	12940	6.05
05-09 Yrs.	30180	6.98	16527	7.57	13653	6.39
10-14 Yrs.	31122	7.20	16744	7.67	14378	6.73
15-19 Yrs.	37156	8.60	19775	9.05	17381	8.13
20-24 Yrs.	43372	10.04	22091	10.11	21281	9.96
25-29 Yrs.	44335	10.26	21519	9.85	22816	10.68
30-34 Yrs.	41770	9.67	20198	9.25	21572	10.09
35-39 Yrs.	38176	8.83	18825	8.62	19351	9.05
40-44 Yrs.	33218	7.69	16297	7.46	16921	7.92
45-49 Yrs.	26184	6.06	13121	6.01	13063	6.11
50-54 Yrs.	23972	5.55	12262	5.61	11710	5.48
55-59 Yrs.	16494	3.82	8318	3.81	8176	3.83

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
60-64 Yrs.	12669	2.93	6154	2.82	6515	3.05
65-69 Yrs.	9435	2.18	4495	2.06	4940	2.31
70-74 Yrs.	6554	1.52	2920	1.34	3634	1.70
75-79 Yrs.	4936	1.14	2172	0.99	2764	1.29
80-84 Yrs.	2457	0.57	1084	0.50	1373	0.64
85-89 Yrs.	1433	0.33	596	0.27	837	0.39
90-94 Yrs.	482	0.11	188	0.09	294	0.14
95+ Yrs.	180	0.04	65	0.03	115	0.05
Lalitpur						
All Ages	551667	100.00	277131	100.00	274536	100.00
00-04 Yrs.	30402	5.51	16265	5.87	14137	5.15
05-09 Yrs.	36091	6.54	19221	6.94	16870	6.14
10-14 Yrs.	39917	7.24	21161	7.64	18756	6.83
15-19 Yrs.	49017	8.89	25718	9.28	23299	8.49
20-24 Yrs.	55426	10.05	28268	10.20	27158	9.89
25-29 Yrs.	52999	9.61	25829	9.32	27170	9.90
30-34 Yrs.	50048	9.07	24305	8.77	25743	9.38
35-39 Yrs.	47121	8.54	22436	8.10	24685	8.99
40-44 Yrs.	43961	7.97	21560	7.78	22401	8.16
45-49 Yrs.	35106	6.36	17605	6.35	17501	6.37
50-54 Yrs.	32707	5.93	16827	6.07	15880	5.78
55-59 Yrs.	22721	4.12	11554	4.17	11167	4.07
60-64 Yrs.	18521	3.36	9092	3.28	9429	3.43
65-69 Yrs.	13766	2.50	6656	2.40	7110	2.59
70-74 Yrs.	9994	1.81	4646	1.68	5348	1.95
75-79 Yrs.	7007	1.27	3072	1.11	3935	1.43
80-84 Yrs.	3701	0.67	1620	0.58	2081	0.76
85-89 Yrs.	2068	0.37	863	0.31	1205	0.44
90-94 Yrs.	726	0.13	299	0.11	427	0.16
95+ Yrs.	368	0.07	134	0.05	234	0.09
Kavrepalanchok						
All Ages	364039	100.00	178909	100.00	185130	100.00
00-04 Yrs.	24599	6.76	13042	7.29	11557	6.24
05-09 Yrs.	27279	7.49	14270	7.98	13009	7.03
10-14 Yrs.	30070	8.26	15251	8.52	14819	8.00
15-19 Yrs.	33162	9.11	16412	9.17	16750	9.05
20-24 Yrs.	31811	8.74	15246	8.52	16565	8.95
25-29 Yrs.	30844	8.47	14881	8.32	15963	8.62

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
30-34 Yrs.	28520	7.83	14220	7.95	14300	7.72
35-39 Yrs.	27554	7.57	13778	7.70	13776	7.44
40-44 Yrs.	24329	6.68	11597	6.48	12732	6.88
45-49 Yrs.	20924	5.75	9820	5.49	11104	6.00
50-54 Yrs.	21922	6.02	10507	5.87	11415	6.17
55-59 Yrs.	16860	4.63	8173	4.57	8687	4.69
60-64 Yrs.	15342	4.21	7345	4.11	7997	4.32
65-69 Yrs.	11168	3.07	5345	2.99	5823	3.15
70-74 Yrs.	8556	2.35	3966	2.22	4590	2.48
75-79 Yrs.	5879	1.61	2697	1.51	3182	1.72
80-84 Yrs.	2940	0.81	1373	0.77	1567	0.85
85-89 Yrs.	1532	0.42	690	0.39	842	0.45
90-94 Yrs.	485	0.13	199	0.11	286	0.15
95+ Yrs.	263	0.07	97	0.05	166	0.09
Ramechhap						
All Ages	170302	100.00	80824	100.00	89478	100.00
00-04 Yrs.	11028	6.48	5670	7.02	5358	5.99
05-09 Yrs.	12845	7.54	6457	7.99	6388	7.14
10-14 Yrs.	16022	9.41	7842	9.70	8180	9.14
15-19 Yrs.	16704	9.81	8084	10.00	8620	9.63
20-24 Yrs.	14005	8.22	6470	8.01	7535	8.42
25-29 Yrs.	11960	7.02	5740	7.10	6220	6.95
30-34 Yrs.	10448	6.13	5024	6.22	5424	6.06
35-39 Yrs.	10032	5.89	4553	5.63	5479	6.12
40-44 Yrs.	9429	5.54	4286	5.30	5143	5.75
45-49 Yrs.	9157	5.38	4088	5.06	5069	5.67
50-54 Yrs.	10850	6.37	4963	6.14	5887	6.58
55-59 Yrs.	9004	5.29	4299	5.32	4705	5.26
60-64 Yrs.	8743	5.13	4245	5.25	4498	5.03
65-69 Yrs.	7042	4.14	3340	4.13	3702	4.14
70-74 Yrs.	5555	3.26	2482	3.07	3073	3.43
75-79 Yrs.	3829	2.25	1739	2.15	2090	2.34
80-84 Yrs.	2007	1.18	865	1.07	1142	1.28
85-89 Yrs.	1117	0.66	465	0.58	652	0.73
90-94 Yrs.	344	0.20	147	0.18	197	0.22
95+ Yrs.	181	0.11	65	0.08	116	0.13
Sindhuli						
All Ages	300026	100.00	147065	100.00	152961	100.00
00-04 Yrs.	24127	8.04	12453	8.47	11674	7.63
05-09 Yrs.	27370	9.12	13859	9.42	13511	8.83
10-14 Yrs.	31847	10.61	16023	10.90	15824	10.35

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
15-19 Yrs.	33738	11.25	16618	11.30	17120	11.19
20-24 Yrs.	29132	9.71	14106	9.59	15026	9.82
25-29 Yrs.	23814	7.94	11347	7.72	12467	8.15
30-34 Yrs.	20157	6.72	9647	6.56	10510	6.87
35-39 Yrs.	19345	6.45	9165	6.23	10180	6.66
40-44 Yrs.	16613	5.54	7739	5.26	8874	5.80
45-49 Yrs.	14778	4.93	7185	4.89	7593	4.96
50-54 Yrs.	15696	5.23	7853	5.34	7843	5.13
55-59 Yrs.	11675	3.89	5780	3.93	5895	3.85
60-64 Yrs.	10146	3.38	4996	3.40	5150	3.37
65-69 Yrs.	8114	2.70	3925	2.67	4189	2.74
70-74 Yrs.	6078	2.03	2899	1.97	3179	2.08
75-79 Yrs.	4072	1.36	1946	1.32	2126	1.39
80-84 Yrs.	1692	0.56	819	0.56	873	0.57
85-89 Yrs.	1135	0.38	519	0.35	616	0.40
90-94 Yrs.	330	0.11	130	0.09	200	0.13
95+ Yrs.	167	0.06	56	0.04	111	0.07
Makwanpur						
All Ages	466073	100.00	233816	100.00	232257	100.00
00-04 Yrs.	36659	7.87	19058	8.15	17601	7.58
05-09 Yrs.	40138	8.61	20747	8.87	19391	8.35
10-14 Yrs.	42925	9.21	21756	9.30	21169	9.11
15-19 Yrs.	47047	10.09	23843	10.20	23204	9.99
20-24 Yrs.	46592	10.00	23224	9.93	23368	10.06
25-29 Yrs.	42602	9.14	20981	8.97	21621	9.31
30-34 Yrs.	37635	8.07	18723	8.01	18912	8.14
35-39 Yrs.	33886	7.27	17098	7.31	16788	7.23
40-44 Yrs.	28771	6.17	14265	6.10	14506	6.25
45-49 Yrs.	22868	4.91	11202	4.79	11666	5.02
50-54 Yrs.	23443	5.03	11666	4.99	11777	5.07
55-59 Yrs.	17372	3.73	8743	3.74	8629	3.72
60-64 Yrs.	15373	3.30	7731	3.31	7642	3.29
65-69 Yrs.	11673	2.50	5796	2.48	5877	2.53
70-74 Yrs.	8236	1.77	3887	1.66	4349	1.87
75-79 Yrs.	5751	1.23	2736	1.17	3015	1.30
80-84 Yrs.	2642	0.57	1264	0.54	1378	0.59
85-89 Yrs.	1625	0.35	753	0.32	872	0.38
90-94 Yrs.	541	0.12	235	0.10	306	0.13
95+ Yrs.	294	0.06	108	0.05	186	0.08

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
Chitawan						
All Ages	719859	100.00	351789	100.00	368070	100.00
00-04 Yrs.	50467	7.01	27060	7.69	23407	6.36
05-09 Yrs.	57521	7.99	31049	8.83	26472	7.19
10-14 Yrs.	59748	8.30	31578	8.98	28170	7.65
15-19 Yrs.	69291	9.63	35952	10.22	33339	9.06
20-24 Yrs.	70619	9.81	33897	9.64	36722	9.98
25-29 Yrs.	64683	8.99	29092	8.27	35591	9.67
30-34 Yrs.	57976	8.05	25464	7.24	32512	8.83
35-39 Yrs.	54991	7.64	24301	6.91	30690	8.34
40-44 Yrs.	49485	6.87	22913	6.51	26572	7.22
45-49 Yrs.	39767	5.52	19027	5.41	20740	5.63
50-54 Yrs.	39314	5.46	19420	5.52	19894	5.40
55-59 Yrs.	28684	3.98	14483	4.12	14201	3.86
60-64 Yrs.	24945	3.47	12301	3.50	12644	3.44
65-69 Yrs.	18954	2.63	9266	2.63	9688	2.63
70-74 Yrs.	14197	1.97	6755	1.92	7442	2.02
75-79 Yrs.	9697	1.35	4669	1.33	5028	1.37
80-84 Yrs.	5053	0.70	2473	0.70	2580	0.70
85-89 Yrs.	2752	0.38	1342	0.38	1410	0.38
90-94 Yrs.	1170	0.16	531	0.15	639	0.17
95+ Yrs.	545	0.08	216	0.06	329	0.09
Gorkha						
All Ages	251027	100.00	118155	100.00	132872	100.00
00-04 Yrs.	16832	6.71	8808	7.45	8024	6.04
05-09 Yrs.	19596	7.81	10077	8.53	9519	7.16
10-14 Yrs.	22519	8.97	11418	9.66	11101	8.35
15-19 Yrs.	22938	9.14	11275	9.54	11663	8.78
20-24 Yrs.	19666	7.83	8827	7.47	10839	8.16
25-29 Yrs.	18550	7.39	8187	6.93	10363	7.80
30-34 Yrs.	16157	6.44	7027	5.95	9130	6.87
35-39 Yrs.	15557	6.20	6790	5.75	8767	6.60
40-44 Yrs.	14963	5.96	6468	5.47	8495	6.39
45-49 Yrs.	13090	5.21	5713	4.84	7377	5.55
50-54 Yrs.	15279	6.09	7008	5.93	8271	6.22
55-59 Yrs.	12943	5.16	6093	5.16	6850	5.16
60-64 Yrs.	12877	5.13	6098	5.16	6779	5.10
65-69 Yrs.	10582	4.22	5127	4.34	5455	4.11

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
70-74 Yrs.	8255	3.29	3853	3.26	4402	3.31
75-79 Yrs.	5407	2.15	2533	2.14	2874	2.16
80-84 Yrs.	3132	1.25	1580	1.34	1552	1.17
85-89 Yrs.	1643	0.65	810	0.69	833	0.63
90-94 Yrs.	649	0.26	291	0.25	358	0.27
95+ Yrs.	392	0.16	172	0.15	220	0.17
Manang						
All Ages	5658	100.00	3192	100.00	2466	100.00
00-04 Yrs.	279	4.93	137	4.29	142	5.76
05-09 Yrs.	292	5.16	141	4.42	151	6.12
10-14 Yrs.	275	4.86	131	4.10	144	5.84
15-19 Yrs.	299	5.28	163	5.11	136	5.52
20-24 Yrs.	522	9.23	324	10.15	198	8.03
25-29 Yrs.	650	11.49	413	12.94	237	9.61
30-34 Yrs.	636	11.24	413	12.94	223	9.04
35-39 Yrs.	545	9.63	366	11.47	179	7.26
40-44 Yrs.	440	7.78	248	7.77	192	7.79
45-49 Yrs.	355	6.27	189	5.92	166	6.73
50-54 Yrs.	327	5.78	193	6.05	134	5.43
55-59 Yrs.	274	4.84	138	4.32	136	5.52
60-64 Yrs.	219	3.87	103	3.23	116	4.70
65-69 Yrs.	218	3.85	96	3.01	122	4.95
70-74 Yrs.	152	2.69	62	1.94	90	3.65
75-79 Yrs.	88	1.56	38	1.19	50	2.03
80-84 Yrs.	55	0.97	26	0.81	29	1.18
85-89 Yrs.	21	0.37	8	0.25	13	0.53
90-94 Yrs.	7	0.12	1	0.03	6	0.24
95+ Yrs.	4	0.07	2	0.06	2	0.08
Mustang						
All Ages	14452	100.00	7934	100.00	6518	100.00
00-04 Yrs.	763	5.28	386	4.87	377	5.78
05-09 Yrs.	1092	7.56	560	7.06	532	8.16
10-14 Yrs.	1299	8.99	713	8.99	586	8.99
15-19 Yrs.	1222	8.46	703	8.86	519	7.96
20-24 Yrs.	1218	8.43	708	8.92	510	7.82
25-29 Yrs.	1380	9.55	782	9.86	598	9.17
30-34 Yrs.	1302	9.01	808	10.18	494	7.58
35-39 Yrs.	1191	8.24	720	9.07	471	7.23

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
40-44 Yrs.	958	6.63	519	6.54	439	6.74
45-49 Yrs.	830	5.74	402	5.07	428	6.57
50-54 Yrs.	791	5.47	430	5.42	361	5.54
55-59 Yrs.	620	4.29	329	4.15	291	4.46
60-64 Yrs.	562	3.89	277	3.49	285	4.37
65-69 Yrs.	443	3.07	232	2.92	211	3.24
70-74 Yrs.	331	2.29	160	2.02	171	2.62
75-79 Yrs.	246	1.70	119	1.50	127	1.95
80-84 Yrs.	149	1.03	64	0.81	85	1.30
85-89 Yrs.	39	0.27	14	0.18	25	0.38
90-94 Yrs.	12	0.08	7	0.09	5	0.08
95+ Yrs.	4	0.03	1	0.01	3	0.05
Myagdi						
All Ages	107033	100.00	52153	100.00	54880	100.00
00-04 Yrs.	8008	7.48	4220	8.09	3788	6.90
05-09 Yrs.	9384	8.77	4876	9.35	4508	8.21
10-14 Yrs.	10191	9.52	5142	9.86	5049	9.20
15-19 Yrs.	9947	9.29	5109	9.80	4838	8.82
20-24 Yrs.	9499	8.87	4781	9.17	4718	8.60
25-29 Yrs.	8400	7.85	3983	7.64	4417	8.05
30-34 Yrs.	7300	6.82	3491	6.69	3809	6.94
35-39 Yrs.	6779	6.33	3162	6.06	3617	6.59
40-44 Yrs.	6084	5.68	2767	5.31	3317	6.04
45-49 Yrs.	5276	4.93	2432	4.66	2844	5.18
50-54 Yrs.	5804	5.42	2747	5.27	3057	5.57
55-59 Yrs.	5087	4.75	2409	4.62	2678	4.88
60-64 Yrs.	4393	4.10	2057	3.94	2336	4.26
65-69 Yrs.	3664	3.42	1697	3.25	1967	3.58
70-74 Yrs.	3088	2.89	1375	2.64	1713	3.12
75-79 Yrs.	2083	1.95	971	1.86	1112	2.03
80-84 Yrs.	1218	1.14	573	1.10	645	1.18
85-89 Yrs.	522	0.49	232	0.44	290	0.53
90-94 Yrs.	223	0.21	98	0.19	125	0.23
95+ Yrs.	83	0.08	31	0.06	52	0.09
Kaski						
All Ages	600051	100.00	292791	100.00	307260	100.00
00-04 Yrs.	37213	6.20	20089	6.86	17124	5.57
05-09 Yrs.	46055	7.68	25133	8.58	20922	6.81

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
10-14 Yrs.	49088	8.18	26121	8.92	22967	7.47
15-19 Yrs.	58756	9.79	30783	10.51	27973	9.10
20-24 Yrs.	62441	10.41	30719	10.49	31722	10.32
25-29 Yrs.	55513	9.25	25222	8.61	30291	9.86
30-34 Yrs.	50260	8.38	22427	7.66	27833	9.06
35-39 Yrs.	47585	7.93	21534	7.35	26051	8.48
40-44 Yrs.	41085	6.85	18925	6.46	22160	7.21
45-49 Yrs.	32702	5.45	15748	5.38	16954	5.52
50-54 Yrs.	30422	5.07	14838	5.07	15584	5.07
55-59 Yrs.	23501	3.92	11377	3.89	12124	3.95
60-64 Yrs.	21069	3.51	10112	3.45	10957	3.57
65-69 Yrs.	15734	2.62	7234	2.47	8500	2.77
70-74 Yrs.	12041	2.01	5312	1.81	6729	2.19
75-79 Yrs.	8120	1.35	3490	1.19	4630	1.51
80-84 Yrs.	4755	0.79	2151	0.73	2604	0.85
85-89 Yrs.	2245	0.37	943	0.32	1302	0.42
90-94 Yrs.	986	0.16	430	0.15	556	0.18
95+ Yrs.	480	0.08	203	0.07	277	0.09
Lamjung						
All Ages	155852	100.00	74077	100.00	81775	100.00
00-04 Yrs.	9306	5.97	5004	6.76	4302	5.26
05-09 Yrs.	11630	7.46	6080	8.21	5550	6.79
10-14 Yrs.	13490	8.66	6793	9.17	6697	8.19
15-19 Yrs.	13704	8.79	7033	9.49	6671	8.16
20-24 Yrs.	12964	8.32	6089	8.22	6875	8.41
25-29 Yrs.	12106	7.77	5371	7.25	6735	8.24
30-34 Yrs.	10688	6.86	4675	6.31	6013	7.35
35-39 Yrs.	10348	6.64	4495	6.07	5853	7.16
40-44 Yrs.	8860	5.68	3900	5.26	4960	6.07
45-49 Yrs.	8306	5.33	3687	4.98	4619	5.65
50-54 Yrs.	9830	6.31	4503	6.08	5327	6.51
55-59 Yrs.	8507	5.46	4068	5.49	4439	5.43
60-64 Yrs.	7983	5.12	3769	5.09	4214	5.15
65-69 Yrs.	6520	4.18	3065	4.14	3455	4.23
70-74 Yrs.	5224	3.35	2386	3.22	2838	3.47
75-79 Yrs.	3094	1.99	1553	2.10	1541	1.88
80-84 Yrs.	1876	1.20	929	1.25	947	1.16
85-89 Yrs.	897	0.58	456	0.62	441	0.54
90-94 Yrs.	313	0.20	135	0.18	178	0.22
95+ Yrs.	206	0.13	86	0.12	120	0.15

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
Tanahu						
All Ages	321153	100.00	150094	100.00	171059	100.00
00-04 Yrs.	21905	6.82	11647	7.76	10258	6.00
05-09 Yrs.	26405	8.22	13967	9.31	12438	7.27
10-14 Yrs.	28872	8.99	14816	9.87	14056	8.22
15-19 Yrs.	31494	9.81	15800	10.53	15694	9.17
20-24 Yrs.	28596	8.90	12881	8.58	15715	9.19
25-29 Yrs.	26564	8.27	11044	7.36	15520	9.07
30-34 Yrs.	23929	7.45	10021	6.68	13908	8.13
35-39 Yrs.	22085	6.88	9224	6.15	12861	7.52
40-44 Yrs.	19372	6.03	8323	5.55	11049	6.46
45-49 Yrs.	17128	5.33	7549	5.03	9579	5.60
50-54 Yrs.	17586	5.48	8171	5.44	9415	5.50
55-59 Yrs.	14515	4.52	6853	4.57	7662	4.48
60-64 Yrs.	13570	4.23	6308	4.20	7262	4.25
65-69 Yrs.	10918	3.40	5140	3.42	5778	3.38
70-74 Yrs.	8312	2.59	3811	2.54	4501	2.63
75-79 Yrs.	5138	1.60	2336	1.56	2802	1.64
80-84 Yrs.	2677	0.83	1249	0.83	1428	0.83
85-89 Yrs.	1333	0.42	636	0.42	697	0.41
90-94 Yrs.	513	0.16	226	0.15	287	0.17
95+ Yrs.	241	0.08	92	0.06	149	0.09
Nawalparasi (East)						
All Ages	378079	100.00	177887	100.00	200192	100.00
00-04 Yrs.	28493	7.54	15256	8.58	13237	6.61
05-09 Yrs.	32825	8.68	17520	9.85	15305	7.65
10-14 Yrs.	33984	8.99	17706	9.95	16278	8.13
15-19 Yrs.	37117	9.82	18673	10.50	18444	9.21
20-24 Yrs.	35305	9.34	15676	8.81	19629	9.81
25-29 Yrs.	32781	8.67	13162	7.40	19619	9.80
30-34 Yrs.	30337	8.02	12383	6.96	17954	8.97
35-39 Yrs.	28103	7.43	11847	6.66	16256	8.12
40-44 Yrs.	24654	6.52	10814	6.08	13840	6.91
45-49 Yrs.	19557	5.17	9112	5.12	10445	5.22
50-54 Yrs.	20049	5.30	9479	5.33	10570	5.28
55-59 Yrs.	14809	3.92	7099	3.99	7710	3.85
60-64 Yrs.	12820	3.39	6032	3.39	6788	3.39
65-69 Yrs.	10273	2.72	4908	2.76	5365	2.68

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
70-74 Yrs.	7642	2.02	3699	2.08	3943	1.97
75-79 Yrs.	5012	1.33	2393	1.35	2619	1.31
80-84 Yrs.	2472	0.65	1257	0.71	1215	0.61
85-89 Yrs.	1116	0.30	572	0.32	544	0.27
90-94 Yrs.	448	0.12	192	0.11	256	0.13
95+ Yrs.	282	0.07	107	0.06	175	0.09
Syangja						
All Ages	253024	100.00	116678	100.00	136346	100.00
00-04 Yrs.	16642	6.58	8840	7.58	7802	5.72
05-09 Yrs.	19593	7.74	10432	8.94	9161	6.72
10-14 Yrs.	20995	8.30	10785	9.24	10210	7.49
15-19 Yrs.	23568	9.31	11759	10.08	11809	8.66
20-24 Yrs.	21331	8.43	9623	8.25	11708	8.59
25-29 Yrs.	19576	7.74	8107	6.95	11469	8.41
30-34 Yrs.	17271	6.83	7339	6.29	9932	7.28
35-39 Yrs.	15961	6.31	6726	5.76	9235	6.77
40-44 Yrs.	14869	5.88	6086	5.22	8783	6.44
45-49 Yrs.	13980	5.53	5802	4.97	8178	6.00
50-54 Yrs.	14927	5.90	6533	5.60	8394	6.16
55-59 Yrs.	12957	5.12	5733	4.91	7224	5.30
60-64 Yrs.	12420	4.91	5657	4.85	6763	4.96
65-69 Yrs.	10540	4.17	4762	4.08	5778	4.24
70-74 Yrs.	8204	3.24	3656	3.13	4548	3.34
75-79 Yrs.	5267	2.08	2475	2.12	2792	2.05
80-84 Yrs.	2925	1.16	1423	1.22	1502	1.10
85-89 Yrs.	1231	0.49	611	0.52	620	0.45
90-94 Yrs.	527	0.21	232	0.20	295	0.22
95+ Yrs.	240	0.09	97	0.08	143	0.10
Parbat						
All Ages	130887	100.00	61678	100.00	69209	100.00
00-04 Yrs.	9256	7.07	4969	8.06	4287	6.19
05-09 Yrs.	11194	8.55	5969	9.68	5225	7.55
10-14 Yrs.	11884	9.08	6197	10.05	5687	8.22
15-19 Yrs.	12207	9.33	6156	9.98	6051	8.74
20-24 Yrs.	11102	8.48	5044	8.18	6058	8.75
25-29 Yrs.	10245	7.83	4335	7.03	5910	8.54
30-34 Yrs.	9042	6.91	3928	6.37	5114	7.39
35-39 Yrs.	8126	6.21	3505	5.68	4621	6.68

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
40-44 Yrs.	7582	5.79	3229	5.24	4353	6.29
45-49 Yrs.	6833	5.22	2960	4.80	3873	5.60
50-54 Yrs.	7487	5.72	3433	5.57	4054	5.86
55-59 Yrs.	6272	4.79	2839	4.60	3433	4.96
60-64 Yrs.	6046	4.62	2762	4.48	3284	4.75
65-69 Yrs.	4921	3.76	2263	3.67	2658	3.84
70-74 Yrs.	3788	2.89	1761	2.86	2027	2.93
75-79 Yrs.	2586	1.98	1215	1.97	1371	1.98
80-84 Yrs.	1374	1.05	669	1.08	705	1.02
85-89 Yrs.	594	0.45	292	0.47	302	0.44
90-94 Yrs.	244	0.19	113	0.18	131	0.19
95+ Yrs.	104	0.08	39	0.06	65	0.09
Baglung						
All Ages	249211	100.00	116194	100.00	133017	100.00
00-04 Yrs.	20233	8.12	10753	9.25	9480	7.13
05-09 Yrs.	23957	9.61	12570	10.82	11387	8.56
10-14 Yrs.	25218	10.12	12952	11.15	12266	9.22
15-19 Yrs.	24993	10.03	12173	10.48	12820	9.64
20-24 Yrs.	22226	8.92	9766	8.40	12460	9.37
25-29 Yrs.	19244	7.72	7964	6.85	11280	8.48
30-34 Yrs.	16700	6.70	7247	6.24	9453	7.11
35-39 Yrs.	15055	6.04	6355	5.47	8700	6.54
40-44 Yrs.	13566	5.44	5609	4.83	7957	5.98
45-49 Yrs.	11936	4.79	4974	4.28	6962	5.23
50-54 Yrs.	12563	5.04	5629	4.84	6934	5.21
55-59 Yrs.	10495	4.21	4788	4.12	5707	4.29
60-64 Yrs.	10231	4.11	4692	4.04	5539	4.16
65-69 Yrs.	8227	3.30	3794	3.27	4433	3.33
70-74 Yrs.	6588	2.64	3022	2.60	3566	2.68
75-79 Yrs.	4352	1.75	2093	1.80	2259	1.70
80-84 Yrs.	2154	0.86	1123	0.97	1031	0.78
85-89 Yrs.	873	0.35	427	0.37	446	0.34
90-94 Yrs.	387	0.16	182	0.16	205	0.15
95+ Yrs.	213	0.09	81	0.07	132	0.10
Rukum (East)						
All Ages	56786	100.00	27516	100.00	29270	100.00
00-04 Yrs.	5616	9.89	2932	10.66	2684	9.17
05-09 Yrs.	5868	10.33	2933	10.66	2935	10.03

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
10-14 Yrs.	6196	10.91	3078	11.19	3118	10.65
15-19 Yrs.	6392	11.26	3170	11.52	3222	11.01
20-24 Yrs.	5708	10.05	2610	9.49	3098	10.58
25-29 Yrs.	4403	7.75	2075	7.54	2328	7.95
30-34 Yrs.	3633	6.40	1750	6.36	1883	6.43
35-39 Yrs.	3242	5.71	1540	5.60	1702	5.81
40-44 Yrs.	2713	4.78	1223	4.44	1490	5.09
45-49 Yrs.	2535	4.46	1170	4.25	1365	4.66
50-54 Yrs.	2615	4.61	1255	4.56	1360	4.65
55-59 Yrs.	2152	3.79	1063	3.86	1089	3.72
60-64 Yrs.	1948	3.43	916	3.33	1032	3.53
65-69 Yrs.	1540	2.71	769	2.79	771	2.63
70-74 Yrs.	1272	2.24	589	2.14	683	2.33
75-79 Yrs.	593	1.04	263	0.96	330	1.13
80-84 Yrs.	234	0.41	124	0.45	110	0.38
85-89 Yrs.	80	0.14	36	0.13	44	0.15
90-94 Yrs.	28	0.05	16	0.06	12	0.04
95+ Yrs.	18	0.03	4	0.01	14	0.05
Rolpa						
All Ages	234793	100.00	109871	100.00	124922	100.00
00-04 Yrs.	24079	10.26	12418	11.30	11661	9.33
05-09 Yrs.	24226	10.32	12449	11.33	11777	9.43
10-14 Yrs.	27832	11.85	14001	12.74	13831	11.07
15-19 Yrs.	26459	11.27	12553	11.43	13906	11.13
20-24 Yrs.	23887	10.17	10416	9.48	13471	10.78
25-29 Yrs.	18169	7.74	7875	7.17	10294	8.24
30-34 Yrs.	15741	6.70	6822	6.21	8919	7.14
35-39 Yrs.	12925	5.50	5562	5.06	7363	5.89
40-44 Yrs.	11627	4.95	4938	4.49	6689	5.35
45-49 Yrs.	9956	4.24	4409	4.01	5547	4.44
50-54 Yrs.	10353	4.41	4749	4.32	5604	4.49
55-59 Yrs.	8039	3.42	3761	3.42	4278	3.42
60-64 Yrs.	7173	3.06	3348	3.05	3825	3.06
65-69 Yrs.	5540	2.36	2650	2.41	2890	2.31
70-74 Yrs.	4541	1.93	2020	1.84	2521	2.02
75-79 Yrs.	2643	1.13	1201	1.09	1442	1.15
80-84 Yrs.	1025	0.44	438	0.40	587	0.47
85-89 Yrs.	373	0.16	178	0.16	195	0.16

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
90-94 Yrs.	139	0.06	57	0.05	82	0.07
95+ Yrs.	66	0.03	26	0.02	40	0.03
Pyuthan						
All Ages	232019	100.00	104132	100.00	127887	100.00
00-04 Yrs.	21525	9.28	11251	10.80	10274	8.03
05-09 Yrs.	25902	11.16	13337	12.81	12565	9.83
10-14 Yrs.	28604	12.33	14307	13.74	14297	11.18
15-19 Yrs.	25578	11.02	11577	11.12	14001	10.95
20-24 Yrs.	21131	9.11	8223	7.90	12908	10.09
25-29 Yrs.	17523	7.55	6759	6.49	10764	8.42
30-34 Yrs.	15019	6.47	5870	5.64	9149	7.15
35-39 Yrs.	13417	5.78	5266	5.06	8151	6.37
40-44 Yrs.	11606	5.00	4607	4.42	6999	5.47
45-49 Yrs.	9813	4.23	3996	3.84	5817	4.55
50-54 Yrs.	10361	4.47	4465	4.29	5896	4.61
55-59 Yrs.	8147	3.51	3741	3.59	4406	3.45
60-64 Yrs.	7844	3.38	3601	3.46	4243	3.32
65-69 Yrs.	6173	2.66	2832	2.72	3341	2.61
70-74 Yrs.	4645	2.00	2134	2.05	2511	1.96
75-79 Yrs.	2795	1.20	1255	1.21	1540	1.20
80-84 Yrs.	1226	0.53	603	0.58	623	0.49
85-89 Yrs.	484	0.21	229	0.22	255	0.20
90-94 Yrs.	155	0.07	58	0.06	97	0.08
95+ Yrs.	71	0.03	21	0.02	50	0.04
Gulmi						
All Ages	246494	100.00	112025	100.00	134469	100.00
00-04 Yrs.	19819	8.04	10434	9.31	9385	6.98
05-09 Yrs.	23305	9.45	12305	10.98	11000	8.18
10-14 Yrs.	24388	9.89	12525	11.18	11863	8.82
15-19 Yrs.	24387	9.89	11405	10.18	12982	9.65
20-24 Yrs.	19596	7.95	7772	6.94	11824	8.79
25-29 Yrs.	18421	7.47	7269	6.49	11152	8.29
30-34 Yrs.	15951	6.47	6568	5.86	9383	6.98
35-39 Yrs.	14263	5.79	5575	4.98	8688	6.46
40-44 Yrs.	12817	5.20	5088	4.54	7729	5.75
45-49 Yrs.	12179	4.94	4962	4.43	7217	5.37
50-54 Yrs.	13596	5.52	5821	5.20	7775	5.78
55-59 Yrs.	11630	4.72	5285	4.72	6345	4.72

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
60-64 Yrs.	11645	4.72	5395	4.82	6250	4.65
65-69 Yrs.	8866	3.60	4139	3.69	4727	3.52
70-74 Yrs.	7214	2.93	3299	2.94	3915	2.91
75-79 Yrs.	4614	1.87	2279	2.03	2335	1.74
80-84 Yrs.	2266	0.92	1170	1.04	1096	0.82
85-89 Yrs.	982	0.40	507	0.45	475	0.35
90-94 Yrs.	391	0.16	172	0.15	219	0.16
95+ Yrs.	164	0.07	55	0.05	109	0.08
Arghakhanchi						
All Ages	177086	100.00	80672	100.00	96414	100.00
00-04 Yrs.	14493	8.18	7854	9.74	6639	6.89
05-09 Yrs.	16962	9.58	9035	11.20	7927	8.22
10-14 Yrs.	18194	10.27	9433	11.69	8761	9.09
15-19 Yrs.	17142	9.68	7853	9.73	9289	9.63
20-24 Yrs.	14106	7.97	5474	6.79	8632	8.95
25-29 Yrs.	13299	7.51	5070	6.28	8229	8.54
30-34 Yrs.	11554	6.52	4673	5.79	6881	7.14
35-39 Yrs.	10578	5.97	4188	5.19	6390	6.63
40-44 Yrs.	9631	5.44	3839	4.76	5792	6.01
45-49 Yrs.	8708	4.92	3497	4.33	5211	5.40
50-54 Yrs.	9712	5.48	4144	5.14	5568	5.78
55-59 Yrs.	8145	4.60	3790	4.70	4355	4.52
60-64 Yrs.	7870	4.44	3765	4.67	4105	4.26
65-69 Yrs.	6073	3.43	2854	3.54	3219	3.34
70-74 Yrs.	4765	2.69	2300	2.85	2465	2.56
75-79 Yrs.	3233	1.83	1524	1.89	1709	1.77
80-84 Yrs.	1587	0.90	859	1.06	728	0.76
85-89 Yrs.	656	0.37	358	0.44	298	0.31
90-94 Yrs.	296	0.17	135	0.17	161	0.17
95+ Yrs.	82	0.05	27	0.03	55	0.06
Palpa						
All Ages	245027	100.00	112761	100.00	132266	100.00
00-04 Yrs.	17901	7.31	9478	8.41	8423	6.37
05-09 Yrs.	20809	8.49	10814	9.59	9995	7.56
10-14 Yrs.	22053	9.00	11275	10.00	10778	8.15
15-19 Yrs.	24328	9.93	11872	10.53	12456	9.42
20-24 Yrs.	21761	8.88	9355	8.30	12406	9.38
25-29 Yrs.	20303	8.29	8281	7.34	12022	9.09

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
30-34 Yrs.	18206	7.43	7624	6.76	10582	8.00
35-39 Yrs.	16514	6.74	6980	6.19	9534	7.21
40-44 Yrs.	14392	5.87	6032	5.35	8360	6.32
45-49 Yrs.	13040	5.32	5607	4.97	7433	5.62
50-54 Yrs.	13698	5.59	6135	5.44	7563	5.72
55-59 Yrs.	10928	4.46	5023	4.45	5905	4.46
60-64 Yrs.	10009	4.08	4678	4.15	5331	4.03
65-69 Yrs.	8113	3.31	3729	3.31	4384	3.31
70-74 Yrs.	5923	2.42	2650	2.35	3273	2.47
75-79 Yrs.	3843	1.57	1710	1.52	2133	1.61
80-84 Yrs.	1940	0.79	931	0.83	1009	0.76
85-89 Yrs.	828	0.34	397	0.35	431	0.33
90-94 Yrs.	315	0.13	138	0.12	177	0.13
95+ Yrs.	123	0.05	52	0.05	71	0.05
Nawalparasi (West)						
All Ages	386868	100.00	188182	100.00	198686	100.00
00-04 Yrs.	31133	8.05	16306	8.67	14827	7.46
05-09 Yrs.	35081	9.07	18442	9.80	16639	8.37
10-14 Yrs.	35451	9.16	18261	9.70	17190	8.65
15-19 Yrs.	39105	10.11	19816	10.53	19289	9.71
20-24 Yrs.	38435	9.93	18088	9.61	20347	10.24
25-29 Yrs.	33849	8.75	15014	7.98	18835	9.48
30-34 Yrs.	30210	7.81	13391	7.12	16819	8.47
35-39 Yrs.	29437	7.61	13293	7.06	16144	8.13
40-44 Yrs.	24428	6.31	11491	6.11	12937	6.51
45-49 Yrs.	18446	4.77	8922	4.74	9524	4.79
50-54 Yrs.	18503	4.78	8852	4.70	9651	4.86
55-59 Yrs.	14096	3.64	7147	3.80	6949	3.50
60-64 Yrs.	12153	3.14	5788	3.08	6365	3.20
65-69 Yrs.	10829	2.80	5413	2.88	5416	2.73
70-74 Yrs.	7974	2.06	4019	2.14	3955	1.99
75-79 Yrs.	4314	1.12	2216	1.18	2098	1.06
80-84 Yrs.	1910	0.49	985	0.52	925	0.47
85-89 Yrs.	872	0.23	433	0.23	439	0.22
90-94 Yrs.	359	0.09	174	0.09	185	0.09
95+ Yrs.	283	0.07	131	0.07	152	0.08
Rupandehi						
All Ages	1121957	100.00	550478	100.00	571479	100.00
00-04 Yrs.	91687	8.17	48500	8.81	43187	7.56
05-09 Yrs.	104232	9.29	54987	9.99	49245	8.62
10-14 Yrs.	108421	9.66	56712	10.30	51709	9.05

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
15-19 Yrs.	118480	10.56	60597	11.01	57883	10.13
20-24 Yrs.	113818	10.14	54550	9.91	59268	10.37
25-29 Yrs.	99650	8.88	44559	8.09	55091	9.64
30-34 Yrs.	88863	7.92	39458	7.17	49405	8.65
35-39 Yrs.	86088	7.67	39259	7.13	46829	8.19
40-44 Yrs.	70178	6.25	33372	6.06	36806	6.44
45-49 Yrs.	53252	4.75	26046	4.73	27206	4.76
50-54 Yrs.	49935	4.45	24383	4.43	25552	4.47
55-59 Yrs.	37104	3.31	18622	3.38	18482	3.23
60-64 Yrs.	32756	2.92	15964	2.90	16792	2.94
65-69 Yrs.	27105	2.42	13361	2.43	13744	2.40
70-74 Yrs.	20200	1.80	9998	1.82	10202	1.79
75-79 Yrs.	11025	0.98	5613	1.02	5412	0.95
80-84 Yrs.	5057	0.45	2492	0.45	2565	0.45
85-89 Yrs.	2353	0.21	1173	0.21	1180	0.21
90-94 Yrs.	1060	0.09	529	0.10	531	0.09
95+ Yrs.	693	0.06	303	0.06	390	0.07
Kapilbastu						
All Ages	682961	100.00	334687	100.00	348274	100.00
00-04 Yrs.	68627	10.05	35060	10.48	33567	9.64
05-09 Yrs.	76056	11.14	39026	11.66	37030	10.63
10-14 Yrs.	77895	11.41	39807	11.89	38088	10.94
15-19 Yrs.	75880	11.11	37510	11.21	38370	11.02
20-24 Yrs.	63995	9.37	29817	8.91	34178	9.81
25-29 Yrs.	55703	8.16	25343	7.57	30360	8.72
30-34 Yrs.	47136	6.90	20951	6.26	26185	7.52
35-39 Yrs.	45035	6.59	21057	6.29	23978	6.88
40-44 Yrs.	36453	5.34	17484	5.22	18969	5.45
45-49 Yrs.	28138	4.12	13966	4.17	14172	4.07
50-54 Yrs.	26551	3.89	12943	3.87	13608	3.91
55-59 Yrs.	21037	3.08	10947	3.27	10090	2.90
60-64 Yrs.	18109	2.65	8875	2.65	9234	2.65
65-69 Yrs.	17135	2.51	8727	2.61	8408	2.41
70-74 Yrs.	13772	2.02	7039	2.10	6733	1.93
75-79 Yrs.	6712	0.98	3644	1.09	3068	0.88
80-84 Yrs.	2689	0.39	1444	0.43	1245	0.36
85-89 Yrs.	1142	0.17	610	0.18	532	0.15
90-94 Yrs.	487	0.07	251	0.07	236	0.07
95+ Yrs.	409	0.06	186	0.06	223	0.06

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
Dang						
All Ages	674993	100.00	320573	100.00	354420	100.00
00-04 Yrs.	53336	7.90	28137	8.78	25199	7.11
05-09 Yrs.	62115	9.20	32417	10.11	29698	8.38
10-14 Yrs.	67451	9.99	34666	10.81	32785	9.25
15-19 Yrs.	73139	10.84	35640	11.12	37499	10.58
20-24 Yrs.	67656	10.02	29002	9.05	38654	10.91
25-29 Yrs.	61815	9.16	26338	8.22	35477	10.01
30-34 Yrs.	53213	7.88	23011	7.18	30202	8.52
35-39 Yrs.	48195	7.14	21301	6.64	26894	7.59
40-44 Yrs.	41641	6.17	19243	6.00	22398	6.32
45-49 Yrs.	33840	5.01	16218	5.06	17622	4.97
50-54 Yrs.	31875	4.72	15360	4.79	16515	4.66
55-59 Yrs.	22282	3.30	10965	3.42	11317	3.19
60-64 Yrs.	20505	3.04	9992	3.12	10513	2.97
65-69 Yrs.	15738	2.33	7533	2.35	8205	2.32
70-74 Yrs.	11805	1.75	5708	1.78	6097	1.72
75-79 Yrs.	6375	0.94	3111	0.97	3264	0.92
80-84 Yrs.	2376	0.35	1198	0.37	1178	0.33
85-89 Yrs.	978	0.14	463	0.14	515	0.15
90-94 Yrs.	408	0.06	176	0.05	232	0.07
95+ Yrs.	250	0.04	94	0.03	156	0.04
Banke						
All Ages	603194	100.00	296745	100.00	306449	100.00
00-04 Yrs.	54373	9.01	28798	9.70	25575	8.35
05-09 Yrs.	63349	10.50	33360	11.24	29989	9.79
10-14 Yrs.	63298	10.49	32805	11.05	30493	9.95
15-19 Yrs.	64332	10.67	32374	10.91	31958	10.43
20-24 Yrs.	61196	10.15	28076	9.46	33120	10.81
25-29 Yrs.	54122	8.97	24246	8.17	29876	9.75
30-34 Yrs.	46520	7.71	20937	7.06	25583	8.35
35-39 Yrs.	43574	7.22	20538	6.92	23036	7.52
40-44 Yrs.	35601	5.90	17573	5.92	18028	5.88
45-49 Yrs.	26768	4.44	13196	4.45	13572	4.43
50-54 Yrs.	24824	4.12	12338	4.16	12486	4.07
55-59 Yrs.	18269	3.03	9304	3.14	8965	2.93
60-64 Yrs.	14839	2.46	7381	2.49	7458	2.43
65-69 Yrs.	12340	2.05	6088	2.05	6252	2.04

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
70-74 Yrs.	10801	1.79	5266	1.77	5535	1.81
75-79 Yrs.	5429	0.90	2777	0.94	2652	0.87
80-84 Yrs.	1984	0.33	978	0.33	1006	0.33
85-89 Yrs.	914	0.15	454	0.15	460	0.15
90-94 Yrs.	380	0.06	151	0.05	229	0.07
95+ Yrs.	281	0.05	105	0.04	176	0.06
Bardiya						
All Ages	459900	100.00	216766	100.00	243134	100.00
00-04 Yrs.	37252	8.10	19610	9.05	17642	7.26
05-09 Yrs.	40033	8.70	20745	9.57	19288	7.93
10-14 Yrs.	43295	9.41	22032	10.16	21263	8.75
15-19 Yrs.	45678	9.93	21676	10.00	24002	9.87
20-24 Yrs.	45357	9.86	19141	8.83	26216	10.78
25-29 Yrs.	43228	9.40	18327	8.45	24901	10.24
30-34 Yrs.	35894	7.80	15633	7.21	20261	8.33
35-39 Yrs.	33825	7.35	14881	6.87	18944	7.79
40-44 Yrs.	27881	6.06	12794	5.90	15087	6.21
45-49 Yrs.	23027	5.01	10990	5.07	12037	4.95
50-54 Yrs.	24345	5.29	11314	5.22	13031	5.36
55-59 Yrs.	17531	3.81	8843	4.08	8688	3.57
60-64 Yrs.	13508	2.94	6468	2.98	7040	2.90
65-69 Yrs.	11468	2.49	5489	2.53	5979	2.46
70-74 Yrs.	9554	2.08	4747	2.19	4807	1.98
75-79 Yrs.	4850	1.05	2530	1.17	2320	0.95
80-84 Yrs.	1863	0.41	922	0.43	941	0.39
85-89 Yrs.	805	0.18	418	0.19	387	0.16
90-94 Yrs.	276	0.06	110	0.05	166	0.07
95+ Yrs.	230	0.05	96	0.04	134	0.06
Dolpa						
All Ages	42774	100.00	21371	100.00	21403	100.00
00-04 Yrs.	3638	8.51	1819	8.51	1819	8.50
05-09 Yrs.	4785	11.19	2427	11.36	2358	11.02
10-14 Yrs.	5130	11.99	2515	11.77	2615	12.22
15-19 Yrs.	4792	11.20	2332	10.91	2460	11.49
20-24 Yrs.	4337	10.14	2127	9.95	2210	10.33
25-29 Yrs.	3981	9.31	2011	9.41	1970	9.20
30-34 Yrs.	3241	7.58	1684	7.88	1557	7.27
35-39 Yrs.	2918	6.82	1527	7.15	1391	6.50

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
40-44 Yrs.	2297	5.37	1130	5.29	1167	5.45
45-49 Yrs.	1991	4.65	1009	4.72	982	4.59
50-54 Yrs.	1611	3.77	854	4.00	757	3.54
55-59 Yrs.	1403	3.28	688	3.22	715	3.34
60-64 Yrs.	1136	2.66	527	2.47	609	2.85
65-69 Yrs.	720	1.68	362	1.69	358	1.67
70-74 Yrs.	495	1.16	227	1.06	268	1.25
75-79 Yrs.	212	0.50	87	0.41	125	0.58
80-84 Yrs.	48	0.11	28	0.13	20	0.09
85-89 Yrs.	24	0.06	11	0.05	13	0.06
90-94 Yrs.	10	0.02	4	0.02	6	0.03
95+ Yrs.	5	0.01	2	0.01	3	0.01
Mugu						
All Ages	64549	100.00	32381	100.00	32168	100.00
00-04 Yrs.	6940	10.75	3529	10.90	3411	10.60
05-09 Yrs.	8270	12.81	4274	13.20	3996	12.42
10-14 Yrs.	8680	13.45	4452	13.75	4228	13.14
15-19 Yrs.	6785	10.51	3238	10.00	3547	11.03
20-24 Yrs.	6310	9.78	3016	9.31	3294	10.24
25-29 Yrs.	4926	7.63	2474	7.64	2452	7.62
30-34 Yrs.	4171	6.46	2065	6.38	2106	6.55
35-39 Yrs.	3618	5.61	1807	5.58	1811	5.63
40-44 Yrs.	2985	4.62	1475	4.56	1510	4.69
45-49 Yrs.	2666	4.13	1354	4.18	1312	4.08
50-54 Yrs.	2291	3.55	1189	3.67	1102	3.43
55-59 Yrs.	2077	3.22	1164	3.59	913	2.84
60-64 Yrs.	1778	2.75	860	2.66	918	2.85
65-69 Yrs.	1093	1.69	569	1.76	524	1.63
70-74 Yrs.	1198	1.86	541	1.67	657	2.04
75-79 Yrs.	499	0.77	250	0.77	249	0.77
80-84 Yrs.	162	0.25	77	0.24	85	0.26
85-89 Yrs.	60	0.09	33	0.10	27	0.08
90-94 Yrs.	28	0.04	10	0.03	18	0.06
95+ Yrs.	12	0.02	4	0.01	8	0.02
Humla						
All Ages	55394	100.00	27886	100.00	27508	100.00
00-04 Yrs.	6069	10.96	3123	11.20	2946	10.71
05-09 Yrs.	6759	12.20	3414	12.24	3345	12.16

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
10-14 Yrs.	7172	12.95	3624	13.00	3548	12.90
15-19 Yrs.	5281	9.53	2510	9.00	2771	10.07
20-24 Yrs.	4386	7.92	2129	7.63	2257	8.20
25-29 Yrs.	4046	7.30	2073	7.43	1973	7.17
30-34 Yrs.	3863	6.97	1938	6.95	1925	7.00
35-39 Yrs.	3623	6.54	1874	6.72	1749	6.36
40-44 Yrs.	2832	5.11	1372	4.92	1460	5.31
45-49 Yrs.	2463	4.45	1297	4.65	1166	4.24
50-54 Yrs.	2261	4.08	1185	4.25	1076	3.91
55-59 Yrs.	1909	3.45	1033	3.70	876	3.18
60-64 Yrs.	1754	3.17	881	3.16	873	3.17
65-69 Yrs.	1099	1.98	572	2.05	527	1.92
70-74 Yrs.	1008	1.82	465	1.67	543	1.97
75-79 Yrs.	522	0.94	230	0.82	292	1.06
80-84 Yrs.	200	0.36	99	0.36	101	0.37
85-89 Yrs.	89	0.16	43	0.15	46	0.17
90-94 Yrs.	34	0.06	16	0.06	18	0.07
95+ Yrs.	24	0.04	8	0.03	16	0.06
Jumla						
All Ages	118349	100.00	59228	100.00	59121	100.00
00-04 Yrs.	10702	9.04	5705	9.63	4997	8.45
05-09 Yrs.	12579	10.63	6491	10.96	6088	10.30
10-14 Yrs.	14638	12.37	7309	12.34	7329	12.40
15-19 Yrs.	14003	11.83	6814	11.50	7189	12.16
20-24 Yrs.	12751	10.77	6012	10.15	6739	11.40
25-29 Yrs.	9927	8.39	4967	8.39	4960	8.39
30-34 Yrs.	8229	6.95	4077	6.88	4152	7.02
35-39 Yrs.	7236	6.11	3698	6.24	3538	5.98
40-44 Yrs.	6152	5.20	2870	4.85	3282	5.55
45-49 Yrs.	5473	4.62	2872	4.85	2601	4.40
50-54 Yrs.	4674	3.95	2342	3.95	2332	3.94
55-59 Yrs.	3874	3.27	2019	3.41	1855	3.14
60-64 Yrs.	3261	2.76	1637	2.76	1624	2.75
65-69 Yrs.	1959	1.66	983	1.66	976	1.65
70-74 Yrs.	1891	1.60	924	1.56	967	1.64
75-79 Yrs.	635	0.54	323	0.55	312	0.53
80-84 Yrs.	238	0.20	131	0.22	107	0.18
85-89 Yrs.	65	0.05	31	0.05	34	0.06

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
90-94 Yrs.	24	0.02	6	0.01	18	0.03
95+ Yrs.	38	0.03	17	0.03	21	0.04
Kalikot						
All Ages	145292	100.00	72245	100.00	73047	100.00
00-04 Yrs.	16614	11.43	8717	12.07	7897	10.81
05-09 Yrs.	16998	11.70	8683	12.02	8315	11.38
10-14 Yrs.	20323	13.99	10366	14.35	9957	13.63
15-19 Yrs.	17739	12.21	8513	11.78	9226	12.63
20-24 Yrs.	14786	10.18	6921	9.58	7865	10.77
25-29 Yrs.	10366	7.13	5262	7.28	5104	6.99
30-34 Yrs.	8113	5.58	3963	5.49	4150	5.68
35-39 Yrs.	7332	5.05	3598	4.98	3734	5.11
40-44 Yrs.	6112	4.21	2823	3.91	3289	4.50
45-49 Yrs.	5688	3.91	2785	3.85	2903	3.97
50-54 Yrs.	5310	3.65	2667	3.69	2643	3.62
55-59 Yrs.	4631	3.19	2441	3.38	2190	3.00
60-64 Yrs.	4414	3.04	2134	2.95	2280	3.12
65-69 Yrs.	2762	1.90	1403	1.94	1359	1.86
70-74 Yrs.	2405	1.66	1149	1.59	1256	1.72
75-79 Yrs.	1073	0.74	508	0.70	565	0.77
80-84 Yrs.	392	0.27	202	0.28	190	0.26
85-89 Yrs.	141	0.10	70	0.10	71	0.10
90-94 Yrs.	57	0.04	26	0.04	31	0.04
95+ Yrs.	36	0.02	14	0.02	22	0.03
Dailekh						
All Ages	252313	100.00	120774	100.00	131539	100.00
00-04 Yrs.	26805	10.62	13939	11.54	12866	9.78
05-09 Yrs.	27752	11.00	14059	11.64	13693	10.41
10-14 Yrs.	32084	12.72	16082	13.32	16002	12.17
15-19 Yrs.	29519	11.70	14101	11.68	15418	11.72
20-24 Yrs.	24907	9.87	11098	9.19	13809	10.50
25-29 Yrs.	18797	7.45	8686	7.19	10111	7.69
30-34 Yrs.	14501	5.75	6731	5.57	7770	5.91
35-39 Yrs.	13443	5.33	5723	4.74	7720	5.87
40-44 Yrs.	12103	4.80	5393	4.47	6710	5.10
45-49 Yrs.	10610	4.21	4711	3.90	5899	4.48
50-54 Yrs.	11135	4.41	5274	4.37	5861	4.46
55-59 Yrs.	8283	3.28	4156	3.44	4127	3.14

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
60-64 Yrs.	7601	3.01	3776	3.13	3825	2.91
65-69 Yrs.	5713	2.26	2864	2.37	2849	2.17
70-74 Yrs.	4942	1.96	2192	1.81	2750	2.09
75-79 Yrs.	2652	1.05	1255	1.04	1397	1.06
80-84 Yrs.	939	0.37	496	0.41	443	0.34
85-89 Yrs.	343	0.14	166	0.14	177	0.13
90-94 Yrs.	121	0.05	50	0.04	71	0.05
95+ Yrs.	63	0.02	22	0.02	41	0.03
Jajarkot						
All Ages	189360	100.00	94063	100.00	95297	100.00
00-04 Yrs.	21610	11.41	11058	11.76	10552	11.07
05-09 Yrs.	22716	12.00	11492	12.22	11224	11.78
10-14 Yrs.	26051	13.76	13008	13.83	13043	13.69
15-19 Yrs.	23161	12.23	11321	12.04	11840	12.42
20-24 Yrs.	18766	9.91	9040	9.61	9726	10.21
25-29 Yrs.	13651	7.21	6824	7.25	6827	7.16
30-34 Yrs.	10894	5.75	5366	5.70	5528	5.80
35-39 Yrs.	10281	5.43	4903	5.21	5378	5.64
40-44 Yrs.	8896	4.70	4237	4.50	4659	4.89
45-49 Yrs.	7652	4.04	3816	4.06	3836	4.03
50-54 Yrs.	7212	3.81	3693	3.93	3519	3.69
55-59 Yrs.	5316	2.81	2791	2.97	2525	2.65
60-64 Yrs.	4863	2.57	2482	2.64	2381	2.50
65-69 Yrs.	3406	1.80	1818	1.93	1588	1.67
70-74 Yrs.	2772	1.46	1273	1.35	1499	1.57
75-79 Yrs.	1432	0.76	623	0.66	809	0.85
80-84 Yrs.	421	0.22	201	0.21	220	0.23
85-89 Yrs.	166	0.09	81	0.09	85	0.09
90-94 Yrs.	70	0.04	23	0.02	47	0.05
95+ Yrs.	24	0.01	13	0.01	11	0.01
Rukum (West)						
All Ages	166740	100.00	81091	100.00	85649	100.00
00-04 Yrs.	16539	9.92	8835	10.90	7704	8.99
05-09 Yrs.	17422	10.45	8980	11.07	8442	9.86
10-14 Yrs.	20208	12.12	10216	12.60	9992	11.67
15-19 Yrs.	19863	11.91	9551	11.78	10312	12.04
20-24 Yrs.	17685	10.61	8091	9.98	9594	11.20
25-29 Yrs.	13247	7.94	6211	7.66	7036	8.21

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
30-34 Yrs.	11274	6.76	5316	6.56	5958	6.96
35-39 Yrs.	9586	5.75	4469	5.51	5117	5.97
40-44 Yrs.	8503	5.10	3848	4.75	4655	5.43
45-49 Yrs.	7068	4.24	3327	4.10	3741	4.37
50-54 Yrs.	6731	4.04	3226	3.98	3505	4.09
55-59 Yrs.	5300	3.18	2608	3.22	2692	3.14
60-64 Yrs.	4715	2.83	2254	2.78	2461	2.87
65-69 Yrs.	3517	2.11	1741	2.15	1776	2.07
70-74 Yrs.	2913	1.75	1378	1.70	1535	1.79
75-79 Yrs.	1369	0.82	666	0.82	703	0.82
80-84 Yrs.	510	0.31	240	0.30	270	0.32
85-89 Yrs.	177	0.11	86	0.11	91	0.11
90-94 Yrs.	69	0.04	29	0.04	40	0.05
95+ Yrs.	44	0.03	19	0.02	25	0.03
Salyan						
All Ages	238515	100.00	114982	100.00	123533	100.00
00-04 Yrs.	23098	9.68	12150	10.57	10948	8.86
05-09 Yrs.	23373	9.80	11951	10.39	11422	9.25
10-14 Yrs.	26759	11.22	13615	11.84	13144	10.64
15-19 Yrs.	28209	11.83	13788	11.99	14421	11.67
20-24 Yrs.	25164	10.55	11519	10.02	13645	11.05
25-29 Yrs.	19257	8.07	8871	7.72	10386	8.41
30-34 Yrs.	15514	6.50	7082	6.16	8432	6.83
35-39 Yrs.	14054	5.89	6246	5.43	7808	6.32
40-44 Yrs.	12814	5.37	5747	5.00	7067	5.72
45-49 Yrs.	10969	4.60	5049	4.39	5920	4.79
50-54 Yrs.	10658	4.47	5146	4.48	5512	4.46
55-59 Yrs.	8033	3.37	3937	3.42	4096	3.32
60-64 Yrs.	7235	3.03	3485	3.03	3750	3.04
65-69 Yrs.	5874	2.46	2843	2.47	3031	2.45
70-74 Yrs.	4213	1.77	1967	1.71	2246	1.82
75-79 Yrs.	2190	0.92	1070	0.93	1120	0.91
80-84 Yrs.	675	0.28	317	0.28	358	0.29
85-89 Yrs.	260	0.11	132	0.11	128	0.10
90-94 Yrs.	100	0.04	40	0.03	60	0.05
95+ Yrs.	66	0.03	27	0.02	39	0.03
Surkhet						
All Ages	415126	100.00	199740	100.00	215386	100.00
00-04 Yrs.	36786	8.86	19683	9.85	17103	7.94
05-09 Yrs.	41064	9.89	21574	10.80	19490	9.05
10-14 Yrs.	47327	11.40	24484	12.26	22843	10.61

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
15-19 Yrs.	47392	11.42	23384	11.71	24008	11.15
20-24 Yrs.	42169	10.16	18841	9.43	23328	10.83
25-29 Yrs.	35134	8.46	15468	7.74	19666	9.13
30-34 Yrs.	30829	7.43	13538	6.78	17291	8.03
35-39 Yrs.	28399	6.84	12757	6.39	15642	7.26
40-44 Yrs.	23445	5.65	10796	5.41	12649	5.87
45-49 Yrs.	18475	4.45	8710	4.36	9765	4.53
50-54 Yrs.	17823	4.29	8518	4.26	9305	4.32
55-59 Yrs.	12857	3.10	6257	3.13	6600	3.06
60-64 Yrs.	11230	2.71	5394	2.70	5836	2.71
65-69 Yrs.	8637	2.08	4041	2.02	4596	2.13
70-74 Yrs.	6933	1.67	3236	1.62	3697	1.72
75-79 Yrs.	3869	0.93	1778	0.89	2091	0.97
80-84 Yrs.	1665	0.40	814	0.41	851	0.40
85-89 Yrs.	679	0.16	325	0.16	354	0.16
90-94 Yrs.	229	0.06	79	0.04	150	0.07
95+ Yrs.	184	0.04	63	0.03	121	0.06
Bajura						
All Ages	138523	100.00	67070	100.00	71453	100.00
00-04 Yrs.	14623	10.56	7606	11.34	7017	9.82
05-09 Yrs.	16227	11.71	8158	12.16	8069	11.29
10-14 Yrs.	19080	13.77	9643	14.38	9437	13.21
15-19 Yrs.	15659	11.30	7325	10.92	8334	11.66
20-24 Yrs.	12817	9.25	5709	8.51	7108	9.95
25-29 Yrs.	9068	6.55	4484	6.69	4584	6.42
30-34 Yrs.	7638	5.51	3562	5.31	4076	5.70
35-39 Yrs.	7949	5.74	3718	5.54	4231	5.92
40-44 Yrs.	6754	4.88	3135	4.67	3619	5.06
45-49 Yrs.	6042	4.36	2814	4.20	3228	4.52
50-54 Yrs.	5766	4.16	2821	4.21	2945	4.12
55-59 Yrs.	4378	3.16	2231	3.33	2147	3.00
60-64 Yrs.	3855	2.78	1859	2.77	1996	2.79
65-69 Yrs.	3141	2.27	1526	2.28	1615	2.26
70-74 Yrs.	2942	2.12	1355	2.02	1587	2.22
75-79 Yrs.	1623	1.17	707	1.05	916	1.28
80-84 Yrs.	566	0.41	270	0.40	296	0.41
85-89 Yrs.	218	0.16	87	0.13	131	0.18
90-94 Yrs.	114	0.08	38	0.06	76	0.11
95+ Yrs.	63	0.05	22	0.03	41	0.06

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
Bajhang						
All Ages	189085	100.00	88470	100.00	100615	100.00
00-04 Yrs.	18672	9.87	9757	11.03	8915	8.86
05-09 Yrs.	22563	11.93	11434	12.92	11129	11.06
10-14 Yrs.	27131	14.35	13643	15.42	13488	13.41
15-19 Yrs.	22266	11.78	10180	11.51	12086	12.01
20-24 Yrs.	16840	8.91	7288	8.24	9552	9.49
25-29 Yrs.	11942	6.32	5488	6.20	6454	6.41
30-34 Yrs.	10429	5.52	4665	5.27	5764	5.73
35-39 Yrs.	10249	5.42	4476	5.06	5773	5.74
40-44 Yrs.	9413	4.98	4042	4.57	5371	5.34
45-49 Yrs.	7716	4.08	3374	3.81	4342	4.32
50-54 Yrs.	7877	4.17	3717	4.20	4160	4.13
55-59 Yrs.	5795	3.06	2800	3.16	2995	2.98
60-64 Yrs.	5318	2.81	2449	2.77	2869	2.85
65-69 Yrs.	4372	2.31	1975	2.23	2397	2.38
70-74 Yrs.	4371	2.31	1674	1.89	2697	2.68
75-79 Yrs.	2487	1.32	980	1.11	1507	1.50
80-84 Yrs.	1005	0.53	344	0.39	661	0.66
85-89 Yrs.	358	0.19	119	0.13	239	0.24
90-94 Yrs.	195	0.10	47	0.05	148	0.15
95+ Yrs.	86	0.05	18	0.02	68	0.07
Darchula						
All Ages	133310	100.00	64424	100.00	68886	100.00
00-04 Yrs.	10970	8.23	5824	9.04	5146	7.47
05-09 Yrs.	13088	9.82	6620	10.28	6468	9.39
10-14 Yrs.	16219	12.17	8156	12.66	8063	11.70
15-19 Yrs.	14625	10.97	7105	11.03	7520	10.92
20-24 Yrs.	12176	9.13	5386	8.36	6790	9.86
25-29 Yrs.	9806	7.36	4567	7.09	5239	7.61
30-34 Yrs.	8699	6.53	3971	6.16	4728	6.86
35-39 Yrs.	8337	6.25	3853	5.98	4484	6.51
40-44 Yrs.	7399	5.55	3507	5.44	3892	5.65
45-49 Yrs.	6494	4.87	3091	4.80	3403	4.94
50-54 Yrs.	6322	4.74	3016	4.68	3306	4.80
55-59 Yrs.	4896	3.67	2480	3.85	2416	3.51
60-64 Yrs.	4237	3.18	2104	3.27	2133	3.10
65-69 Yrs.	3797	2.85	1884	2.92	1913	2.78

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
70-74 Yrs.	2992	2.24	1338	2.08	1654	2.40
75-79 Yrs.	1845	1.38	852	1.32	993	1.44
80-84 Yrs.	850	0.64	415	0.64	435	0.63
85-89 Yrs.	335	0.25	160	0.25	175	0.25
90-94 Yrs.	128	0.10	55	0.09	73	0.11
95+ Yrs.	95	0.07	40	0.06	55	0.08
Baitadi						
All Ages	242157	100.00	113864	100.00	128293	100.00
00-04 Yrs.	23151	9.56	12376	10.87	10775	8.40
05-09 Yrs.	24706	10.20	12638	11.10	12068	9.41
10-14 Yrs.	30991	12.80	15639	13.73	15352	11.97
15-19 Yrs.	27277	11.26	13019	11.43	14258	11.11
20-24 Yrs.	22481	9.28	9216	8.09	13265	10.34
25-29 Yrs.	16839	6.95	7428	6.52	9411	7.34
30-34 Yrs.	14708	6.07	6575	5.77	8133	6.34
35-39 Yrs.	13572	5.60	5900	5.18	7672	5.98
40-44 Yrs.	12577	5.19	5621	4.94	6956	5.42
45-49 Yrs.	10979	4.53	4861	4.27	6118	4.77
50-54 Yrs.	11093	4.58	5134	4.51	5959	4.64
55-59 Yrs.	8723	3.60	4334	3.81	4389	3.42
60-64 Yrs.	7550	3.12	3564	3.13	3986	3.11
65-69 Yrs.	6141	2.54	2931	2.57	3210	2.50
70-74 Yrs.	5369	2.22	2282	2.00	3087	2.41
75-79 Yrs.	3437	1.42	1306	1.15	2131	1.66
80-84 Yrs.	1575	0.65	663	0.58	912	0.71
85-89 Yrs.	565	0.23	252	0.22	313	0.24
90-94 Yrs.	288	0.12	83	0.07	205	0.16
95+ Yrs.	135	0.06	42	0.04	93	0.07
Dadeldhura						
All Ages	139602	100.00	65893	100.00	73709	100.00
00-04 Yrs.	12910	9.25	6951	10.55	5959	8.08
05-09 Yrs.	14132	10.12	7433	11.28	6699	9.09
10-14 Yrs.	16638	11.92	8479	12.87	8159	11.07
15-19 Yrs.	15439	11.06	7267	11.03	8172	11.09
20-24 Yrs.	13407	9.60	5520	8.38	7887	10.70
25-29 Yrs.	10533	7.55	4598	6.98	5935	8.05
30-34 Yrs.	9001	6.45	4133	6.27	4868	6.60
35-39 Yrs.	8505	6.09	3812	5.79	4693	6.37

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
40-44 Yrs.	7208	5.16	3308	5.02	3900	5.29
45-49 Yrs.	6529	4.68	2971	4.51	3558	4.83
50-54 Yrs.	6552	4.69	3004	4.56	3548	4.81
55-59 Yrs.	4757	3.41	2341	3.55	2416	3.28
60-64 Yrs.	4368	3.13	2042	3.10	2326	3.16
65-69 Yrs.	3341	2.39	1566	2.38	1775	2.41
70-74 Yrs.	3119	2.23	1218	1.85	1901	2.58
75-79 Yrs.	1820	1.30	784	1.19	1036	1.41
80-84 Yrs.	778	0.56	287	0.44	491	0.67
85-89 Yrs.	346	0.25	130	0.20	216	0.29
90-94 Yrs.	140	0.10	29	0.04	111	0.15
95+ Yrs.	79	0.06	20	0.03	59	0.08
Doti						
All Ages	204831	100.00	93604	100.00	111227	100.00
00-04 Yrs.	22109	10.79	11756	12.56	10353	9.31
05-09 Yrs.	24729	12.07	12726	13.60	12003	10.79
10-14 Yrs.	28185	13.76	14374	15.36	13811	12.42
15-19 Yrs.	22855	11.16	10552	11.27	12303	11.06
20-24 Yrs.	18462	9.01	7567	8.08	10895	9.80
25-29 Yrs.	13990	6.83	5721	6.11	8269	7.43
30-34 Yrs.	12083	5.90	4980	5.32	7103	6.39
35-39 Yrs.	10924	5.33	4515	4.82	6409	5.76
40-44 Yrs.	9893	4.83	3918	4.19	5975	5.37
45-49 Yrs.	8196	4.00	3451	3.69	4745	4.27
50-54 Yrs.	8232	4.02	3450	3.69	4782	4.30
55-59 Yrs.	6269	3.06	2798	2.99	3471	3.12
60-64 Yrs.	6243	3.05	2632	2.81	3611	3.25
65-69 Yrs.	4631	2.26	2012	2.15	2619	2.35
70-74 Yrs.	4299	2.10	1698	1.81	2601	2.34
75-79 Yrs.	2165	1.06	896	0.96	1269	1.14
80-84 Yrs.	990	0.48	362	0.39	628	0.56
85-89 Yrs.	329	0.16	140	0.15	189	0.17
90-94 Yrs.	140	0.07	42	0.04	98	0.09
95+ Yrs.	107	0.05	14	0.01	93	0.08
Achham						
All Ages	228852	100.00	105319	100.00	123533	100.00
00-04 Yrs.	25081	10.96	12955	12.30	12126	9.82
05-09 Yrs.	28349	12.39	14354	13.63	13995	11.33

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
10-14 Yrs.	33180	14.50	16402	15.57	16778	13.58
15-19 Yrs.	26258	11.47	11817	11.22	14441	11.69
20-24 Yrs.	19723	8.62	8269	7.85	11454	9.27
25-29 Yrs.	14458	6.32	6435	6.11	8023	6.49
30-34 Yrs.	12352	5.40	5301	5.03	7051	5.71
35-39 Yrs.	11867	5.19	5118	4.86	6749	5.46
40-44 Yrs.	10289	4.50	4220	4.01	6069	4.91
45-49 Yrs.	8763	3.83	3750	3.56	5013	4.06
50-54 Yrs.	9154	4.00	3926	3.73	5228	4.23
55-59 Yrs.	6951	3.04	3258	3.09	3693	2.99
60-64 Yrs.	6351	2.78	2901	2.75	3450	2.79
65-69 Yrs.	4998	2.18	2307	2.19	2691	2.18
70-74 Yrs.	5535	2.42	2153	2.04	3382	2.74
75-79 Yrs.	3394	1.48	1344	1.28	2050	1.66
80-84 Yrs.	1299	0.57	518	0.49	781	0.63
85-89 Yrs.	474	0.21	192	0.18	282	0.23
90-94 Yrs.	277	0.12	77	0.07	200	0.16
95+ Yrs.	99	0.04	22	0.02	77	0.06
Kailali						
All Ages	904666	100.00	433456	100.00	471210	100.00
00-04 Yrs.	70259	7.77	37954	8.76	32305	6.86
05-09 Yrs.	82250	9.09	43574	10.05	38676	8.21
10-14 Yrs.	97139	10.74	49961	11.53	47178	10.01
15-19 Yrs.	97479	10.78	47131	10.87	50348	10.68
20-24 Yrs.	93118	10.29	40932	9.44	52186	11.07
25-29 Yrs.	82086	9.07	36461	8.41	45625	9.68
30-34 Yrs.	71168	7.87	31921	7.36	39247	8.33
35-39 Yrs.	65324	7.22	30082	6.94	35242	7.48
40-44 Yrs.	53137	5.87	25114	5.79	28023	5.95
45-49 Yrs.	41462	4.58	19418	4.48	22044	4.68
50-54 Yrs.	41316	4.57	19479	4.49	21837	4.63
55-59 Yrs.	29288	3.24	14208	3.28	15080	3.20
60-64 Yrs.	24395	2.70	11415	2.63	12980	2.75
65-69 Yrs.	20867	2.31	9813	2.26	11054	2.35
70-74 Yrs.	18642	2.06	8354	1.93	10288	2.18
75-79 Yrs.	9899	1.09	4672	1.08	5227	1.11
80-84 Yrs.	3893	0.43	1726	0.40	2167	0.46
85-89 Yrs.	1660	0.18	768	0.18	892	0.19

Table 18: Population by five year age groups and sex, NPHC 2021

Area and five years age group	Total		Male		Female	
	Number	Percent	Number	Percent	Number	Percent
90-94 Yrs.	800	0.09	307	0.07	493	0.10
95+ Yrs.	484	0.05	166	0.04	318	0.07
Kanchanpur						
All Ages	513757	100.00	240686	100.00	273071	100.00
00-04 Yrs.	41364	8.05	22589	9.39	18775	6.88
05-09 Yrs.	46196	8.99	24828	10.32	21368	7.83
10-14 Yrs.	55785	10.86	28920	12.02	26865	9.84
15-19 Yrs.	56091	10.92	27035	11.23	29056	10.64
20-24 Yrs.	51679	10.06	21238	8.82	30441	11.15
25-29 Yrs.	44380	8.64	18039	7.49	26341	9.65
30-34 Yrs.	38024	7.40	15897	6.60	22127	8.10
35-39 Yrs.	35183	6.85	15133	6.29	20050	7.34
40-44 Yrs.	30381	5.91	13673	5.68	16708	6.12
45-49 Yrs.	24122	4.70	10924	4.54	13198	4.83
50-54 Yrs.	24283	4.73	11220	4.66	13063	4.78
55-59 Yrs.	17734	3.45	8565	3.56	9169	3.36
60-64 Yrs.	15577	3.03	7306	3.04	8271	3.03
65-69 Yrs.	12014	2.34	5775	2.40	6239	2.28
70-74 Yrs.	10689	2.08	4872	2.02	5817	2.13
75-79 Yrs.	5763	1.12	2721	1.13	3042	1.11
80-84 Yrs.	2558	0.50	1165	0.48	1393	0.51
85-89 Yrs.	1077	0.21	489	0.20	588	0.22
90-94 Yrs.	537	0.10	196	0.08	341	0.12
95+ Yrs.	320	0.06	101	0.04	219	0.08

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Nepal									
Total	6666937	7331	67974	819282	1551679	1513739	1283015	884426	539491
Male	4563659	3817	35818	435836	943229	1080779	996966	676774	390440
Female	2103278	3514	32156	383446	608450	432960	286049	207652	149051
Urban/Rural									
Urban Municipalities									
Total	4479662	5056	52982	575465	1072316	1036393	843687	560723	333040
Male	3008688	2662	28138	296189	632677	731069	650819	426529	240605
Female	1470974	2394	24844	279276	439639	305324	192868	134194	92435
Rural Municipalities									
Total	2187275	2275	14992	243817	479363	477346	439328	323703	206451
Male	1554971	1155	7680	139647	310552	349710	346147	250245	149835
Female	632304	1120	7312	104170	168811	127636	93181	73458	56616
Urban/Rural									
Mountain									
Total	409799	739	4402	51200	88409	85362	80369	59966	39352
Male	297942	400	2328	33572	63130	64500	62602	44797	26613
Female	111857	339	2074	17628	25279	20862	17767	15169	12739
Hill									
Total	2949056	3236	35501	396674	659633	633615	564196	399395	256806
Male	1929541	1548	18090	204402	387022	430716	420338	292003	175422
Female	1019515	1688	17411	192272	272611	202899	143858	107392	81384
Tarai									
Total	3308082	3356	28071	371408	803637	794762	638450	425065	243333
Male	2336176	1869	15400	197862	493077	585563	514026	339974	188405
Female	971906	1487	12671	173546	310560	209199	124424	85091	54928
Province									
Koshi									
Total	1191556	724	8243	126413	268921	274009	245170	169350	98726
Male	823722	349	4190	68049	164499	196356	189070	129135	72074
Female	367834	375	4053	58364	104422	77653	56100	40215	26652
Madhesh									
Total	1156715	985	7245	123758	274083	279269	225932	156614	88829
Male	905457	733	4991	76900	190697	226145	197150	135020	73821
Female	251258	252	2254	46858	83386	53124	28782	21594	15008

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Bagmati									
Total	1570927	1162	19171	217707	358362	352130	299151	198218	125026
Male	1082664	598	10874	124489	228077	253577	229839	148439	86771
Female	488263	564	8297	93218	130285	98553	69312	49779	38255
Gandaki									
Total	662480	477	6303	74720	141853	138863	127662	100900	71702
Male	390974	231	2796	29580	66673	83406	89929	70483	47876
Female	271506	246	3507	45140	75180	55457	37733	30417	23826
Lumbini									
Total	1141902	1336	11821	138568	278731	260548	214199	148417	88282
Male	736298	642	5544	63495	153568	175900	161215	111426	64508
Female	405604	694	6277	75073	125163	84648	52984	36991	23774
Karnali									
Total	366255	1059	6326	63319	90840	78299	63584	41323	21505
Male	248783	517	3043	35887	57716	55978	49336	31255	15051
Female	117472	542	3283	27432	33124	22321	14248	10068	6454
Sudur Paschim									
Total	577102	1588	8865	74797	138889	130621	107317	69604	45421
Male	375761	747	4380	37436	81999	89417	80427	51016	30339
Female	201341	841	4485	37361	56890	41204	26890	18588	15082
District									
Taplejung									
Total	27798	17	233	3416	5597	5527	5953	4388	2667
Male	21041	7	109	2267	4160	4330	4811	3403	1954
Female	6757	10	124	1149	1437	1197	1142	985	713
Sankhuwasabha									
Total	39173	68	400	4854	8557	7944	7570	6118	3662
Male	27947	27	191	2890	5871	6020	5848	4557	2543
Female	11226	41	209	1964	2686	1924	1722	1561	1119
Solukhumbu									
Total	26319	26	235	3273	5573	5082	5356	4013	2761
Male	18931	12	108	2181	4053	3791	4015	2955	1816
Female	7388	14	127	1092	1520	1291	1341	1058	945

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Okhaldhunga									
Total	34294	18	120	2968	6099	6614	7749	6010	4716
Male	25250	10	57	1930	4331	5007	6151	4520	3244
Female	9044	8	63	1038	1768	1607	1598	1490	1472
Khotang									
Total	41750	43	370	4414	7674	7810	9344	7048	5047
Male	30225	19	179	2677	5326	5846	7175	5372	3631
Female	11525	24	191	1737	2348	1964	2169	1676	1416
Bhojpur									
Total	38631	18	211	3623	7032	7549	8686	6767	4745
Male	28462	10	128	2316	5045	5910	6743	5031	3279
Female	10169	8	83	1307	1987	1639	1943	1736	1466
Dhankuta									
Total	37648	17	342	3693	7696	8252	8334	5938	3376
Male	26431	8	185	2099	4855	5864	6394	4546	2480
Female	11217	9	157	1594	2841	2388	1940	1392	896
Terhathum									
Total	21857	5	139	2115	4465	4455	4813	3648	2217
Male	15925	3	70	1257	3017	3298	3817	2836	1627
Female	5932	2	69	858	1448	1157	996	812	590
Panchthar									
Total	42495	30	330	5126	9184	8718	9248	6494	3365
Male	31386	16	193	3275	6375	6507	7342	5164	2514
Female	11109	14	137	1851	2809	2211	1906	1330	851
Ilam									
Total	70532	23	381	6255	15433	16052	15519	11128	5741
Male	54580	10	228	4128	11320	12515	12700	9096	4583
Female	15952	13	153	2127	4113	3537	2819	2032	1158
Jhapa									
Total	245142	156	1741	23808	56376	60084	50197	33000	19780
Male	157750	67	781	10373	29866	40302	37284	24547	14530
Female	87392	89	960	13435	26510	19782	12913	8453	5250
Morang									
Total	272283	130	1745	27421	61898	66335	55134	38150	21470
Male	191947	72	973	14968	38446	48796	43334	29409	15949
Female	80336	58	772	12453	23452	17539	11800	8741	5521

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Sunsari									
Total	212545	100	1343	25573	53553	51870	41138	26038	12930
Male	140805	56	695	12955	30697	36019	31255	19778	9350
Female	71740	44	648	12618	22856	15851	9883	6260	3580
Udayapur									
Total	81089	73	653	9874	19784	17717	16129	10610	6249
Male	53042	32	293	4733	11137	12151	12201	7921	4574
Female	28047	41	360	5141	8647	5566	3928	2689	1675
Saptari									
Total	146854	67	685	16212	33699	33965	29122	20206	12898
Male	113713	53	483	10335	22893	27085	25053	17183	10628
Female	33141	14	202	5877	10806	6880	4069	3023	2270
Siraha									
Total	148571	186	1055	17728	36550	34597	27967	19914	10574
Male	102600	129	647	8572	20663	24650	23083	16368	8488
Female	45971	57	408	9156	15887	9947	4884	3546	2086
Dhanusa									
Total	177143	142	1375	21237	43390	40183	33003	25037	12776
Male	120822	105	788	9536	24178	28109	26963	20871	10272
Female	56321	37	587	11701	19212	12074	6040	4166	2504
Mahottari									
Total	137902	99	733	14783	32769	32391	26268	19890	10969
Male	100735	78	441	7724	19888	24489	22280	16992	8843
Female	37167	21	292	7059	12881	7902	3988	2898	2126
Sarlahi									
Total	164893	154	1028	18368	39538	40188	31744	21392	12481
Male	132987	108	726	12573	29411	33688	27946	18342	10193
Female	31906	46	302	5795	10127	6500	3798	3050	2288
Rautahat									
Total	137032	127	816	14560	32312	34554	27017	17096	10550
Male	117184	94	638	11067	25938	30405	24838	15183	9021
Female	19848	33	178	3493	6374	4149	2179	1913	1529
Bara									
Total	131240	108	751	11364	30315	33838	27274	17377	10213
Male	115014	87	600	9111	25279	30393	25012	15616	8916
Female	16226	21	151	2253	5036	3445	2262	1761	1297

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Parsa									
Total	113080	102	802	9506	25510	29553	23537	15702	8368
Male	102402	79	668	7982	22447	27326	21975	14465	7460
Female	10678	23	134	1524	3063	2227	1562	1237	908
Dolakha									
Total	49538	37	456	5390	9454	9030	9825	8690	6656
Male	30401	17	178	2638	5323	5631	6693	5872	4049
Female	19137	20	278	2752	4131	3399	3132	2818	2607
Sindhupalchok									
Total	71773	100	508	6926	14062	14822	14639	11981	8735
Male	51660	56	253	4235	9692	11162	11312	8962	5988
Female	20113	44	255	2691	4370	3660	3327	3019	2747
Rasuwa									
Total	11140	9	67	1228	2493	2481	2051	1722	1089
Male	8837	4	36	899	1985	2043	1690	1362	818
Female	2303	5	31	329	508	438	361	360	271
Dhading									
Total	83642	78	594	9053	17588	16659	16474	13404	9792
Male	59038	37	264	5192	11304	12110	12806	10245	7080
Female	24604	41	330	3861	6284	4549	3668	3159	2712
Nuwakot									
Total	68679	51	397	6916	14212	14433	14067	11227	7376
Male	49405	24	203	4029	9437	10710	11074	8645	5283
Female	19274	27	194	2887	4775	3723	2993	2582	2093
Kathmandu									
Total	544867	385	9965	99290	134858	123041	92505	53514	31309
Male	362147	192	5841	55582	83635	86649	69626	39400	21222
Female	182720	193	4124	43708	51223	36392	22879	14114	10087
Bhaktapur									
Total	108503	61	1295	15901	25929	26648	20933	11366	6370
Male	79250	38	763	9810	17846	20538	16936	8798	4521
Female	29253	23	532	6091	8083	6110	3997	2568	1849
Lalitpur									
Total	140367	115	1703	19352	30483	33456	27787	16882	10589
Male	99592	66	1041	11896	20452	24657	21648	12602	7230
Female	40775	49	662	7456	10031	8799	6139	4280	3359

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Kavrepalanchok									
Total	91428	47	512	8214	18049	20617	20086	14447	9456
Male	68907	24	285	5484	13238	16180	16084	11000	6612
Female	22521	23	227	2730	4811	4437	4002	3447	2844
Ramechhap									
Total	46489	31	231	3714	7858	8956	10254	8821	6624
Male	29665	10	103	1910	4511	5700	7128	6161	4142
Female	16824	21	128	1804	3347	3256	3126	2660	2482
Sindhuli									
Total	69364	55	697	8385	15895	15025	14156	9454	5697
Male	49358	28	329	4663	10336	11155	11357	7327	4163
Female	20006	27	368	3722	5559	3870	2799	2127	1534
Makwanpur									
Total	105792	86	968	12296	25092	24241	21038	14345	7726
Male	76420	41	552	7591	17159	18144	16414	10929	5590
Female	29372	45	416	4705	7933	6097	4624	3416	2136
Chitawan									
Total	179345	107	1778	21042	42389	42721	35336	22365	13607
Male	117984	61	1026	10560	23159	28898	27071	17136	10073
Female	61361	46	752	10482	19230	13823	8265	5229	3534
Gorkha									
Total	71826	38	495	6767	13062	13590	14830	13049	9995
Male	45191	20	231	2894	6592	8588	10698	9381	6787
Female	26635	18	264	3873	6470	5002	4132	3668	3208
Manang									
Total	1572	0	2	155	365	340	316	237	157
Male	1054	0	1	93	265	238	223	145	89
Female	518	0	1	62	100	102	93	92	68
Mustang									
Total	3674	3	17	385	781	823	767	531	367
Male	2648	2	11	266	579	611	567	373	239
Female	1026	1	6	119	202	212	200	158	128
Myagdi									
Total	28830	55	442	3511	5840	5551	5500	4292	3639

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Male	17281	27	174	1458	3033	3442	3860	2978	2309
Female	11549	28	268	2053	2807	2109	1640	1314	1330
Kaski									
Total	160651	85	2091	22202	38222	36493	28413	20022	13123
Male	94821	43	1066	10273	19021	22213	19800	13925	8480
Female	65830	42	1025	11929	19201	14280	8613	6097	4643
Lamjung									
Total	44170	45	309	4224	8472	8283	9426	7840	5571
Male	24897	18	136	1321	3477	4675	6362	5261	3647
Female	19273	27	173	2903	4995	3608	3064	2579	1924
Tanahu									
Total	88583	70	851	10595	20120	18619	16843	13095	8390
Male	48101	28	323	3357	7981	10224	11519	9089	5580
Female	40482	42	528	7238	12139	8395	5324	4006	2810
Nawalparasi (East)									
Total	93925	91	899	11137	23520	21872	17568	11668	7170
Male	56239	49	399	4224	10984	13781	13006	8567	5229
Female	37686	42	500	6913	12536	8091	4562	3101	1941
Syangja									
Total	68959	23	305	4801	11620	13611	14521	13439	10639
Male	40616	13	129	1617	5042	7734	10001	9136	6944
Female	28343	10	176	3184	6578	5877	4520	4303	3695
Parbat									
Total	36137	17	226	3400	6774	7071	7343	6374	4932
Male	22380	8	88	1329	3408	4453	5300	4455	3339
Female	13757	9	138	2071	3366	2618	2043	1919	1593
Baglung									
Total	64153	50	666	7543	13077	12610	12135	10353	7719
Male	37746	23	238	2748	6291	7447	8593	7173	5233
Female	26407	27	428	4795	6786	5163	3542	3180	2486
Rukum (East)									
Total	12886	9	149	2054	3039	2616	2435	1689	895
Male	8764	2	73	1220	2025	1801	1816	1220	607
Female	4122	7	76	834	1014	815	619	469	288

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Rolpa									
Total	52221	161	912	8478	12621	10687	9370	6407	3585
Male	30378	73	383	3621	6332	6475	6542	4557	2395
Female	21843	88	529	4857	6289	4212	2828	1850	1190
Pyuthan									
Total	56203	95	622	8101	13196	11257	10100	7957	4875
Male	29426	38	182	2439	5488	6062	6632	5348	3237
Female	26777	57	440	5662	7708	5195	3468	2609	1638
Gulmi									
Total	66125	62	529	6619	12641	12648	13379	11710	8537
Male	36560	26	184	1994	5083	6739	8788	8016	5730
Female	29565	36	345	4625	7558	5909	4591	3694	2807
Arghakhanchi									
Total	48465	35	386	5318	9819	9535	9556	8115	5701
Male	27160	8	130	1510	4121	5194	6507	5698	3992
Female	21305	27	256	3808	5698	4341	3049	2417	1709
Palpa									
Total	65049	61	769	7364	14339	13721	12982	9700	6113
Male	35478	25	298	2343	6006	7561	8587	6606	4052
Female	29571	36	471	5021	8333	6160	4395	3094	2061
Nawalparasi (West)									
Total	82738	35	305	7221	20453	20424	16686	11233	6381
Male	58323	23	182	4109	12438	14675	13180	8844	4872
Female	24415	12	123	3112	8015	5749	3506	2389	1509
Rupandehi									
Total	238320	132	2123	26322	59710	57861	44618	30436	17118
Male	159418	86	1164	13740	34480	39821	34138	23239	12750
Female	78902	46	959	12582	25230	18040	10480	7197	4368
Kapilbastu									
Total	121946	76	555	11426	28634	28668	23800	17727	11060
Male	90680	53	355	6835	18674	21828	19691	14441	8803
Female	31266	23	200	4591	9960	6840	4109	3286	2257
Dang									
Total	162316	216	2634	23820	42493	37958	28086	18112	8997
Male	102837	102	1265	10227	22894	26216	21602	13847	6684
Female	59479	114	1369	13593	19599	11742	6484	4265	2313

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Banke									
Total	129307	192	1722	18539	34521	30317	22229	13563	8224
Male	88637	93	875	9899	21346	22278	17380	10551	6215
Female	40670	99	847	8640	13175	8039	4849	3012	2009
Bardiya									
Total	106326	262	1115	13306	27265	24856	20958	11768	6796
Male	68637	113	453	5558	14681	17250	16352	9059	5171
Female	37689	149	662	7748	12584	7606	4606	2709	1625
Dolpa									
Total	9398	22	157	1826	2596	2083	1540	858	316
Male	7582	14	115	1509	2169	1717	1228	625	205
Female	1816	8	42	317	427	366	312	233	111
Mugu									
Total	12439	34	107	2156	3103	2731	2290	1316	702
Male	10337	22	66	1697	2595	2338	1991	1091	537
Female	2102	12	41	459	508	393	299	225	165
Humla									
Total	11228	30	125	1709	2965	2466	2087	1276	570
Male	9236	19	75	1387	2465	2062	1778	1027	423
Female	1992	11	50	322	500	404	309	249	147
Jumla									
Total	24438	58	389	3876	6184	5636	4453	2569	1273
Male	18623	29	206	2726	4776	4481	3538	1970	897
Female	5815	29	183	1150	1408	1155	915	599	376
Kalikot									
Total	26779	75	252	4193	6129	5643	5234	3552	1701
Male	20997	46	167	3093	4765	4515	4345	2803	1263
Female	5782	29	85	1100	1364	1128	889	749	438
Dailekh									
Total	54610	114	688	8638	12175	11235	10144	7219	4397
Male	34929	49	265	4375	7210	7386	7476	5279	2889
Female	19681	65	423	4263	4965	3849	2668	1940	1508
Jajarkot									
Total	37466	84	596	7061	9240	8052	6436	4082	1915
Male	27079	34	292	4613	6532	6000	5133	3184	1291
Female	10387	50	304	2448	2708	2052	1303	898	624

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Rukum (West)									
Total	37303	151	838	7187	9439	7673	6081	3945	1989
Male	25078	79	383	4022	6020	5431	4733	3014	1396
Female	12225	72	455	3165	3419	2242	1348	931	593
Salyan									
Total	54701	114	833	9576	13129	11689	9566	6609	3185
Male	36274	56	385	4904	7907	8172	7489	5045	2316
Female	18427	58	448	4672	5222	3517	2077	1564	869
Surkhet									
Total	97893	377	2341	17097	25880	21091	15753	9897	5457
Male	58648	169	1089	7561	13277	13876	11625	7217	3834
Female	39245	208	1252	9536	12603	7215	4128	2680	1623
Bajura									
Total	28065	74	355	3726	6245	6166	5428	3629	2442
Male	20986	44	196	2587	4553	4782	4384	2781	1659
Female	7079	30	159	1139	1692	1384	1044	848	783
Bajhang									
Total	38048	144	590	4929	8372	8348	7208	4910	3547
Male	26234	74	332	3249	5784	5817	5447	3479	2052
Female	11814	70	258	1680	2588	2531	1761	1431	1495
Darchula									
Total	28417	42	509	3158	5933	6240	5652	4176	2707
Male	21428	27	284	1855	4095	4962	4732	3392	2081
Female	6989	15	225	1303	1838	1278	920	784	626
Baitadi									
Total	49428	59	424	5774	10696	11084	10061	6935	4395
Male	35650	36	251	3288	7161	8310	8183	5396	3025
Female	13778	23	173	2486	3535	2774	1878	1539	1370
Dadeldhura									
Total	31193	42	413	4219	7185	6870	5899	3951	2614
Male	20932	28	202	2061	4488	4949	4549	2975	1680
Female	10261	14	211	2158	2697	1921	1350	976	934
Doti									
Total	45182	111	609	6826	10506	9591	7939	5785	3815
Male	24398	57	340	2786	5089	5366	5004	3601	2155
Female	20784	54	269	4040	5417	4225	2935	2184	1660
Achham									
Total	49595	242	1099	8130	11210	9795	8362	5827	4930
Male	28671	120	534	4096	6114	5677	5545	3856	2729
Female	20924	122	565	4034	5096	4118	2817	1971	2201

Table 19: Number of household heads by age of the household head, NPHC2021

Area and sex of household head	Total	Age of the household head							
		10-14	15-19	20-29	30-39	40-49	50-59	60-69	70 years and above
Kailali									
Total	195957	720	3719	25634	51400	45654	35232	20813	12785
Male	124327	284	1682	11968	29369	30971	25986	15185	8882
Female	71630	436	2037	13666	22031	14683	9246	5628	3903
Kanchanpur									
Total	111217	154	1147	12401	27342	26873	21536	13578	8186
Male	73135	77	559	5546	15346	18583	16597	10351	6076
Female	38082	77	588	6855	11996	8290	4939	3227	2110

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Nepal							
Total	29164578	29027171	132781	1882	580	1975	189
Male	14253551	14177720	73243	1167	336	977	108
Female	14911027	14849451	59538	715	244	998	81
Urban/Rural							
Urban Municipalities							
Total	19296788	19182996	109904	1336	550	1816	186
Male	9454545	9387637	64793	796	311	903	105
Female	9842243	9795359	45111	540	239	913	81
Rural Municipalities							
Total	9867790	9844175	22877	546	30	159	3
Male	4799006	4790083	8450	371	25	74	3
Female	5068784	5054092	14427	175	5	85	0
Ecological Belt							
Mountain							
Total	1772948	1770473	2119	277	26	52	1
Male	874260	872145	1953	117	23	21	1
Female	898688	898328	166	160	3	31	0
Hill							
Total	11757624	11699111	54839	1416	463	1629	166
Male	5717247	5676935	38252	895	259	809	97
Female	6040377	6022176	16587	521	204	820	69
Tarai							
Total	15634006	15557587	75823	189	91	294	22
Male	7662044	7628640	33038	155	54	147	10
Female	7971962	7928947	42785	34	37	147	12
Province							
Koshi							
Total	4961412	4942158	19019	47	63	118	7
Male	2417328	2405833	11378	22	38	55	2
Female	2544084	2536325	7641	25	25	63	5
Madhesh							
Total	6114600	6087176	27307	4	20	90	3
Male	3065751	3059884	5809	1	10	45	2
Female	3048849	3027292	21498	3	10	45	1

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Bagmati							
Total	6116866	6065096	48361	1450	402	1404	153
Male	3048684	3013401	33462	797	236	699	89
Female	3068182	3051695	14899	653	166	705	64
Gandaki							
Total	2466427	2453472	12321	341	69	202	22
Male	1170833	1161386	8988	315	29	103	12
Female	1295594	1292086	3333	26	40	99	10
Lumbini							
Total	5122078	5103243	18681	36	5	109	4
Male	2454408	2445019	9306	29	3	48	3
Female	2667670	2658224	9375	7	2	61	1
Karnali							
Total	1688412	1687699	691	0	0	22	0
Male	823761	823301	448	0	0	12	0
Female	864651	864398	243	0	0	10	0
Sudur Paschim							
Total	2694783	2688327	6401	4	21	30	0
Male	1272786	1268896	3852	3	20	15	0
Female	1421997	1419431	2549	1	1	15	0
District							
Taplejung							
Total	120590	120381	199	9	0	1	0
Male	60773	60591	174	8	0	0	0
Female	59817	59790	25	1	0	1	0
Sankhuwasabha							
Total	158041	156580	1460	0	0	1	0
Male	79579	78140	1439	0	0	0	0
Female	78462	78440	21	0	0	1	0
Solukhumbu							
Total	104851	104791	15	27	0	18	0
Male	52747	52719	15	8	0	5	0
Female	52104	52072	0	19	0	13	0
Okhaldhunga							
Total	139552	139538	9	0	0	5	0

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Male	68080	68072	6	0	0	2	0
Female	71472	71466	3	0	0	3	0
Khotang							
Total	175298	175271	24	1	0	2	0
Male	86637	86617	17	1	0	2	0
Female	88661	88654	7	0	0	0	0
Bhojpur							
Total	157923	157892	28	0	1	2	0
Male	78211	78192	18	0	0	1	0
Female	79712	79700	10	0	1	1	0
Dhankuta							
Total	150599	150426	171	0	0	2	0
Male	73824	73713	111	0	0	0	0
Female	76775	76713	60	0	0	2	0
Tehrathum							
Total	88731	88700	30	0	0	1	0
Male	43581	43562	18	0	0	1	0
Female	45150	45138	12	0	0	0	0
Panchthar							
Total	172400	172224	175	0	1	0	0
Male	85683	85562	120	0	1	0	0
Female	86717	86662	55	0	0	0	0
Ilam							
Total	279534	279099	423	0	1	11	0
Male	139431	139201	222	0	1	7	0
Female	140103	139898	201	0	0	4	0
Jhapa							
Total	998054	991553	6443	1	37	19	1
Male	478509	474308	4156	1	30	13	1
Female	519545	517245	2287	0	7	6	0
Morang							
Total	1148156	1143069	5035	6	21	19	6
Male	557512	555055	2442	4	6	4	1
Female	590644	588014	2593	2	15	15	5
Sunsari							
Total	926962	922136	4793	3	2	28	0
Male	449023	446493	2514	0	0	16	0
Female	477939	475643	2279	3	2	12	0

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Udayapur							
Total	340721	340498	214	0	0	9	0
Male	163738	163608	126	0	0	4	0
Female	176983	176890	88	0	0	5	0
Saptari							
Total	706255	703890	2361	0	0	4	0
Male	351368	351119	248	0	0	1	0
Female	354887	352771	2113	0	0	3	0
Siraha							
Total	739953	737136	2803	0	10	4	0
Male	363724	363227	490	0	5	2	0
Female	376229	373909	2313	0	5	2	0
Dhanusha							
Total	867747	864537	3205	1	0	4	0
Male	429893	429084	805	0	0	4	0
Female	437854	435453	2400	1	0	0	0
Mahottari							
Total	706994	703799	3172	1	5	17	0
Male	349159	348645	503	0	2	9	0
Female	357835	355154	2669	1	3	8	0
Sarlahi							
Total	862470	860122	2327	0	1	17	3
Male	435131	434736	386	0	0	7	2
Female	427339	425386	1941	0	1	10	1
Rautahat							
Total	813573	811534	2026	0	0	13	0
Male	408403	408084	313	0	0	6	0
Female	405170	403450	1713	0	0	7	0
Bara							
Total	763137	758311	4812	0	1	13	0
Male	389787	388797	984	0	0	6	0
Female	373350	369514	3828	0	1	7	0
Parsa							
Total	654471	647847	6601	2	3	18	0
Male	338286	336192	2080	1	3	10	0
Female	316185	311655	4521	1	0	8	0
Dolakha							
Total	172767	172614	126	20	6	1	0

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Male	83720	83592	106	18	4	0	0
Female	89047	89022	20	2	2	1	0
Sindhupalchok							
Total	262624	262258	169	193	0	4	0
Male	129205	129023	113	67	0	2	0
Female	133419	133235	56	126	0	2	0
Rasuwa							
Total	46689	46633	29	22	1	4	0
Male	24035	24006	15	11	1	2	0
Female	22654	22627	14	11	0	2	0
Dhading							
Total	325710	324770	696	237	3	4	0
Male	159048	158330	493	219	3	3	0
Female	166662	166440	203	18	0	1	0
Nuwakot							
Total	263391	263048	330	6	0	7	0
Male	128998	128751	239	4	0	4	0
Female	134393	134297	91	2	0	3	0
Kathmandu							
Total	2041587	2009339	30502	583	294	716	153
Male	1035726	1014109	20738	260	174	356	89
Female	1005861	995230	9764	323	120	360	64
Bhaktapur							
Total	432132	430229	1859	11	2	31	0
Male	218418	217016	1375	9	1	17	0
Female	213714	213213	484	2	1	14	0
Lalitpur							
Total	551667	545861	4822	336	86	562	0
Male	277131	273303	3332	174	47	275	0
Female	274536	272558	1490	162	39	287	0
Kavrepalanchok							
Total	364039	363268	750	1	0	20	0
Male	178909	178352	547	0	0	10	0
Female	185130	184916	203	1	0	10	0
Ramechhap							
Total	170302	170255	40	0	0	7	0
Male	80824	80791	31	0	0	2	0
Female	89478	89464	9	0	0	5	0

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Sindhuli							
Total	300026	299803	221	0	1	1	0
Male	147065	146889	175	0	0	1	0
Female	152961	152914	46	0	1	0	0
Makwanpur							
Total	466073	464185	1861	7	4	16	0
Male	233816	232471	1329	7	2	7	0
Female	232257	231714	532	0	2	9	0
Chitawan							
Total	719859	712833	6956	34	5	31	0
Male	351789	346768	4969	28	4	20	0
Female	368070	366065	1987	6	1	11	0
Gorkha							
Total	251027	250613	410	0	0	4	0
Male	118155	117882	270	0	0	3	0
Female	132872	132731	140	0	0	1	0
Manang							
Total	5658	5646	9	2	0	1	0
Male	3192	3183	6	2	0	1	0
Female	2466	2463	3	0	0	0	0
Mustang							
Total	14452	14416	30	4	0	1	1
Male	7934	7900	29	3	0	1	1
Female	6518	6516	1	1	0	0	0
Myagdi							
Total	107033	106292	736	2	1	2	0
Male	52153	51483	666	2	1	1	0
Female	54880	54809	70	0	0	1	0
Kaski							
Total	600051	593387	6223	228	66	141	6
Male	292791	287975	4495	218	26	74	3
Female	307260	305412	1728	10	40	67	3
Lamjung							
Total	155852	155447	391	4	1	9	0
Male	74077	73765	306	1	1	4	0
Female	81775	81682	85	3	0	5	0

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Tanahu							
Total	321153	319347	1787	0	0	12	7
Male	150094	148793	1288	0	0	8	5
Female	171059	170554	499	0	0	4	2
Nawalparasi (East)							
Total	378079	376113	1844	101	0	13	8
Male	177887	176508	1282	89	0	5	3
Female	200192	199605	562	12	0	8	5
Syangja							
Total	253024	252649	368	0	0	7	0
Male	116678	116416	260	0	0	2	0
Female	136346	136233	108	0	0	5	0
Parbat							
Total	130887	130653	233	0	0	1	0
Male	61678	61500	178	0	0	0	0
Female	69209	69153	55	0	0	1	0
Baglung							
Total	249211	248909	290	0	1	11	0
Male	116194	115981	208	0	1	4	0
Female	133017	132928	82	0	0	7	0
Rukum (East)							
Total	56786	56782	3	0	0	1	0
Male	27516	27514	1	0	0	1	0
Female	29270	29268	2	0	0	0	0
Rolpa							
Total	234793	234770	19	0	0	4	0
Male	109871	109856	12	0	0	3	0
Female	124922	124914	7	0	0	1	0
Pyuthan							
Total	232019	231944	72	0	0	3	0
Male	104132	104082	48	0	0	2	0
Female	127887	127862	24	0	0	1	0
Gulmi							
Total	246494	246367	124	0	0	3	0
Male	112025	111929	95	0	0	1	0
Female	134469	134438	29	0	0	2	0

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Arghakhanchi							
Total	177086	177016	67	0	0	3	0
Male	80672	80621	49	0	0	2	0
Female	96414	96395	18	0	0	1	0
Palpa							
Total	245027	244053	957	0	0	17	0
Male	112761	111969	788	0	0	4	0
Female	132266	132084	169	0	0	13	0
Nawalparasi (West)							
Total	386868	384733	2125	0	0	10	0
Male	188182	187426	752	0	0	4	0
Female	198686	197307	1373	0	0	6	0
Rupandehi							
Total	1121957	1115103	6794	34	2	21	3
Male	550478	546602	3837	28	2	7	2
Female	571479	568501	2957	6	0	14	1
Kapilbastu							
Total	682961	679910	3040	0	1	9	1
Male	334687	333680	1001	0	0	5	1
Female	348274	346230	2039	0	1	4	0
Dang							
Total	674993	673163	1803	0	1	26	0
Male	320573	319294	1267	0	0	12	0
Female	354420	353869	536	0	1	14	0
Banke							
Total	603194	600105	3081	2	1	5	0
Male	296745	295536	1204	1	1	3	0
Female	306449	304569	1877	1	0	2	0
Bardiya							
Total	459900	459297	596	0	0	7	0
Male	216766	216510	252	0	0	4	0
Female	243134	242787	344	0	0	3	0
Dolpa							
Total	42774	42767	6	0	0	1	0
Male	21371	21366	5	0	0	0	0
Female	21403	21401	1	0	0	1	0

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Mugu							
Total	64549	64540	0	0	0	9	0
Male	32381	32376	0	0	0	5	0
Female	32168	32164	0	0	0	4	0
Humla							
Total	55394	55394	0	0	0	0	0
Male	27886	27886	0	0	0	0	0
Female	27508	27508	0	0	0	0	0
Jumla							
Total	118349	118306	40	0	0	3	0
Male	59228	59203	24	0	0	1	0
Female	59121	59103	16	0	0	2	0
Kalikot							
Total	145292	145289	1	0	0	2	0
Male	72245	72244	0	0	0	1	0
Female	73047	73045	1	0	0	1	0
Dailekh							
Total	252313	252298	15	0	0	0	0
Male	120774	120760	14	0	0	0	0
Female	131539	131538	1	0	0	0	0
Jajarkot							
Total	189360	189351	8	0	0	1	0
Male	94063	94057	6	0	0	0	0
Female	95297	95294	2	0	0	1	0
Rukum (West)							
Total	166740	166725	15	0	0	0	0
Male	81091	81078	13	0	0	0	0
Female	85649	85647	2	0	0	0	0
Salyan							
Total	238515	238464	49	0	0	2	0
Male	114982	114945	35	0	0	2	0
Female	123533	123519	14	0	0	0	0
Surkhet							
Total	415126	414565	557	0	0	4	0
Male	199740	199386	351	0	0	3	0
Female	215386	215179	206	0	0	1	0

Table 20: Population by country/region of citizenship, NPHC 2021

Area and sex	Total	Country/region					
		Nepal	India	China	SAARC country (except India)	Other	Not stated
Bajura							
Total	138523	138520	1	0	0	2	0
Male	67070	67068	1	0	0	1	0
Female	71453	71452	0	0	0	1	0
Bajhang							
Total	189085	189073	8	0	1	3	0
Male	88470	88464	5	0	0	1	0
Female	100615	100609	3	0	1	2	0
Darchula							
Total	133310	133265	26	0	18	1	0
Male	64424	64384	21	0	18	1	0
Female	68886	68881	5	0	0	0	0
Baitadi							
Total	242157	242124	31	0	0	2	0
Male	113864	113843	20	0	0	1	0
Female	128293	128281	11	0	0	1	0
Dadeldhura							
Total	139602	139544	53	0	0	5	0
Male	65893	65853	38	0	0	2	0
Female	73709	73691	15	0	0	3	0
Doti							
Total	204831	204681	149	0	1	0	0
Male	93604	93492	111	0	1	0	0
Female	111227	111189	38	0	0	0	0
Achham							
Total	228852	228724	127	0	0	1	0
Male	105319	105216	103	0	0	0	0
Female	123533	123508	24	0	0	1	0
Kailali							
Total	904666	900207	4443	4	0	12	0
Male	433456	430818	2628	3	0	7	0
Female	471210	469389	1815	1	0	5	0
Kanchanpur							
Total	513757	512189	1563	0	1	4	0
Male	240686	239758	925	0	1	2	0
Female	273071	272431	638	0	0	2	0

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Nepal						
Total	23958868	7935998	14809294	1081155	37139	95282
Male	11519621	4402962	6810042	255008	15852	35757
Female	12439247	3533036	7999252	826147	21287	59525
Urban/Rural						
Urban Municipalities						
Total	15975610	5344372	9841352	698423	26474	64989
Male	7695786	2978357	4530128	154381	10496	22424
Female	8279824	2366015	5311224	544042	15978	42565
Rural Municipalities						
Total	7983258	2591626	4967942	382732	10665	30293
Male	3823835	1424605	2279914	100627	5356	13333
Female	4159423	1167021	2688028	282105	5309	16960
Ecological Belt						
Mountain						
Total	1440543	484885	879104	69280	1761	5513
Male	703149	259709	421487	18717	904	2332
Female	737394	225176	457617	50563	857	3181
Hill						
Total	9875921	3280943	6067079	460980	19389	47530
Male	4729532	1805093	2799195	99109	8300	17835
Female	5146389	1475850	3267884	361871	11089	29695
Tarai						
Total	12642404	4170170	7863111	550895	15989	42239
Male	6086940	2338160	3589360	137182	6648	15590
Female	6555464	1832010	4273751	413713	9341	26649
Province						
Koshi						
Total	4127094	1332865	2559222	198002	9205	27800
Male	1987135	739667	1185233	47326	4186	10723
Female	2139959	593198	1373989	150676	5019	17077
Madhesh						
Total	4770013	1594834	2982140	185161	2146	5732
Male	2355108	928084	1370632	53166	960	2266
Female	2414905	666750	1611508	131995	1186	3466
Bagmati						
Total	5260691	1768612	3234988	221440	10559	25092

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Male	2595088	984080	1548278	49615	4235	8880
Female	2665603	784532	1686710	171825	6324	16212
Gandaki						
Total	2095474	649075	1310977	116702	5299	13421
Male	973399	363278	580755	22135	2214	5017
Female	1122075	285797	730222	94567	3085	8404
Lumbini						
Total	4184299	1376947	2585881	199550	6765	15156
Male	1963780	747718	1157484	49585	2950	6043
Female	2220519	629229	1428397	149965	3815	9113
Karnali						
Total	1337893	455099	823344	53547	1921	3982
Male	641858	243297	383562	12866	763	1370
Female	696035	211802	439782	40681	1158	2612
Sudur Paschim						
Total	2183404	758566	1312742	106753	1244	4099
Male	1003253	396838	584098	20315	544	1458
Female	1180151	361728	728644	86438	700	2641
District						
Taplejung						
Total	98654	34847	59195	3905	171	536
Male	49590	19334	28576	1327	97	256
Female	49064	15513	30619	2578	74	280
Sankhuwasabha						
Total	130866	42534	80826	6102	277	1127
Male	65497	23910	39305	1641	162	479
Female	65369	18624	41521	4461	115	648
Solukhumbu						
Total	87163	31157	51423	3992	114	477
Male	43621	17349	24827	1199	55	191
Female	43542	13808	26596	2793	59	286
Okhaldhunga						
Total	118136	39001	73027	5469	162	477
Male	57265	21375	34250	1373	98	169
Female	60871	17626	38777	4096	64	308
Khotang						
Total	144328	49856	86946	6441	197	888

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Male	70847	27556	40926	1893	105	367
Female	73481	22300	46020	4548	92	521
Bhojpur						
Total	131255	43202	80314	6447	306	986
Male	64697	24072	38136	1842	179	468
Female	66558	19130	42178	4605	127	518
Dhankuta						
Total	127067	39358	79579	6772	329	1029
Male	61717	21679	37408	1934	196	500
Female	65350	17679	42171	4838	133	529
Tehrathum						
Total	73855	23349	46214	3568	163	561
Male	35960	13018	21582	1002	86	272
Female	37895	10331	24632	2566	77	289
Panchthar						
Total	142625	46450	88606	6336	337	896
Male	70558	26082	41676	2128	192	480
Female	72067	20368	46930	4208	145	416
Ilam						
Total	240178	74600	152959	10142	555	1922
Male	119208	41865	72732	3264	339	1008
Female	120970	32735	80227	6878	216	914
Jhapa						
Total	836742	265802	516869	44212	2634	7225
Male	394736	145907	236030	9049	1174	2576
Female	442006	119895	280839	35163	1460	4649
Morang						
Total	956641	303532	597261	48039	1916	5893
Male	458788	169836	275890	10280	734	2048
Female	497853	133696	321371	37759	1182	3845
Sunsari						
Total	759423	246159	472714	34624	1602	4324
Male	362277	137075	215744	7546	571	1341
Female	397146	109084	256970	27078	1031	2983
Udayapur						
Total	280161	93018	173289	11953	442	1459
Male	132374	50609	78151	2848	198	568

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Female	147787	42409	95138	9105	244	891
Saptari						
Total	566814	176607	365867	23425	279	636
Male	277071	102399	168313	6070	112	177
Female	289743	74208	197554	17355	167	459
Siraha						
Total	574691	184954	364003	24804	281	649
Male	273997	108583	158378	6675	116	245
Female	300694	76371	205625	18129	165	404
Dhanusha						
Total	672104	217935	425217	27752	324	876
Male	322890	130274	184258	7859	136	363
Female	349214	87661	240959	19893	188	513
Mahottari						
Total	548554	187921	337507	22119	313	694
Male	266196	109456	149541	6714	158	327
Female	282358	78465	187966	15405	155	367
Sarlahi						
Total	677569	234400	416140	25672	311	1046
Male	338436	135273	195035	7541	141	446
Female	339133	99127	221105	18131	170	600
Rautahat						
Total	612064	210895	378301	22079	182	607
Male	305262	120191	178265	6510	74	222
Female	306802	90704	200036	15569	108	385
Bara						
Total	599011	201940	374594	21423	268	786
Male	303939	116860	180229	6415	137	298
Female	295072	85080	194365	15008	131	488
Parsa						
Total	519206	180182	320511	17887	188	438
Male	267317	105048	156613	5382	86	188
Female	251889	75134	163898	12505	102	250
Dolakha						
Total	147098	45136	92540	8457	215	750
Male	70501	24160	43818	2127	99	297
Female	76597	20976	48722	6330	116	453

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Sindhupalchok						
Total	222605	65765	142042	13166	404	1228
Male	108564	35321	68373	3999	245	626
Female	114041	30444	73669	9167	159	602
Rasuwa						
Total	38694	12253	24140	2022	81	198
Male	19980	6890	12289	658	51	92
Female	18714	5363	11851	1364	30	106
Dhading						
Total	274139	82931	174452	14734	510	1512
Male	132391	45427	81956	4058	250	700
Female	141748	37504	92496	10676	260	812
Nuwakot						
Total	222708	65171	142720	13155	424	1238
Male	108093	35612	67863	3774	250	594
Female	114615	29559	74857	9381	174	644
Kathmandu						
Total	1788062	663568	1057060	55851	4172	7411
Male	898352	374301	511150	9755	1328	1818
Female	889710	289267	545910	46096	2844	5593
Bhaktapur						
Total	373945	125171	231923	14807	620	1424
Male	186824	70715	112545	3003	213	348
Female	187121	54456	119378	11804	407	1076
Lalitpur						
Total	485174	168166	294457	19549	974	2028
Male	241645	93399	143351	3963	335	597
Female	243529	74767	151106	15586	639	1431
Kavrepalanchok						
Total	312161	93722	199212	17168	433	1626
Male	151597	50418	96157	4116	243	663
Female	160564	43304	103055	13052	190	963
Ramechhap						
Total	146429	44898	92725	8077	162	567
Male	68697	23448	43195	1748	92	214
Female	77732	21450	49530	6329	70	353

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Sindhuli						
Total	248529	84073	152609	10394	346	1107
Male	120753	45780	71766	2607	173	427
Female	127776	38293	80843	7787	173	680
Makwanpur						
Total	389276	126436	242776	17033	787	2244
Male	194011	70483	117695	4361	385	1087
Female	195265	55953	125081	12672	402	1157
Chitawan						
Total	611871	191322	388332	27027	1431	3759
Male	293680	108126	178120	5446	571	1417
Female	318191	83196	210212	21581	860	2342
Gorkha						
Total	214599	60361	138685	13622	426	1505
Male	99270	32893	62421	3130	201	625
Female	115329	27468	76264	10492	225	880
Manang						
Total	5087	1509	3264	258	24	32
Male	2914	901	1943	48	7	15
Female	2173	608	1321	210	17	17
Mustang						
Total	12597	4837	7107	509	38	106
Male	6988	2858	3916	150	15	49
Female	5609	1979	3191	359	23	57
Myagdi						
Total	89641	28524	54871	5206	302	738
Male	43057	16172	25268	1158	152	307
Female	46584	12352	29603	4048	150	431
Kaski						
Total	516783	176676	310517	24002	1776	3812
Male	247569	100024	141889	3956	585	1115
Female	269214	76652	168628	20046	1191	2697
Lamjung						
Total	134916	39216	85865	8442	350	1043
Male	62993	22249	38243	1836	184	481
Female	71923	16967	47622	6606	166	562

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Tanahu						
Total	272843	80770	174365	15172	713	1823
Male	124480	45193	75427	2782	320	758
Female	148363	35577	98938	12390	393	1065
Nawalparasi (East)						
Total	316761	96397	202239	15696	631	1798
Male	145111	53341	87706	3114	270	680
Female	171650	43056	114533	12582	361	1118
Syangja						
Total	216789	63374	136717	15243	435	1020
Male	97406	35901	58447	2418	215	425
Female	119383	27473	78270	12825	220	595
Parbat						
Total	110437	32684	69992	6971	210	580
Male	50740	18645	30541	1213	99	242
Female	59697	14039	39451	5758	111	338
Baglung						
Total	205021	64727	127355	11581	394	964
Male	92871	35101	54954	2330	166	320
Female	112150	29626	72401	9251	228	644
Rukum (East)						
Total	45302	15175	27565	2209	111	242
Male	21651	8129	12725	645	46	106
Female	23651	7046	14840	1564	65	136
Rolpa						
Total	186488	62442	113810	9036	438	762
Male	85004	32317	49840	2361	187	299
Female	101484	30125	63970	6675	251	463
Pyuthan						
Total	184592	62753	111247	9598	362	632
Male	79544	32387	44772	1959	165	261
Female	105048	30366	66475	7639	197	371
Gulmi						
Total	203370	61029	126457	14280	437	1167
Male	89286	33396	52449	2718	245	478
Female	114084	27633	74008	11562	192	689

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Arghakhanchi						
Total	145631	42784	92326	9654	261	606
Male	63783	23462	37973	1948	138	262
Female	81848	19322	54353	7706	123	344
Palpa						
Total	206317	62393	130089	12600	333	902
Male	92469	34189	55311	2366	173	430
Female	113848	28204	74778	10234	160	472
Nawalparasi (West)						
Total	320654	104293	199093	15526	502	1240
Male	153434	57601	90983	4100	217	533
Female	167220	46692	108110	11426	285	707
Rupandehi						
Total	926038	317656	562016	41607	1534	3225
Male	446991	176381	258424	10359	624	1203
Female	479047	141275	303592	31248	910	2022
Kapilbastu						
Total	538278	193416	319569	23486	553	1254
Male	260601	104974	146903	7873	282	569
Female	277677	88442	172666	15613	271	685
Dang						
Total	559542	176795	355445	24066	1016	2220
Male	260019	94599	158541	5676	396	807
Female	299523	82196	196904	18390	620	1413
Banke						
Total	485472	165474	298136	19489	740	1633
Male	234587	91092	137701	4939	258	597
Female	250885	74382	160435	14550	482	1036
Bardiya						
Total	382615	112737	250128	17999	478	1273
Male	176411	59191	111862	4641	219	498
Female	206204	53546	138266	13358	259	775
Dolpa						
Total	34351	13182	19755	1271	38	105
Male	17125	6782	9902	400	11	30
Female	17226	6400	9853	871	27	75

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Mugu						
Total	49339	16938	30257	1997	47	100
Male	24578	8987	14951	592	15	33
Female	24761	7951	15306	1405	32	67
Humla						
Total	42566	14494	26104	1815	54	99
Male	21349	7778	12987	540	18	26
Female	21217	6716	13117	1275	36	73
Jumla						
Total	95068	32659	58739	3396	79	195
Male	47032	17306	28669	953	33	71
Female	48036	15353	30070	2443	46	124
Kalikot						
Total	111680	41878	64807	4786	59	150
Male	54845	22086	31489	1203	24	43
Female	56835	19792	33318	3583	35	107
Dailekh						
Total	197756	68372	120728	7891	258	507
Male	92776	36224	54551	1754	97	150
Female	104980	32148	66177	6137	161	357
Jajarkot						
Total	145034	52826	86221	5466	185	336
Male	71513	28074	41737	1517	69	116
Female	73521	24752	44484	3949	116	220
Rukum (West)						
Total	132779	44295	82463	5400	224	397
Male	63276	23495	38242	1321	73	145
Female	69503	20800	44221	4079	151	252
Salyan						
Total	192044	60541	121937	8634	323	609
Male	90881	32808	55553	2087	175	258
Female	101163	27733	66384	6547	148	351
Surkhet						
Total	337276	109914	212333	12891	654	1484
Male	158483	59757	95481	2499	248	498
Female	178793	50157	116852	10392	406	986

Table 21: Population aged 10 years and above by marital status, NPHC 2021

Area and sex	Total	Marital status				
		Never married	Married	Widow/ widower	Divorced	Separated
Bajura						
Total	107673	38575	63664	5278	44	112
Male	51306	19996	29861	1412	14	23
Female	56367	18579	33803	3866	30	89
Bajhang						
Total	147850	53386	86921	7323	64	156
Male	67279	26922	38907	1376	27	47
Female	80571	26464	48014	5947	37	109
Darchula						
Total	109252	35735	68320	5003	52	142
Male	51980	19129	31674	1092	31	54
Female	57272	16606	36646	3911	21	88
Baitadi						
Total	194300	67301	116488	10205	76	230
Male	88850	35425	51613	1718	28	66
Female	105450	31876	64875	8487	48	164
Dadeldhura						
Total	112560	38043	68781	5453	59	224
Male	51509	20265	30375	783	20	66
Female	61051	17778	38406	4670	39	158
Doti						
Total	157993	58453	89865	9394	60	221
Male	69122	30519	37359	1159	20	65
Female	88871	27934	52506	8235	40	156
Achham						
Total	175422	65320	99534	10134	83	351
Male	78010	32629	43485	1782	32	82
Female	97412	32691	56049	8352	51	269
Kailali						
Total	752157	256593	460250	33166	502	1646
Male	351928	135613	208400	7050	234	631
Female	400229	120980	251850	26116	268	1015
Kanchanpur						
Total	426197	145160	258919	20797	304	1017
Male	193269	76340	112424	3943	138	424
Female	232928	68820	146495	16854	166	593

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage										Not stated								
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years		50 + Years							
Nepal																				
Total	16022870	54348	1125205	3575777	5511626	3293290	1845601	450516	99067	26824	6417	3646	30553							
Male	7116659	8575	214266	872401	2318006	1908640	1322893	355450	76590	20210	4915	2813	11900							
Female	8906211	45773	910939	2703376	3193620	1384650	522708	95066	22477	6614	1502	833	18653							
Urban/Rural																				
Urban Municipalities																				
Total	10631238	36953	736020	2280005	3519651	2246368	1353736	342877	72119	18287	4302	2361	18559							
Male	4717429	5651	134104	535891	1442709	1274067	967509	274336	56810	14090	3326	1838	7098							
Female	5913809	31302	601916	1744114	2076942	972301	386227	68541	15309	4197	976	523	11461							
Rural Municipalities																				
Total	5391632	17395	389185	1295772	1991975	1046922	491865	107639	26948	8537	2115	1285	11994							
Male	2399230	2924	80162	336510	875297	634573	355384	81114	19780	6120	1589	975	4802							
Female	2992402	14471	309023	959262	1116678	412349	136481	26525	7168	2417	526	310	7192							
Ecological Belt																				
Mountain																				
Total	955658	2537	63247	203936	355275	200459	95718	23020	6323	2130	520	325	2168							
Male	443440	465	15059	58388	159924	119026	66671	16460	4476	1517	391	246	817							
Female	512218	2072	48188	145548	195351	81433	29047	6560	1847	613	129	79	1351							
Hill																				
Total	6594978	24510	392758	1336374	2123784	1501787	891715	236591	53861	14359	3615	1970	13654							
Male	2924439	3681	74676	320227	835449	834283	613082	181946	40864	10671	2734	1520	5306							
Female	3670539	20829	318082	1016147	1288335	667504	278633	54645	12997	3688	881	450	8348							

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage										Not stated										
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years		50 + Years									
Tarai																						
Total	8472234	27301	669200	2035467	3032567	1591044	858168	190905	38883	10335	2282	1351	14731									
Male	3748780	4429	124531	493786	1322633	955331	643140	157044	31250	8022	1790	1047	5777									
Female	4723454	22872	544669	1541681	1709934	635713	215028	33861	7633	2313	492	304	8954									
Province																						
Koshi																						
Total	2794229	8402	150488	513006	858251	670013	424029	125393	30594	8661	2002	1128	2262									
Male	1247468	1605	28377	111040	315070	362047	298769	97603	23211	6429	1562	879	876									
Female	1546761	6797	122111	401966	543181	307966	125260	27790	7383	2232	440	249	1386									
Madhesh																						
Total	3175179	6749	295944	881078	1255717	461697	222990	37751	6567	1873	337	268	4208									
Male	1427024	1324	54106	215573	609236	321969	182956	32648	5567	1436	261	190	1758									
Female	1748155	5425	241838	665505	646481	139728	40034	5103	1000	437	76	78	2450									
Bagmati																						
Total	3492079	12889	200760	623245	1046382	833300	564685	162605	34269	8627	1990	1011	2316									
Male	1611008	2298	42275	161254	416922	445672	380027	126223	26580	6557	1519	796	885									
Female	1881071	10591	158485	461991	629460	387628	184658	36382	7689	2070	471	215	1431									
Gandaki																						
Total	1446399	7032	82931	286431	454471	352242	197716	43560	10579	2884	868	521	7164									
Male	610121	767	11480	53795	157842	195342	142944	34056	7872	2156	635	396	2836									
Female	836278	6265	71451	232636	296629	156900	54772	9504	2707	728	233	125	4328									

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage										Not stated	
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years		50 + Years
Lumbini													
Total	2807352	11116	206867	684641	1016355	555044	261246	49495	10347	2847	751	425	8218
Male	1216062	1660	42183	173770	427450	325887	191080	39679	8109	2153	574	333	3184
Female	1591290	9456	164684	510871	588905	229157	70166	9816	2238	694	177	92	5034
Karnali													
Total	882794	1173	56537	235308	347083	163520	60892	10836	2643	760	212	104	3726
Male	398561	220	11742	65361	163332	102367	43023	8220	1998	579	164	82	1473
Female	484233	953	44795	169947	183751	61153	17869	2616	645	181	48	22	2253
Sudur Paschim													
Total	1424838	6987	131678	352068	533367	257474	114043	20876	4068	1172	257	189	2659
Male	606415	701	24103	91608	228154	155356	84094	17021	3253	900	200	137	888
Female	818423	6286	107575	260460	305213	102118	29949	3855	815	272	57	52	1771
District													
Taplejung													
Total	63807	119	3173	11116	19727	15906	9532	2942	831	285	73	34	69
Male	30256	29	830	3017	8103	8860	6500	2052	560	189	61	25	30
Female	33551	90	2343	8099	11624	7046	3032	890	271	96	12	9	39
Sankhuwasabha													
Total	88332	140	4116	16515	27937	21796	12689	3601	1020	325	69	44	80
Male	41587	21	852	4126	11273	12431	9090	2700	752	230	49	33	30
Female	46745	119	3264	12389	16664	9365	3599	901	268	95	20	11	50

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage											
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated
Solukhumbu													
Total	56006	129	1805	8147	18019	15274	8973	2552	736	234	48	21	68
Male	26272	35	487	2103	6974	8235	5889	1774	534	164	32	17	28
Female	29734	94	1318	6044	11045	7039	3084	778	202	70	16	4	40
Okhaldhunga													
Total	79135	257	4883	16458	27314	18670	8531	2057	589	212	49	29	86
Male	35890	58	1186	4215	11180	11181	5961	1460	408	149	39	23	30
Female	43245	199	3697	12243	16134	7489	2570	597	181	63	10	6	56
Khotang													
Total	94472	286	5760	17993	29919	23324	12172	3431	1040	334	99	37	77
Male	43291	63	1422	4454	11664	13642	8492	2451	730	232	77	29	35
Female	51181	223	4338	13539	18255	9682	3680	980	310	102	22	8	42
Bhojpur													
Total	88053	204	3749	15781	27850	22330	12817	3699	1097	316	72	50	88
Male	40625	50	894	3913	10718	12447	8743	2695	801	228	58	38	40
Female	47428	154	2855	11868	17132	9883	4074	1004	296	88	14	12	48
Dhankuta													
Total	87709	142	3589	14797	27212	23044	13391	3966	1045	327	79	45	72
Male	40038	33	832	3740	10510	12273	8830	2751	720	228	57	37	27
Female	47671	109	2757	11057	16702	10771	4561	1215	325	99	22	8	45

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage										Not stated	
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years		50 + Years
Tehrathum													
Total	50506	202	2743	9437	14863	12615	7470	2257	596	186	56	39	42
Male	22942	44	628	2414	5685	6895	5075	1585	406	123	40	32	15
Female	27564	158	2115	7023	9178	5720	2395	672	190	63	16	7	27
Panchthar													
Total	96175	311	4380	16842	29008	24042	15098	4469	1286	468	102	65	104
Male	44476	96	1162	4611	11506	12991	9806	3010	837	303	66	45	43
Female	51699	215	3218	12231	17502	11051	5292	1459	449	165	36	20	61
Ilam													
Total	165578	276	6826	25489	46784	42863	29717	9501	2762	866	217	129	148
Male	77343	68	1529	5917	17454	22516	20044	6911	1976	610	168	95	55
Female	88235	208	5297	19572	29330	20347	9673	2590	786	256	49	34	93
Jhapa													
Total	570940	2778	32329	96130	158371	139680	98760	32262	7459	2007	512	243	409
Male	248829	478	5374	18333	51712	69466	69229	25994	5873	1592	420	194	164
Female	322111	2300	26955	77797	106659	70214	29531	6268	1586	415	92	49	245
Morang													
Total	653109	1858	36674	122661	203562	150192	99666	29723	6307	1547	310	170	439
Male	288952	315	5615	23754	73419	81670	72817	24515	5081	1197	255	147	167
Female	364157	1543	31059	98907	130143	68522	26849	5208	1226	350	55	23	272

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage											
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated
Sunsari													
Total	513264	1113	28583	100687	165551	118052	73139	19671	4526	1163	227	152	400
Male	225202	201	4869	20439	60796	65568	52744	15709	3564	889	166	111	146
Female	288062	912	23714	80248	104755	52484	20395	3962	962	274	61	41	254
Udayapur													
Total	187143	587	11878	40953	62134	42225	22074	5262	1300	391	89	70	180
Male	81765	114	2697	10004	24076	23872	15549	3996	969	295	74	53	66
Female	105378	473	9181	30949	38058	18353	6525	1266	331	96	15	17	114
Saptari													
Total	390207	1603	35480	98414	153059	63146	31309	5488	872	238	42	42	514
Male	174672	395	8235	25975	68612	40690	24870	4723	739	176	30	32	195
Female	215535	1208	27245	72439	84447	22456	6439	765	133	62	12	10	319
Siraha													
Total	389737	1215	37875	109955	149074	56412	28576	4698	837	219	46	28	802
Male	165414	228	7090	25297	64956	39090	23424	4066	700	171	37	22	333
Female	224323	987	30785	84658	84118	17322	5152	632	137	48	9	6	469
Dhanusha													
Total	454169	972	50752	137205	158976	61195	36240	6783	1171	296	51	40	488
Male	192616	176	7537	28408	72881	44841	31071	6121	1041	247	46	30	217
Female	261553	796	43215	108797	86095	16354	5169	662	130	49	5	10	271

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage											
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated
Mahottari													
Total	360633	602	33149	103877	140042	50657	26355	4417	786	209	47	25	467
Male	156740	101	5013	22648	65611	36100	22286	3885	680	161	33	18	204
Female	203893	501	28136	81229	74431	14557	4069	532	106	48	14	7	263
Sarlahi													
Total	443169	456	36693	124635	181324	62938	29975	5305	968	338	53	28	456
Male	203163	74	5837	29883	92111	44616	24702	4605	825	250	44	23	193
Female	240006	382	30856	94752	89213	18322	5273	700	143	88	9	5	263
Rautahat													
Total	401169	598	36511	118092	169192	51910	20486	3035	512	179	27	40	587
Male	185071	125	7148	31640	89116	37021	16601	2551	425	137	15	26	266
Female	216098	473	29363	86452	80076	14889	3885	484	87	42	12	14	321
Bara													
Total	397071	709	36980	106711	163939	58798	24746	3772	699	203	33	35	446
Male	187079	155	7818	29858	85190	40264	19757	3106	561	150	27	24	169
Female	209992	554	29162	76853	78749	18534	4989	666	138	53	6	11	277
Parsa													
Total	339024	594	28504	82189	140111	56641	25303	4253	722	191	38	30	448
Male	162269	70	5428	21864	70759	39347	20245	3591	596	144	29	15	181
Female	176755	524	23076	60325	69352	17294	5058	662	126	47	9	15	267

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage											
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated
Dolakha													
Total	101962	304	6089	19911	35227	24994	11347	2912	731	235	64	41	107
Male	46341	57	1399	5412	14412	14432	7728	2093	522	166	49	35	36
Female	55621	247	4690	14499	20815	10562	3619	819	209	69	15	6	71
Sindhupalchok													
Total	156840	607	13816	35695	53149	31998	15715	3935	1171	446	105	75	128
Male	73243	131	3664	11152	24572	18981	10803	2667	780	316	79	51	47
Female	83597	476	10152	24543	28577	13017	4912	1268	391	130	26	24	81
Rasuwa													
Total	26441	95	1573	5231	9258	5935	3212	781	222	95	14	6	19
Male	13090	9	330	1630	4345	3672	2316	544	150	71	11	5	7
Female	13351	86	1243	3601	4913	2263	896	237	72	24	3	1	12
Dhading													
Total	191208	1250	15790	44866	64053	41739	18137	3899	908	289	76	46	155
Male	86964	196	3472	12480	28034	25225	13432	3078	689	216	58	30	54
Female	104244	1054	12318	32386	36019	16514	4705	821	219	73	18	16	101
Nuwakot													
Total	157537	915	15504	37114	51400	31697	15723	3742	938	301	71	31	101
Male	72481	139	3573	11314	22935	19162	11473	2828	711	216	53	27	50
Female	85056	776	11931	25800	28465	12535	4250	914	227	85	18	4	51

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage										
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years
Kathmandu												
Total	1124494	4043	40548	146237	302803	289418	242512	77368	16415	3639	848	288
Male	524051	759	7316	31574	107059	141166	158364	60896	13019	2804	670	126
Female	600443	3284	33232	114663	195744	148252	84148	16472	3396	835	178	162
Bhaktapur												
Total	248774	603	10656	35676	71084	64910	48823	13836	2324	499	118	192
Male	116109	117	2305	9288	27166	32833	31262	10731	1816	383	93	65
Female	132665	486	8351	26388	43918	32077	17561	3105	508	116	25	127
Lalitpur												
Total	317008	592	12866	45257	87244	77413	65196	22495	4363	930	204	361
Male	148246	132	2786	11275	33486	38454	40497	17090	3440	729	147	139
Female	168762	460	10080	33982	53758	38959	24699	5405	923	201	57	222
Kavrepalanchok												
Total	218439	1365	17547	46870	70763	49524	24783	5663	1219	366	102	188
Male	101179	287	4523	14600	31100	28196	16906	4243	897	253	75	61
Female	117260	1078	13024	32270	39663	21328	7877	1420	322	113	27	127
Ramechhap												
Total	101531	248	6688	21930	35127	23429	10352	2570	717	275	66	91
Male	45249	55	1571	5969	14360	13575	7105	1806	501	194	44	37
Female	56282	193	5117	15961	20767	9854	3247	764	216	81	22	54

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage											
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated
Sindhuli													
Total	164456	284	10993	39937	56131	35450	16584	3751	852	274	55	35	110
Male	74973	36	2377	10909	24209	21291	12268	2934	636	210	41	25	37
Female	89483	248	8616	29028	31922	14159	4316	817	216	64	14	10	73
Makwanpur													
Total	262840	667	17783	59073	84510	58613	31917	7714	1692	498	124	73	176
Male	123528	131	4034	17075	37464	34216	22825	5937	1240	386	93	58	69
Female	139312	536	13749	41998	47046	24397	9092	1777	452	112	31	15	107
Chitawan													
Total	420549	1916	30907	85448	125633	98180	60384	13939	2717	780	143	102	400
Male	185554	249	4925	18576	47780	54469	45048	11376	2179	613	106	76	157
Female	234995	1667	25982	66872	77853	43711	15336	2563	538	167	37	26	243
Gorkha													
Total	154238	1502	11018	31900	51245	34247	18226	3766	1010	280	73	54	917
Male	66377	204	2101	7356	20253	19659	12673	2778	702	197	53	43	358
Female	87861	1298	8917	24544	30992	14588	5553	988	308	83	20	11	559
Manang													
Total	3578	5	35	273	809	1123	914	277	104	21	9	2	6
Male	2013	2	8	75	355	681	612	189	64	14	8	1	4
Female	1565	3	27	198	454	442	302	88	40	7	1	1	2

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage										Not stated									
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years		50 + Years								
Mustang																					
Total	7760	8	82	576	1790	2323	1975	656	201	62	25	17	45								
Male	4130	3	14	168	779	1311	1210	421	130	44	17	13	20								
Female	3630	5	68	408	1011	1012	765	235	71	18	8	4	25								
Myagdi																					
Total	61117	97	2425	11800	19472	15634	8306	2101	642	216	71	36	317								
Male	26885	11	377	2489	7360	8864	5597	1425	410	140	52	30	130								
Female	34232	86	2048	9311	12112	6770	2709	676	232	76	19	6	187								
Kaski																					
Total	340107	1087	15938	55957	97700	90517	58709	14065	3134	743	219	126	1912								
Male	147545	115	1996	9093	31041	47571	42327	11325	2442	593	161	96	785								
Female	192562	972	13942	46864	66659	42946	16382	2740	692	150	58	30	1127								
Lamjung																					
Total	95700	477	5567	18063	30611	22180	13654	3076	923	265	88	45	751								
Male	40744	33	757	3350	10896	12577	9571	2286	675	190	62	35	312								
Female	54956	444	4810	14713	19715	9603	4083	790	248	75	26	10	439								
Tanahu																					
Total	192073	711	11537	43861	63676	43582	22080	4443	1094	287	87	62	653								
Male	79287	96	1552	8423	22945	25011	16376	3519	807	220	58	41	239								
Female	112786	615	9985	35438	40731	18571	5704	924	287	67	29	21	414								
Nawalparasi (East)																					
Total	220364	1064	12979	48474	70084	51422	28098	5654	1206	312	80	57	934								
Male	91770	112	1677	10019	25371	27894	20457	4607	923	245	64	49	352								
Female	128594	952	11302	38455	44713	23528	7641	1047	283	67	16	8	582								

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage											
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated
Syangja													
Total	153415	961	10304	29819	47490	37598	20754	4243	928	279	90	54	895
Male	61505	83	1233	4548	14333	20782	15684	3444	735	210	69	38	346
Female	91910	878	9071	25271	33157	16816	5070	799	193	69	21	16	549
Parbat													
Total	77753	589	5777	16061	24260	18519	9661	2030	446	128	45	25	212
Male	32095	35	741	2721	7832	10878	7630	1687	347	90	33	15	86
Female	45658	554	5036	13340	16428	7641	2031	343	99	38	12	10	126
Baglung													
Total	140294	531	7269	29647	47334	35097	15339	3249	891	291	81	43	522
Male	57770	73	1024	5553	16677	20114	10807	2375	637	213	58	35	204
Female	82524	458	6245	24094	30657	14983	4532	874	254	78	23	8	318
Rukum (East)													
Total	30127	8	1055	6925	11387	6542	2990	715	233	71	25	14	162
Male	13522	3	277	1997	4950	3675	1869	462	150	54	16	11	58
Female	16605	5	778	4928	6437	2867	1121	253	83	17	9	3	104
Rolpa													
Total	124046	67	4763	34709	51932	22385	7634	1576	475	174	42	32	257
Male	52687	27	1297	10248	22248	12511	4780	1015	306	117	27	25	86
Female	71359	40	3466	24461	29684	9874	2854	561	169	57	15	7	171
Pyuthan													
Total	121839	190	7023	32787	46369	23386	9313	1758	455	142	35	20	361
Male	47157	15	978	6418	17330	13764	6687	1355	338	95	30	17	130
Female	74682	175	6045	26369	29039	9622	2626	403	117	47	5	3	231

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage																
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated					
Gulmi																		
Total	142341	1163	12138	33869	45342	30987	14623	2892	680	185	51	34	377					
Male	55890	110	1743	5460	14955	18874	11515	2355	532	134	35	26	151					
Female	86451	1053	10395	28409	30387	12113	3108	537	148	51	16	8	226					
Arghakhanchi																		
Total	102847	1244	10681	26586	31712	20363	9901	1702	337	108	30	21	162					
Male	40321	95	1359	4512	11025	13310	8091	1458	275	87	25	15	69					
Female	62526	1149	9322	22074	20687	7053	1810	244	62	21	5	6	93					
Palpa																		
Total	143924	472	9298	34481	48091	31519	15640	3103	628	176	42	20	454					
Male	58280	38	1365	6889	17330	17857	11520	2432	497	121	33	16	182					
Female	85644	434	7933	27592	30761	13662	4120	671	131	55	9	4	272					
Nawalparasi (West)																		
Total	216361	1043	17497	51493	75824	42954	22243	3856	703	177	63	29	479					
Male	95833	192	3544	13643	32924	24831	16611	3125	559	141	47	23	193					
Female	120528	851	13953	37850	42900	18123	5632	731	144	36	16	6	286					
Rupandehi																		
Total	608382	3388	46759	132546	210316	128473	67852	13826	2684	658	174	92	1614					
Male	270610	519	10336	33826	87314	73217	50361	11543	2130	523	135	78	628					
Female	337772	2869	36423	98720	123002	55256	17491	2283	554	135	39	14	986					
Kapilbastu																		
Total	344862	1614	30869	85728	140080	57889	23340	3754	674	205	61	25	623					
Male	155627	308	8051	25361	64907	35288	17634	3022	553	154	48	17	284					
Female	189235	1306	22818	60367	75173	22601	5706	732	121	51	13	8	339					

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage															
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated				
Dang																	
Total	382747	464	22876	98501	138483	77573	34786	6258	1413	388	81	58	1866				
Male	165420	63	4195	25264	58263	45662	24759	4998	1096	293	67	49	711				
Female	217327	401	18681	73237	80220	31911	10027	1260	317	95	14	9	1155				
Banke																	
Total	319998	944	24682	78218	118860	59435	28940	6012	1318	363	98	65	1063				
Male	143495	192	4986	20864	53877	36020	20831	4857	1077	277	75	45	394				
Female	176503	752	19696	57354	64983	23415	8109	1155	241	86	23	20	669				
Bardiya																	
Total	269878	519	19226	68798	97959	53538	23984	4043	747	200	49	15	800				
Male	117220	98	4052	19288	42327	30878	16422	3057	596	157	36	11	298				
Female	152658	421	15174	49510	55632	22660	7562	986	151	43	13	4	502				
Dolpa																	
Total	21169	3	515	3597	8983	5070	2320	421	93	29	5	3	130				
Male	10343	1	143	1154	4275	2900	1448	267	63	26	2	1	63				
Female	10826	2	372	2443	4708	2170	872	154	30	3	3	2	67				
Mugu																	
Total	32401	9	1127	7062	15235	6145	2191	380	81	20	4	1	146				
Male	15591	2	269	2045	7482	3813	1544	290	67	15	3	1	60				
Female	16810	7	858	5017	7753	2332	647	90	14	5	1	0	86				
Humla																	
Total	28072	6	1054	4556	11348	6897	3144	702	164	52	15	8	126				
Male	13571	3	242	1202	5047	4171	2174	515	112	40	10	6	49				
Female	14501	3	812	3354	6301	2726	970	187	52	12	5	2	77				

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage															
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated				
Jumla																	
Total	62409	110	4389	15609	25846	10865	4228	634	158	49	18	13	490				
Male	29726	22	1041	4635	13150	7075	2955	497	117	31	15	10	178				
Female	32683	88	3348	10974	12696	3790	1273	137	41	18	3	3	312				
Kalikot																	
Total	69802	212	4568	15107	29633	13796	5059	832	233	72	34	17	239				
Male	32759	39	1087	4288	14060	8622	3663	622	183	57	27	14	97				
Female	37043	173	3481	10819	15573	5174	1396	210	50	15	7	3	142				
Dailekh																	
Total	129384	289	10378	34145	52091	22285	7866	1297	298	106	23	16	590				
Male	56552	60	2329	9394	23880	13827	5502	1000	219	83	14	12	232				
Female	72832	229	8049	24751	28211	8458	2364	297	79	23	9	4	358				
Jajarkot																	
Total	92208	46	5121	25434	36510	17344	5851	1060	274	89	18	4	457				
Male	43439	10	1036	7403	18237	11320	4134	813	210	75	12	3	186				
Female	48769	36	4085	18031	18273	6024	1717	247	64	14	6	1	271				
Rukum (West)																	
Total	88484	28	5852	26838	33891	14832	5291	978	287	76	25	7	379				
Male	39781	9	1278	7901	16390	9343	3666	732	212	54	23	7	166				
Female	48703	19	4574	18937	17501	5489	1625	246	75	22	2	0	213				
Salyan																	
Total	131503	35	7695	41098	50800	22825	7116	1181	306	89	28	15	315				
Male	58073	8	1465	11568	23898	14570	5183	922	232	63	22	11	131				
Female	73430	27	6230	29530	26902	8255	1933	259	74	26	6	4	184				

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage															
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated				
Surkhet																	
Total	227362	435	15838	61862	82746	43461	17826	3351	749	178	42	20	854				
Male	98726	66	2852	15771	36913	26726	12754	2562	583	135	36	17	311				
Female	128636	369	12986	46091	45833	16735	5072	789	166	43	6	3	543				
Bajura																	
Total	69098	114	4516	15814	29366	13143	4863	806	211	73	14	10	168				
Male	31310	24	1158	4642	13359	7803	3451	593	157	52	13	7	51				
Female	37788	90	3358	11172	16007	5340	1412	213	54	21	1	3	117				
Bajhang																	
Total	94464	371	10135	26677	39000	12860	4245	709	172	61	9	11	214				
Male	40357	56	2385	8138	17988	7900	3102	532	126	46	4	8	72				
Female	54107	315	7750	18539	21012	4960	1143	177	46	15	5	3	142				
Darchula																	
Total	73517	305	6254	18050	29948	12334	5311	880	195	71	14	22	133				
Male	32851	31	1150	4601	13750	8139	4186	704	159	56	11	19	45				
Female	40666	274	5104	13449	16198	4195	1125	176	36	15	3	3	88				
Baitadi																	
Total	126999	1014	13565	31152	50943	20691	7739	1263	256	93	23	24	236				
Male	53425	69	2110	7379	22139	13923	6320	1090	217	77	19	18	64				
Female	73574	945	11455	23773	28804	6768	1419	173	39	16	4	6	172				
Dadeldhura																	
Total	74517	491	8916	19088	27363	12252	5259	824	156	43	11	7	107				
Male	31244	32	1285	4548	11993	8155	4305	721	126	29	9	5	36				
Female	43273	459	7631	14540	15370	4097	954	103	30	14	2	2	71				

Table 22: Married population aged 10 years and above by age at first marriage, NPHC 2021

Area and sex	Total	Age at first marriage														
		Below 10 years	10 – 14 Years	15 – 17 Years	18 – 20 Years	21 – 24 Years	25 – 29 Years	30 –34 Years	35-39 Years	40 – 44 Years	45 – 49 Years	50 + Years	Not stated			
Doti																
Total	99540	472	10295	26638	39469	15032	6059	1064	225	74	13	12	187			
Male	38603	28	1377	5741	15758	9725	4762	893	192	59	12	5	51			
Female	60937	444	8918	20897	23711	5307	1297	171	33	15	1	7	136			
Achham																
Total	110102	369	8122	28944	45151	19203	6581	1174	291	95	26	28	118			
Male	45381	83	1837	7713	18460	11312	4697	895	224	76	22	18	44			
Female	64721	286	6285	21231	26691	7891	1884	279	67	19	4	10	74			
Kailali																
Total	495564	2102	43405	120280	173074	96464	47625	9328	1658	436	97	48	1047			
Male	216315	259	8882	33835	74592	55701	33424	7491	1298	336	74	39	384			
Female	279249	1843	34523	86445	98482	40763	14201	1837	360	100	23	9	663			
Kanchanpur																
Total	281037	1749	26470	65425	99053	55495	26361	4828	904	226	50	27	449			
Male	116929	119	3919	15011	40115	32698	19847	4102	754	169	36	18	141			
Female	164108	1630	22551	50414	58938	22797	6514	726	150	57	14	9	308			

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability										Not stated		
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia		Autism	Multiple disability
Nepal															
Total	29164578	28509796	240609	110525	35142	51373	51520	10187	41676	28045	11358	4937	4886	57486	7038
Male	14253551	13898662	141434	53730	17804	26875	26099	5368	23672	14973	5869	2357	2258	30862	3588
Female	14911027	14611134	99175	56795	17338	24498	25421	4819	18004	13072	5489	2580	2628	26624	3450
Urban/Rural															
Urban Municipalities															
Total	19296788	18902175	144750	67288	21930	29050	29998	5801	24605	17955	7246	3409	3158	35539	3884
Male	9454545	9241508	84863	32598	11156	14875	15016	3003	14039	9666	3737	1671	1527	18902	1984
Female	9842243	9660667	59887	34690	10774	14175	14982	2798	10566	8289	3509	1738	1631	16637	1900
Rural Municipalities															
Total	9867790	9607621	95859	43237	13212	22323	21522	4386	17071	10090	4112	1528	1728	21947	3154
Male	4799006	4657154	56571	21132	6648	12000	11083	2365	9633	5307	2132	686	731	11960	1604
Female	5068784	4950467	39288	22105	6564	10323	10439	2021	7438	4783	1980	842	997	9987	1550
Ecological Belt															
Mountain															
Total	1772948	1721708	20968	7483	2512	4884	4223	916	3115	1451	610	241	328	4239	270
Male	874260	846202	12300	3703	1241	2721	2253	487	1736	734	271	111	118	2236	147
Female	898688	875506	8668	3780	1271	2163	1970	429	1379	717	339	130	210	2003	123
Hill															
Total	1175624	1145580	110999	47996	14235	25437	26920	4772	19315	12804	4871	2100	2229	25117	4949
Male	5717247	5555314	64004	23387	7115	13430	13561	2518	10817	6656	2498	1011	1079	13357	2500
Female	6040377	5900566	46995	24609	7120	12007	13359	2254	8498	6148	2373	1089	1150	11760	2449
Tarai															
Total	15634006	15332208	108642	55046	18395	21052	20377	4499	19246	13790	5877	2596	2329	28130	1819
Male	7662044	7497146	65130	26640	9448	10724	10285	2363	11119	7583	3100	1235	1061	15269	941
Female	7971962	7835062	43512	28406	8947	10328	10092	2136	8127	6207	2777	1361	1268	12861	878

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability												
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated
Province															
Koshi															
Total	4961412	4843949	40422	19239	6367	9121	11106	2025	8520	5518	2252	857	901	10891	244
Male	2417328	2353969	23549	9434	3223	4777	5880	1079	4713	2842	1121	408	374	5808	151
Female	2544084	2489980	16873	9805	3144	4344	5226	946	3807	2676	1131	449	527	5083	93
Madhesh															
Total	6114600	6022953	34486	15818	7329	5920	3216	1362	6362	3905	1763	980	780	9479	247
Male	3065751	3013675	21455	7915	3750	3057	1649	768	3908	2322	942	475	351	5348	136
Female	3048849	3009278	13031	7903	3579	2863	1567	594	2454	1583	821	505	429	4131	111
Bagmati															
Total	6116866	5992474	43504	22329	6751	9401	10703	1889	7328	5660	2254	1335	1253	11693	292
Male	3048684	2982635	24825	10871	3384	4997	5389	989	4047	2863	1139	630	623	6131	161
Female	3068182	3009839	18679	11458	3367	4404	5314	900	3281	2797	1115	705	630	5562	131
Gandaki															
Total	2466427	2389496	24282	12158	2689	7741	7299	1154	5369	3844	1357	232	435	5770	4601
Male	1170833	1129933	14184	5971	1353	4031	3556	589	2895	1983	692	120	211	3062	2253
Female	1295594	1259563	10098	6187	1336	3710	3743	565	2474	1861	665	112	224	2708	2348
Lumbini															
Total	5122078	5000789	45569	21277	6066	9353	9653	1869	7147	5182	2249	958	856	10235	875
Male	2454408	2388531	26930	10256	3156	4776	4845	972	4093	2852	1247	431	397	5444	478
Female	2667670	2612258	18639	11021	2910	4577	4808	897	3054	2330	1002	527	459	4791	397
Karnali															
Total	1688412	1635360	23901	7471	2268	4809	4024	822	3215	1458	530	174	309	3623	448
Male	823761	794280	14172	3649	1132	2667	2081	435	1872	790	249	99	149	1945	241
Female	864651	841080	9729	3822	1136	2142	1943	387	1343	668	281	75	160	1678	207

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability										Not stated		
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia		Autism	Multiple disability
Sudur Paschim															
Total	2694783	2624775	28445	12233	3672	5028	5519	1066	3735	2478	953	401	352	5795	331
Male	1272786	1235639	16319	5634	1806	2570	2699	536	2144	1321	479	194	153	3124	168
Female	1421997	1389136	12126	6599	1866	2458	2820	530	1591	1157	474	207	199	2671	163
District															
Taplejung															
Total	120590	117591	1221	437	190	227	200	76	166	91	38	17	13	323	0
Male	60773	59164	704	202	102	121	119	45	94	35	13	8	3	163	0
Female	59817	58427	517	235	88	106	81	31	72	56	25	9	10	160	0
Sankhuwasabha															
Total	158041	152777	1895	840	249	456	545	109	390	167	66	10	38	477	22
Male	79579	76763	1070	402	130	246	296	60	223	82	30	3	10	251	13
Female	78462	76014	825	438	119	210	249	49	167	85	36	7	28	226	9
Solukhumbu															
Total	104851	101561	1031	631	178	270	384	51	242	122	43	18	26	284	10
Male	52747	50987	600	306	92	146	204	28	140	64	19	7	12	136	6
Female	52104	50574	431	325	86	124	180	23	102	58	24	11	14	148	4
Okhaldhunga															
Total	139552	135290	1612	729	246	345	380	96	211	169	62	45	31	334	2
Male	68080	65781	938	342	130	182	203	47	121	77	32	21	10	195	1
Female	71472	69509	674	387	116	163	177	49	90	92	30	24	21	139	1
Khotang															
Total	175298	170368	1822	634	274	418	531	120	394	153	56	26	40	457	5
Male	86637	83900	1064	357	134	223	302	70	220	71	22	18	13	239	4
Female	88661	86468	758	277	140	195	229	50	174	82	34	8	27	218	1

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability															
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated			
Bhojpur																		
Total	157923	152409	1917	789	236	483	732	137	437	203	96	23	20	417	24			
Male	78211	75168	1090	422	128	246	397	74	263	104	51	12	8	228	20			
Female	79712	77241	827	367	108	237	335	63	174	99	45	11	12	189	4			
Dhankuta																		
Total	150599	145391	1540	848	213	603	738	73	416	182	87	30	19	448	11			
Male	73824	70957	903	402	119	351	414	39	243	91	36	14	8	240	7			
Female	76775	74434	637	446	94	252	324	34	173	91	51	16	11	208	4			
Tehrathum																		
Total	88731	86178	957	406	152	141	247	49	148	133	48	13	22	229	8			
Male	43581	42188	592	193	69	86	128	22	81	64	24	7	7	116	4			
Female	45150	43990	365	213	83	55	119	27	67	69	24	6	15	113	4			
Panchthar																		
Total	172400	167799	1638	684	208	328	510	94	337	223	78	43	39	405	14			
Male	85683	83183	960	355	94	187	267	59	172	112	35	14	13	225	7			
Female	86717	84616	678	329	114	141	243	35	165	111	43	29	26	180	7			
Ilam																		
Total	279534	272764	2311	885	368	502	773	132	465	368	115	53	35	752	11			
Male	139431	135736	1342	451	175	276	418	71	264	180	60	27	16	409	6			
Female	140103	137028	969	434	193	226	355	61	201	188	55	26	19	343	5			
Jhapa																		
Total	998054	974031	7870	4424	1136	1813	2409	337	1681	1348	479	144	192	2093	97			
Male	478509	465710	4512	2205	582	911	1282	171	907	671	233	64	94	1108	59			
Female	519545	508321	3358	2219	554	902	1127	166	774	677	246	80	98	985	38			

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability																		
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated						
Morang																					
Total	1148156	1126009	7606	3296	1348	1588	1698	316	1674	1358	615	164	213	2252	19						
Male	557512	545506	4541	1579	699	793	859	154	921	766	316	71	80	1217	10						
Female	590644	580503	3065	1717	649	795	839	162	753	592	299	93	133	1035	9						
Sunsari																					
Total	926962	910284	5971	3169	1105	1137	1080	209	1182	679	322	185	160	1464	15						
Male	449023	440121	3463	1525	542	574	535	114	644	359	173	104	77	782	10						
Female	477939	470163	2508	1644	563	563	545	95	538	320	149	81	83	682	5						
Udayapur																					
Total	340721	331497	3031	1467	464	810	879	226	777	322	147	86	53	956	6						
Male	163738	158805	1770	693	227	435	456	125	420	166	77	38	23	499	4						
Female	176983	172692	1261	774	237	375	423	101	357	156	70	48	30	457	2						
Saptari																					
Total	706255	695453	4548	1499	778	788	357	215	800	462	211	87	72	966	19						
Male	351368	345078	2851	757	399	403	183	118	514	285	102	49	28	593	8						
Female	354887	350375	1697	742	379	385	174	97	286	177	109	38	44	373	11						
Siraha																					
Total	739953	727964	4804	1877	910	686	416	186	758	562	301	136	90	1219	44						
Male	363724	356853	3019	923	464	367	225	109	472	348	151	52	47	670	24						
Female	376229	371111	1785	954	446	319	191	77	286	214	150	84	43	549	20						
Dhanusha																					
Total	867747	854486	4579	2564	1157	840	496	153	910	706	315	103	119	1289	30						
Male	429893	422406	2854	1268	562	423	244	76	574	434	174	58	59	744	17						
Female	437854	432080	1725	1296	595	417	252	77	336	272	141	45	60	545	13						

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability												
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated
Mahottari															
Total	706994	695912	4127	1807	819	710	410	146	977	538	200	119	87	1105	37
Male	349159	342672	2636	950	421	389	211	85	577	329	120	73	40	635	21
Female	357835	353240	1491	857	398	321	199	61	400	209	80	46	47	470	16
Sarlahi															
Total	862470	848964	4705	2126	981	989	562	181	1153	621	256	123	134	1643	32
Male	435131	427353	2975	1105	481	529	289	105	688	358	138	54	69	971	16
Female	427339	421611	1730	1021	500	460	273	76	465	263	118	69	65	672	16
Rautahat															
Total	813573	802716	4442	1437	1072	658	306	172	811	353	193	134	111	1158	10
Male	408403	402338	2674	715	551	337	166	102	498	201	100	60	44	610	7
Female	405170	400378	1768	722	521	321	140	70	313	152	93	74	67	548	3
Bara															
Total	763137	752391	3915	2240	909	677	295	166	550	322	143	149	99	1266	15
Male	389787	383895	2381	1086	482	321	142	98	350	172	79	70	37	662	12
Female	373350	368496	1534	1154	427	356	153	68	200	150	64	79	62	604	3
Parsa															
Total	654471	645067	3366	2268	703	572	374	143	403	341	144	129	68	833	60
Male	338286	333080	2065	1111	390	288	189	75	235	195	78	59	27	463	31
Female	316185	311987	1301	1157	313	284	185	68	168	146	66	70	41	370	29
Dolakha															
Total	172767	167163	2151	1006	242	428	481	92	317	189	67	32	33	562	4
Male	83720	80769	1250	464	118	240	250	41	165	91	34	15	12	268	3
Female	89047	86394	901	542	124	188	231	51	152	98	33	17	21	294	1

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability												
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated
Sindhupalchok															
Total	262624	254385	3096	1238	361	731	805	183	523	298	118	69	54	750	13
Male	129205	124779	1780	610	171	402	422	99	270	155	54	30	19	404	10
Female	133419	129606	1316	628	190	329	383	84	253	143	64	39	35	346	3
Rasuwa															
Total	46689	45396	477	183	77	96	95	21	100	45	25	18	17	139	0
Male	24035	23317	282	105	33	64	52	13	50	22	12	10	3	72	0
Female	22654	22079	195	78	44	32	43	8	50	23	13	8	14	67	0
Dhading															
Total	325710	316639	2775	2077	435	827	793	177	501	399	154	49	70	760	54
Male	159048	154233	1627	952	216	466	395	95	294	198	66	15	33	430	28
Female	166662	162406	1148	1125	219	361	398	82	207	201	88	34	37	330	26
Nuwakot															
Total	263391	256448	2381	1508	395	523	514	89	409	260	123	39	65	633	4
Male	128998	125283	1387	713	201	284	263	46	232	129	69	21	27	343	0
Female	134393	131165	994	795	194	239	251	43	177	131	54	18	38	290	4
Kathmandu															
Total	2041587	2010874	10903	6037	1346	1913	2580	323	1653	1585	729	413	495	2710	26
Male	1035726	1019501	6082	2955	720	953	1252	167	932	785	388	232	311	1429	19
Female	1005861	991373	4821	3082	626	960	1328	156	721	800	341	181	184	1281	7
Bhaktapur															
Total	432132	426130	2271	739	428	371	544	51	297	304	129	133	78	625	32
Male	218418	215180	1310	362	230	183	255	27	163	178	80	53	35	341	21
Female	213714	210950	961	377	198	188	289	24	134	126	49	80	43	284	11

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability												
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated
Lalitpur															
Total	551667	543662	2868	1228	630	646	555	94	404	413	150	135	83	748	51
Male	277131	272895	1650	614	331	341	295	47	228	198	73	61	43	333	22
Female	274536	270767	1218	614	299	305	260	47	176	215	77	74	40	415	29
Kavrepalanchok															
Total	364039	355403	3105	1374	410	644	749	151	550	439	151	117	75	828	43
Male	178909	174443	1706	646	211	341	360	76	297	239	64	51	25	426	24
Female	185130	180960	1399	728	199	303	389	75	253	200	87	66	50	402	19
Ramechhap															
Total	170302	164794	1912	911	262	489	537	90	385	163	65	40	28	620	6
Male	80824	77983	1055	426	111	272	264	63	206	80	34	17	11	298	4
Female	89478	86811	857	485	151	217	273	27	179	83	31	23	17	322	2
Sindhuli															
Total	300026	292379	2732	1124	416	826	620	145	613	282	143	53	65	621	7
Male	147065	142920	1574	572	211	436	315	71	333	146	69	20	25	367	6
Female	152961	149459	1158	552	205	390	305	74	280	136	74	33	40	254	1
Makwanpur															
Total	466073	455878	3511	1786	717	606	863	141	646	524	154	95	77	1063	12
Male	233816	228327	2028	892	320	332	472	75	352	294	82	39	30	566	7
Female	232257	227551	1483	894	397	274	391	66	294	230	72	56	47	497	5
Chitawan															
Total	719859	703323	5322	3118	1032	1301	1567	332	930	759	246	142	113	1634	40
Male	351789	343005	3094	1560	511	683	794	169	525	348	114	66	49	854	17
Female	368070	360318	2228	1558	521	618	773	163	405	411	132	76	64	780	23

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability										Not stated						
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia		Autism	Multiple disability				
Gorkha																			
Total	251027	241636	2968	1857	437	1049	774	164	542	353	106	21	49	678	393				
Male	118155	113235	1751	859	219	555	382	89	265	173	55	12	19	354	187				
Female	132872	128401	1217	998	218	494	392	75	277	180	51	9	30	324	206				
Manang																			
Total	5658	5391	59	46	8	44	27	2	21	7	5	0	3	43	2				
Male	3192	3050	38	28	4	21	15	0	13	3	2	0	1	17	0				
Female	2466	2341	21	18	4	23	12	2	8	4	3	0	2	26	2				
Mustang																			
Total	14452	13918	157	79	18	94	45	7	49	18	7	5	3	44	8				
Male	7934	7684	71	43	9	41	20	1	29	9	5	1	2	14	5				
Female	6518	6234	86	36	9	53	25	6	20	9	2	4	1	30	3				
Myagdi																			
Total	107033	101733	1672	489	169	764	648	55	495	176	114	6	23	494	195				
Male	52153	49350	973	242	83	384	326	27	236	95	48	5	13	278	93				
Female	54880	52383	699	247	86	380	322	28	259	81	66	1	10	216	102				
Kaski																			
Total	600051	585840	4435	1849	466	1217	1267	139	779	806	284	50	95	975	1849				
Male	292791	285190	2589	899	253	632	613	77	454	440	158	27	48	498	913				
Female	307260	300650	1846	950	213	585	654	62	325	366	126	23	47	477	936				
Lamjung																			
Total	155852	150115	1528	900	177	772	652	86	593	230	89	20	24	486	180				
Male	74077	71007	916	423	89	393	319	51	330	129	46	11	11	259	93				
Female	81775	79108	612	477	88	379	333	35	263	101	43	9	13	227	87				

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability										Not stated		
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia		Autism	Multiple disability
Tanahu															
Total	321153	311541	3027	1479	320	786	940	162	642	539	192	34	58	601	832
Male	150094	144944	1770	754	167	427	438	83	339	288	109	17	30	331	397
Female	171059	166597	1257	725	153	359	502	79	303	251	83	17	28	270	435
Nawalparasi (East)															
Total	378079	365525	3619	2576	377	1190	1209	311	958	601	205	46	64	932	466
Male	177887	171254	2120	1256	194	623	622	142	518	294	97	22	34	494	217
Female	200192	194271	1499	1320	183	567	587	169	440	307	108	24	30	438	249
Syangja															
Total	253024	246264	2308	1039	227	540	656	90	482	463	135	18	47	574	181
Male	116678	112981	1381	526	102	291	328	46	274	254	64	11	23	298	99
Female	136346	133283	927	513	125	249	328	44	208	209	71	7	24	276	82
Parbat															
Total	130887	126362	1499	708	140	426	409	34	340	249	82	9	24	339	266
Male	61678	59297	863	342	65	225	189	18	189	112	47	3	9	185	134
Female	69209	67065	636	366	75	201	220	16	151	137	35	6	15	154	132
Baglung															
Total	249211	241171	3010	1136	350	859	672	104	468	402	138	23	45	604	229
Male	116194	111941	1712	599	168	439	304	55	248	186	61	11	21	334	115
Female	133017	129230	1298	537	182	420	368	49	220	216	77	12	24	270	114
Rukum (East)															
Total	56786	54630	787	233	115	381	206	50	155	21	16	15	16	161	0
Male	27516	26345	462	110	55	217	103	33	94	11	5	6	6	69	0
Female	29270	28285	325	123	60	164	103	17	61	10	11	9	10	92	0

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability															
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated			
Rolpa																		
Total	234793	225856	3823	1294	454	809	848	179	432	205	73	73	52	674	21			
Male	109871	105158	2137	610	231	420	424	95	237	112	38	22	18	355	14			
Female	124922	120698	1686	684	223	389	424	84	195	93	35	51	34	319	7			
Pyuthan																		
Total	232019	225651	2566	956	318	620	471	85	440	233	85	46	35	462	51			
Male	104132	100726	1497	469	149	311	229	37	230	116	50	22	18	251	27			
Female	127887	124925	1069	487	169	309	242	48	210	117	35	24	17	211	24			
Gulmi																		
Total	246494	238609	2958	1110	365	696	648	110	567	447	173	28	51	679	53			
Male	112025	107638	1776	590	165	368	335	53	342	232	104	7	28	356	31			
Female	134469	130971	1182	520	200	328	313	57	225	215	69	21	23	323	22			
Arghakhanchi																		
Total	177086	170813	2429	953	211	466	628	99	407	329	100	47	37	540	27			
Male	80672	77198	1412	511	115	223	324	51	228	183	54	19	19	317	18			
Female	96414	93615	1017	442	96	243	304	48	179	146	46	28	18	223	9			
Palpa																		
Total	245027	237286	2674	1313	365	677	740	173	576	298	117	41	55	690	22			
Male	112761	108617	1522	659	192	343	368	88	320	165	62	25	26	360	14			
Female	132266	128669	1152	654	173	334	372	85	256	133	55	16	29	330	8			
Nawalparasi (West)																		
Total	386868	377677	3434	1704	420	660	639	160	572	356	178	133	71	811	53			
Male	188182	183244	2062	784	218	324	323	76	329	195	88	51	34	427	27			
Female	198686	194433	1372	920	202	336	316	84	243	161	90	82	37	384	26			

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability												
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated
Rupandehi															
Total	1121957	1103602	6573	3722	1005	1035	1181	216	1101	1009	447	251	167	1532	116
Male	550478	540282	4013	1799	518	542	628	117	653	587	247	117	77	834	64
Female	571479	563320	2560	1923	487	493	553	99	448	422	200	134	90	698	52
Kapilbastu															
Total	682961	669990	4752	2570	747	826	806	214	698	654	339	116	95	1105	49
Male	334687	327473	2859	1238	425	404	410	121	404	371	192	70	44	649	27
Female	348274	342517	1893	1332	322	422	396	93	294	283	147	46	51	456	22
Dang															
Total	674993	662072	5032	1687	656	1239	1075	192	910	480	193	74	87	1211	85
Male	320573	313584	2951	816	350	641	546	101	496	241	109	31	43	615	49
Female	354420	348488	2081	871	306	598	529	91	414	239	84	43	44	596	36
Banke															
Total	603194	589672	5216	2356	746	930	943	185	635	576	331	72	104	1160	268
Male	296745	289298	3152	1133	399	487	442	99	390	320	189	30	47	624	135
Female	306449	300374	2064	1223	347	443	501	86	245	256	142	42	57	536	133
Bardiya															
Total	459900	444931	5325	3379	664	1014	1468	206	654	574	197	62	86	1210	130
Male	216766	208968	3087	1537	339	496	713	101	370	319	109	31	37	587	72
Female	243134	235963	2238	1842	325	518	755	105	284	255	88	31	49	623	58
Dolpa															
Total	42774	41550	540	117	54	191	93	10	114	20	11	1	5	65	3
Male	21371	20690	325	57	29	103	43	7	58	6	4	0	3	43	3
Female	21403	20860	215	60	25	88	50	3	56	14	7	1	2	22	0

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability										Not stated											
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia		Autism	Multiple disability									
Mugu																								
Total	64549	62790	820	255	61	198	117	31	97	17	13	5	14	128	3									
Male	32381	31378	516	123	27	123	61	15	58	11	5	3	5	54	2									
Female	32168	31412	304	132	34	75	56	16	39	6	8	2	9	74	1									
Humla																								
Total	55394	53346	835	251	56	383	179	28	102	35	15	3	15	139	7									
Male	27886	26668	519	143	23	234	109	16	54	19	7	3	6	82	3									
Female	27508	26678	316	108	33	149	70	12	48	16	8	0	9	57	4									
Jumla																								
Total	118349	115517	1183	285	169	356	179	36	179	69	35	11	22	183	125									
Male	59228	57578	728	159	90	209	98	25	104	38	17	4	7	112	59									
Female	59121	57939	455	126	79	147	81	11	75	31	18	7	15	71	66									
Kalikot																								
Total	145292	141013	2141	632	193	327	309	57	184	101	40	10	35	216	34									
Male	72245	69792	1307	316	92	188	175	29	106	52	14	5	17	129	23									
Female	73047	71221	834	316	101	139	134	28	78	49	26	5	18	87	11									
Dailekh																								
Total	252313	244321	3741	1186	399	633	501	177	475	162	65	23	37	561	32									
Male	120774	116395	2169	570	203	332	249	95	298	87	38	12	18	291	17									
Female	131539	127926	1572	616	196	301	252	82	177	75	27	11	19	270	15									
Jajarkot																								
Total	189360	179976	4948	1251	372	719	528	170	484	179	70	42	22	578	21									
Male	94063	88737	2980	627	170	397	284	93	304	96	36	22	10	294	13									
Female	95297	91239	1968	624	202	322	244	77	180	83	34	20	12	284	8									

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability										Not stated		
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia		Autism	Multiple disability
Rukum (West)															
Total	166740	162493	1831	561	210	426	348	58	305	108	44	9	26	290	31
Male	81091	78735	1092	268	106	248	178	30	174	57	21	4	12	149	17
Female	85649	83758	739	293	104	178	170	28	131	51	23	5	14	141	14
Salyan															
Total	238515	231625	2617	1010	265	679	630	104	591	226	97	31	39	583	18
Male	114982	111265	1530	482	142	348	306	51	342	113	40	19	23	307	14
Female	123533	120360	1087	528	123	331	324	53	249	113	57	12	16	276	4
Surkhet															
Total	415126	402729	5245	1923	489	897	1140	151	684	541	140	39	94	880	174
Male	199740	193042	3006	904	250	485	578	74	374	311	67	27	48	484	90
Female	215386	209687	2239	1019	239	412	562	77	310	230	73	12	46	396	84
Bajura															
Total	138523	134054	2144	530	210	555	251	71	209	70	47	15	18	325	24
Male	67070	64542	1306	261	99	320	133	38	111	34	21	5	5	183	12
Female	71453	69512	838	269	111	235	118	33	98	36	26	10	13	142	12
Bajhang															
Total	189085	184738	1861	625	251	347	357	93	259	118	53	18	25	332	8
Male	88470	86157	1050	306	128	164	175	46	159	63	21	12	9	176	4
Female	100615	98581	811	319	123	183	182	47	100	55	32	6	16	156	4
Darchhula															
Total	133310	130518	1357	328	195	181	156	49	163	84	27	9	7	229	7
Male	64424	62884	754	178	94	99	81	24	102	50	13	5	4	132	4
Female	68886	67634	603	150	101	82	75	25	61	34	14	4	3	97	3

Table 23: Population by disability, NPHC 2021

Area and sex	Total population	Population without disability	Type of disability															
			Physical	Low vision	Blind	Deaf	Hard of hearing	Deaf and blind	Speech impairment	Psycho-social disability	Intellectual disability	Hemophilia	Autism	Multiple disability	Not stated			
Baitadi																		
Total	242157	236373	2764	870	311	302	381	102	297	207	56	40	29	410	15			
Male	113864	110660	1603	416	151	163	200	48	181	123	29	28	14	240	8			
Female	128293	125713	1161	454	160	139	181	54	116	84	27	12	15	170	7			
Dadeldhura																		
Total	139602	135431	1712	608	228	336	386	62	209	147	66	28	20	362	7			
Male	65893	63684	931	265	119	172	201	35	134	83	32	13	10	211	3			
Female	73709	71747	781	343	109	164	185	27	75	64	34	15	10	151	4			
Doti																		
Total	204831	199686	1987	826	295	410	484	101	311	163	69	27	27	419	26			
Male	93604	91001	1092	379	134	208	223	46	163	76	42	7	7	211	15			
Female	111227	108685	895	447	161	202	261	55	148	87	27	20	20	208	11			
Achham																		
Total	228852	221836	3184	1219	352	498	418	129	398	198	73	37	29	471	10			
Male	105319	101685	1762	536	160	255	204	69	240	102	30	21	10	241	4			
Female	123533	120151	1422	683	192	243	214	60	158	96	43	16	19	230	6			
Kailali																		
Total	904666	882003	8601	4122	1138	1560	1947	276	1161	929	339	148	152	2092	198			
Male	433456	421545	4954	1857	584	760	956	147	654	484	177	67	71	1102	98			
Female	471210	460458	3647	2265	554	800	991	129	507	445	162	81	81	990	100			
Kanchanpur																		
Total	513757	500136	4835	3105	692	839	1139	183	728	562	223	79	45	1155	36			
Male	240686	233481	2867	1436	337	429	526	83	400	306	114	36	23	628	20			
Female	273071	266655	1968	1669	355	410	613	100	328	256	109	43	22	527	16			

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Nepal					
Total	26725295	20377980	114331	6223061	9923
Male	12963026	10830886	43921	2083529	4690
Female	13762269	9547094	70410	4139532	5233
Urban/Rural					
Urban Municipalities					
Total	17749687	13928591	70849	3744704	5543
Male	8630222	7371159	26717	1229749	2597
Female	9119465	6557432	44132	2514955	2946
Rural Municipalities					
Total	8975608	6449389	43482	2478357	4380
Male	4332804	3459727	17204	853780	2093
Female	4642804	2989662	26278	1624577	2287
Ecological Belt					
Mountain					
Total	1618454	1177540	7496	432415	1003
Male	793736	643515	3103	146621	497
Female	824718	534025	4393	285794	506
Hill					
Total	10879634	8799144	53992	2021332	5166
Male	5254080	4617823	19516	614369	2372
Female	5625554	4181321	34476	1406963	2794
Tarai					
Total	14227207	10401296	52843	3769314	3754
Male	6915210	5569548	21302	1322539	1821
Female	7311997	4831748	31541	2446775	1933
Province					
Koshi					
Total	4578440	3648225	11469	918528	218
Male	2218709	1910756	4793	303064	96
Female	2359731	1737469	6676	615464	122
Madhesh					
Total	5473478	3477413	14231	1981166	668
Male	2722401	1972460	6859	742731	351
Female	2751077	1504953	7372	1238435	317
Bagmati					
Total	5718388	4692353	20526	1005281	228
Male	2837341	2504079	7841	325303	118
Female	2881047	2188274	12685	679978	110

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Gandaki					
Total	2297497	1875910	18252	399642	3693
Male	1080724	959289	6332	113407	1696
Female	1216773	916621	11920	286235	1997
Lumbini					
Total	4682237	3655933	25233	998751	2320
Male	2223630	1894018	9229	319293	1090
Female	2458607	1761915	16004	679458	1230
Karnali					
Total	1519611	1156194	8980	352697	1740
Male	735203	612069	3398	118887	849
Female	784408	544125	5582	233810	891
Sudur Paschim					
Total	2455644	1871952	15640	566996	1056
Male	1145018	978215	5469	160844	490
Female	1310626	893737	10171	406152	566
District					
Taplejung					
Total	110370	90733	341	19295	1
Male	55530	48965	162	6403	0
Female	54840	41768	179	12892	1
Sankhuwasabha					
Total	146105	116449	279	29368	9
Male	73380	63403	130	9840	7
Female	72725	53046	149	19528	2
Solukhumbu					
Total	96528	74274	487	21765	2
Male	48441	40842	213	7386	0
Female	48087	33432	274	14379	2
Okhaldhunga					
Total	129593	95752	339	33498	4
Male	62954	51373	129	11450	2
Female	66639	44379	210	22048	2
Khotang					
Total	160882	122248	511	38120	3
Male	79196	66242	242	12711	1
Female	81686	56006	269	25409	2

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Bhojpur					
Total	145695	114914	886	29890	5
Male	71909	61905	354	9648	2
Female	73786	53009	532	20242	3
Dhankuta					
Total	139893	113816	474	25596	7
Male	68325	60248	179	7895	3
Female	71568	53568	295	17701	4
Tehrathum					
Total	81982	67178	268	14531	5
Male	40046	35742	120	4180	4
Female	41936	31436	148	10351	1
Panchthar					
Total	158424	130362	305	27748	9
Male	78552	69656	129	8763	4
Female	79872	60706	176	18985	5
Ilam					
Total	261492	218008	586	42894	4
Male	130192	115427	260	14504	1
Female	131300	102581	326	28390	3
Jhapa					
Total	925015	766219	2450	156299	47
Male	440501	390143	1043	49299	16
Female	484514	376076	1407	107000	31
Morang					
Total	1060535	833733	2143	224566	93
Male	512069	435789	905	75331	44
Female	548466	397944	1238	149235	49
Sunsari					
Total	848936	662997	1631	184286	22
Male	408260	345456	629	62166	9
Female	440676	317541	1002	122120	13
Udayapur					
Total	312990	241542	769	70672	7
Male	149354	125565	298	23488	3
Female	163636	115977	471	47184	4
Saptari					
Total	639351	432802	1621	204885	43

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Male	315154	246426	723	67983	22
Female	324197	186376	898	136902	21
Siraha					
Total	660735	430205	1976	228444	110
Male	320175	239514	905	79701	55
Female	340560	190691	1071	148743	55
Dhanusha					
Total	772010	503476	1600	266797	137
Male	376239	280603	812	94757	67
Female	395771	222873	788	172040	70
Mahottari					
Total	631664	377568	1868	252123	105
Male	308940	211218	927	96743	52
Female	322724	166350	941	155380	53
Sarlahi					
Total	775410	467669	1477	306128	136
Male	389149	265511	760	122799	79
Female	386261	202158	717	183329	57
Rautahat					
Total	716200	413631	2387	300155	27
Male	358335	236557	1158	120602	18
Female	357865	177074	1229	179553	9
Bara					
Total	685509	442431	1565	241491	22
Male	348877	255170	728	92969	10
Female	336632	187261	837	148522	12
Parsa					
Total	592599	409631	1737	181143	88
Male	305532	237461	846	67177	48
Female	287067	172170	891	113966	40
Dolakha					
Total	160858	116312	688	43848	10
Male	77505	62832	237	14428	8
Female	83353	53480	451	29420	2
Sindhupalchok					
Total	243758	165854	767	77134	3
Male	119259	89751	345	29161	2
Female	124499	76103	422	47973	1

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Rasuwa					
Total	42719	29732	125	12857	5
Male	22023	16779	65	5175	4
Female	20696	12953	60	7682	1
Dhading					
Total	301687	218424	783	82454	26
Male	146517	116138	341	30026	12
Female	155170	102286	442	52428	14
Nuwakot					
Total	244383	168798	997	74570	18
Male	119062	91556	449	27047	10
Female	125321	77242	548	47523	8
Kathmandu					
Total	1926174	1718672	10097	197347	58
Male	973638	917044	3607	52952	35
Female	952536	801628	6490	144395	23
Bhaktapur					
Total	404125	355473	633	48015	4
Male	203351	191363	222	11765	1
Female	200774	164110	411	36250	3
Lalitpur					
Total	521265	459140	938	61174	13
Male	260866	243668	343	16851	4
Female	260399	215472	595	44323	9
Kavrepalanchok					
Total	339440	256899	984	81552	5
Male	165867	139558	418	25889	2
Female	173573	117341	566	55663	3
Ramechhap					
Total	159274	108500	556	50211	7
Male	75154	58526	239	16386	3
Female	84120	49974	317	33825	4
Sindhuli					
Total	275899	200269	658	74931	41
Male	134612	107732	285	26573	22
Female	141287	92537	373	48358	19
Makwanpur					
Total	429414	334161	1112	94136	5

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Male	214758	180405	491	33860	2
Female	214656	153756	621	60276	3
Chitawan					
Total	669392	560119	2188	107052	33
Male	324729	288727	799	35190	13
Female	344663	271392	1389	71862	20
Gorkha					
Total	234195	169477	2803	61598	317
Male	109347	88053	1052	20107	135
Female	124848	81424	1751	41491	182
Manang					
Total	5379	4215	143	1021	0
Male	3055	2650	66	339	0
Female	2324	1565	77	682	0
Mustang					
Total	13689	10274	241	3137	37
Male	7548	6303	95	1129	21
Female	6141	3971	146	2008	16
Myagdi					
Total	99025	78918	422	19531	154
Male	47933	42041	140	5666	86
Female	51092	36877	282	13865	68
Kaski					
Total	562838	493776	3753	63972	1337
Male	272702	254723	1151	16217	611
Female	290136	239053	2602	47755	726
Lamjung					
Total	146546	113561	1252	31632	101
Male	69073	59152	476	9398	47
Female	77473	54409	776	22234	54
Tanahu					
Total	299248	244178	2048	52457	565
Male	138447	123240	703	14263	241
Female	160801	120938	1345	38194	324
Nawalparasi (East)					
Total	349586	287893	2898	58262	533
Male	162631	144268	1015	17091	257
Female	186955	143625	1883	41171	276

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Syangja					
Total	236382	193051	1481	41615	235
Male	107838	96853	509	10365	111
Female	128544	96198	972	31250	124
Parbat					
Total	121631	97452	753	23248	178
Male	56709	49986	276	6366	81
Female	64922	47466	477	16882	97
Baglung					
Total	228978	183115	2458	43169	236
Male	105441	92020	849	12466	106
Female	123537	91095	1609	30703	130
Rukum (East)					
Total	51170	36510	165	14468	27
Male	24584	19584	81	4908	11
Female	26586	16926	84	9560	16
Rolpa					
Total	210714	159372	1597	49614	131
Male	97453	81848	543	15004	58
Female	113261	77524	1054	34610	73
Pyuthan					
Total	210494	168663	997	40758	76
Male	92881	81625	327	10899	30
Female	117613	87038	670	29859	46
Gulmi					
Total	226675	182112	1495	43004	64
Male	101591	89408	452	11701	30
Female	125084	92704	1043	31303	34
Arghakhanchi					
Total	162593	130150	1182	31210	51
Male	72818	63896	400	8500	22
Female	89775	66254	782	22710	29
Palpa					
Total	227126	190041	1411	35586	88
Male	103283	93483	429	9331	40
Female	123843	96558	982	26255	48
Nawalparasi (West)					
Total	355735	277362	2110	76103	160

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Male	171876	148280	702	22809	85
Female	183859	129082	1408	53294	75
Rupandehi					
Total	1030270	836866	3508	189222	674
Male	501978	443557	1370	56721	330
Female	528292	393309	2138	132501	344
Kapilbastu					
Total	614334	441191	3053	169738	352
Male	299627	238606	1396	59462	163
Female	314707	202585	1657	110276	189
Dang					
Total	621657	506028	2164	113198	267
Male	292436	256908	735	34670	123
Female	329221	249120	1429	78528	144
Banke					
Total	548821	402832	2874	142819	296
Male	267947	213308	1217	53286	136
Female	280874	189524	1657	89533	160
Bardiya					
Total	422648	324806	4677	93031	134
Male	197156	163515	1577	32002	62
Female	225492	161291	3100	61029	72
Dolpa					
Total	39136	26229	486	12379	42
Male	19552	14734	186	4613	19
Female	19584	11495	300	7766	23
Mugu					
Total	57609	39225	331	18027	26
Male	28852	22299	170	6373	10
Female	28757	16926	161	11654	16
Humla					
Total	49325	31491	286	17490	58
Male	24763	18164	129	6437	33
Female	24562	13327	157	11053	25
Jumla					
Total	107647	75564	746	30888	449
Male	53523	42246	274	10785	218
Female	54124	33318	472	20103	231

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Kalikot					
Total	128678	93570	801	34135	172
Male	63528	50700	368	12374	86
Female	65150	42870	433	21761	86
Dailekh					
Total	225508	170256	1156	53895	201
Male	106835	88719	444	17575	97
Female	118673	81537	712	36320	104
Jajarkot					
Total	167750	126648	1036	39895	171
Male	83005	67485	472	14960	88
Female	84745	59163	564	24935	83
Rukum (West)					
Total	150201	113762	604	35688	147
Male	72256	59645	237	12308	66
Female	77945	54117	367	23380	81
Salyan					
Total	215417	166510	1394	47342	171
Male	102832	87356	433	14961	82
Female	112585	79154	961	32381	89
Surkhet					
Total	378340	312939	2140	62958	303
Male	180057	160721	685	18501	150
Female	198283	152218	1455	44457	153
Bajura					
Total	123900	88267	530	35020	83
Male	59464	47469	218	11740	37
Female	64436	40798	312	23280	46
Bajhang					
Total	170413	120205	757	49392	59
Male	78713	65202	286	13195	30
Female	91700	55003	471	36197	29
Darchula					
Total	122340	95146	488	26659	47
Male	58600	51176	159	7243	22
Female	63740	43970	329	19416	25
Baitadi					
Total	219006	168167	1232	49462	145

Table 24: Population aged 5 years and above by literacy status, NPHC 2021

Area and sex	Population aged 5 years & above	Population who			Literacy status not stated
		Can read & write	Can read only	Can't read & write	
Male	101488	89005	436	11985	62
Female	117518	79162	796	37477	83
Dadeldhura					
Total	126692	99059	876	26705	52
Male	58942	52521	258	6138	25
Female	67750	46538	618	20567	27
Doti					
Total	182722	129257	1530	51870	65
Male	81848	67860	582	13375	31
Female	100874	61397	948	38495	34
Achham					
Total	203771	148014	1311	54316	130
Male	92364	76451	475	15387	51
Female	111407	71563	836	38929	79
Kailali					
Total	834407	647609	5969	180477	352
Male	395502	336797	2034	56505	166
Female	438905	310812	3935	123972	186
Kanchanpur					
Total	472393	376228	2947	93095	123
Male	218097	191734	1021	25276	66
Female	254296	184494	1926	67819	57

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed																		
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E. & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated								
Nepal																				
Total	20408124	896546	5855732	4071331	3148180	1939631	2600903	930176	441585	17761	357592	148687								
Male	10845300	483824	3118550	2187299	1678156	1048920	1333878	515103	281378	7332	125330	65530								
Female	9562824	412722	2737182	1884032	1470024	890711	1267025	415073	160207	10429	232262	83157								
Urban/Rural																				
Urban Municipalities																				
Total	13935833	594789	3655502	2628980	2113106	1459431	1987419	794095	381512	12823	215278	92898								
Male	7376607	323623	1934929	1406857	1116006	786923	1012495	435361	239212	5440	75039	40722								
Female	6559226	271166	1720573	1222123	997100	672508	974924	358734	142300	7383	140239	52176								
Rural Municipalities																				
Total	6472291	301757	2200230	1442351	1035074	480200	613484	136081	60073	4938	142314	55789								
Male	3468693	160201	1183621	780442	562150	261997	321383	79742	42166	1892	50291	24808								
Female	3003598	141556	1016609	661909	472924	218203	292101	56339	17907	3046	92023	30981								
Ecological Belt																				
Mountain																				
Total	1180129	50596	385524	246126	184737	90094	137267	31558	15116	906	27978	10227								
Male	644505	26375	208994	135609	102776	50062	74674	18777	10813	404	11006	5015								
Female	535624	24221	176530	110517	81961	40032	62593	12781	4303	502	16972	5212								
Hill																				
Total	8799069	307327	2358287	1659448	1258798	908758	1268063	515911	262798	9136	176903	73640								
Male	4617924	164234	1256162	879615	659477	490481	635701	275028	160611	3854	61353	31408								
Female	4181145	143093	1102125	779833	599321	418277	632362	240883	102187	5282	115550	42232								

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										Level not stated								
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E. & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level									
Tarai																				
Total	10428926	538623	3111921	2165757	1704645	940779	1195573	382707	163671	7719	152711	64820								
Male	5582871	293215	1653394	1172075	915903	508377	623503	221298	109954	3074	52971	29107								
Female	4846055	245408	1458527	993682	788742	432402	572070	161409	53717	4645	99740	35713								
Province																				
Koshi																				
Total	3639547	146754	1026122	731423	642212	411343	432029	125482	52070	2583	51905	17624								
Male	1907614	77531	548097	390895	331337	212838	212209	69761	34238	1196	21017	8495								
Female	1731933	69223	478025	340528	310875	198505	219820	55721	17832	1387	30888	9129								
Madhesh																				
Total	3485140	220675	1148639	742516	568188	265279	339780	115405	48665	1111	21760	13122								
Male	1976990	121819	614324	417285	332204	157280	201643	77989	36965	573	10029	6879								
Female	1508150	98856	534315	325231	235984	107999	138137	37416	11700	538	11731	6243								
Bagmati																				
Total	4674293	150319	1096438	770447	561702	544973	816102	402906	208661	6531	90003	26211								
Male	2497503	81533	594193	419956	298497	298059	415675	215503	124092	2972	34540	12483								
Female	2176790	68786	502245	350491	263205	246914	400427	187403	84569	3559	55463	13728								
Gandaki																				
Total	1885154	65008	492384	375421	294777	198525	272166	78842	37168	1962	38767	30134								
Male	962648	35069	257440	190554	152758	108194	131119	39109	23306	665	12413	12021								
Female	922506	29939	234944	184867	142019	90331	141047	39733	13862	1297	26354	18113								

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed																		
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated								
Lumbini																				
Total	3674231	175017	1153922	798153	569270	297795	391549	116176	50774	3570	84510	33495								
Male	1901867	94029	607658	421431	296318	156301	192205	60671	32499	1227	25816	13712								
Female	1772364	80988	546264	376722	272952	141494	199344	55505	18275	2343	58694	19783								
Karnali																				
Total	1163317	50022	359821	250096	193598	93364	139011	31397	12925	518	20935	11630								
Male	614971	26345	190724	133536	101139	49764	73349	18519	9172	211	7026	5186								
Female	548346	23677	169097	116560	92459	43600	65662	12878	3753	307	13909	6444								
Sudur Paschim																				
Total	1886442	88751	578406	403275	318433	128352	210266	59968	31322	1486	49712	16471								
Male	983707	47498	306114	213642	165903	66484	107678	33551	21106	488	14489	6754								
Female	902735	41253	272292	189633	152530	61868	102588	26417	10216	998	35223	9717								
District																				
Taplejung																				
Total	90666	3001	27680	19934	17576	8377	8907	2341	966	50	1295	539								
Male	48935	1574	15192	10889	9528	4455	4471	1259	671	26	576	294								
Female	41731	1427	12488	9045	8048	3922	4436	1082	295	24	719	245								
Sankhuwasabha																				
Total	115631	4408	39307	26583	18699	9985	10295	2653	1283	119	1613	686								
Male	63142	2306	21533	14317	10453	5447	5505	1552	919	52	694	364								
Female	52489	2102	17774	12266	8246	4538	4790	1101	364	67	919	322								

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										Level not stated
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	
Solukhumbu												
Total	74382	2659	25499	15171	10559	5241	9093	2127	1122	33	2512	366
Male	40887	1331	14385	8401	5928	2928	4644	1209	717	22	1126	196
Female	33495	1328	11114	6770	4631	2313	4449	918	405	11	1386	170
Okhaldhunga												
Total	95706	2860	30608	19274	15860	7392	12086	2567	1149	24	3250	636
Male	51314	1450	16777	10761	8793	4014	5935	1294	753	13	1221	303
Female	44392	1410	13831	8513	7067	3378	6151	1273	396	11	2029	333
Khotang												
Total	122004	4374	37948	25056	25007	11581	12198	2678	1190	17	1450	505
Male	66126	2271	20713	13594	14080	6291	5874	1534	850	8	647	264
Female	55878	2103	17235	11462	10927	5290	6324	1144	340	9	803	241
Bhojpur												
Total	114149	3784	37106	25375	21352	11180	8823	2131	1124	53	2502	719
Male	61609	1906	20150	13938	11999	6068	4314	1200	781	21	896	336
Female	52540	1878	16956	11437	9353	5112	4509	931	343	32	1606	383
Dhankuta												
Total	113263	3885	32343	24519	21339	12018	11604	3104	1550	85	2357	459
Male	60026	2073	17769	13362	11441	6347	5394	1603	1001	25	796	215
Female	53237	1812	14574	11157	9898	5671	6210	1501	549	60	1561	244

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated
Terhathum												
Total	67174	2219	18139	13834	13529	8219	7100	1987	1005	24	883	235
Male	35756	1152	9593	7354	7355	4566	3461	1060	665	8	418	124
Female	31418	1067	8546	6480	6174	3653	3639	927	340	16	465	111
Panchthar												
Total	129734	4588	36697	28369	25400	14082	13355	2996	1269	163	2227	588
Male	69389	2371	20432	15767	13524	7295	6270	1590	851	84	922	283
Female	60345	2217	16265	12602	11876	6787	7085	1406	418	79	1305	305
Ilam												
Total	217462	6485	60826	47428	42668	20303	24845	6865	2833	237	3882	1090
Male	115207	3372	33948	26031	21863	10501	12057	3507	1742	97	1572	517
Female	102255	3113	26878	21397	20805	9802	12788	3358	1091	140	2310	573
Jhapa												
Total	763741	31515	195908	150523	138163	93301	98469	29599	11770	614	10456	3423
Male	389453	16761	102671	78102	67704	46492	47635	16134	7525	321	4455	1653
Female	374288	14754	93237	72421	70459	46809	50834	13465	4245	293	6001	1770
Morang												
Total	832912	36157	224589	159272	140180	103498	106683	35815	14229	415	8322	3752
Male	435587	19236	118087	84354	71226	53339	53431	21085	9564	171	3329	1765
Female	397325	16921	106502	74918	68954	50159	53252	14730	4665	244	4993	1987

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated
Sunsari												
Total	661849	30765	185183	124719	111414	80856	83286	24628	10137	543	6868	3450
Male	344938	16408	96840	66471	56899	42073	41360	13599	6576	276	2784	1652
Female	316911	14357	88343	58248	54515	38783	41926	11029	3561	267	4084	1798
Udayapur												
Total	240874	10054	74289	51366	40466	25310	25285	5991	2443	206	4288	1176
Male	125245	5320	40007	27554	20544	13022	11858	3135	1623	72	1581	529
Female	115629	4734	34282	23812	19922	12288	13427	2856	820	134	2707	647
Saptari												
Total	433612	22840	127692	86154	77959	43721	46770	18103	6511	84	2559	1219
Male	246952	12685	67453	48455	45274	26120	27917	12276	5010	34	1141	587
Female	186660	10155	60239	37699	32685	17601	18853	5827	1501	50	1418	632
Siraha												
Total	431770	29888	131179	85855	76291	38800	42999	14774	6493	191	3056	2244
Male	240407	17102	69140	46272	42633	22322	25323	10067	5047	87	1244	1170
Female	191363	12786	62039	39583	33658	16478	17676	4707	1446	104	1812	1074
Dhanusa												
Total	504424	34072	152638	104812	87102	41392	51934	20402	8480	207	1855	1530
Male	281217	19302	80074	55141	49477	24237	30529	14054	6584	112	941	766
Female	223207	14770	72564	49671	37625	17155	21405	6348	1896	95	914	764

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated
Mahottari												
Total	379508	25402	125625	82347	61766	29308	36654	11300	4556	99	1567	884
Male	212282	13854	66020	44733	36008	17389	21849	7645	3495	43	762	484
Female	167226	11548	59605	37614	25758	11919	14805	3655	1061	56	805	400
Sarlahi												
Total	465953	28489	158079	100955	72026	33025	50472	13258	5839	137	1912	1761
Male	264773	15817	85712	57667	42156	19349	29081	8662	4308	83	961	977
Female	201180	12672	72367	43288	29870	13676	21391	4596	1531	54	951	784
Rautahat												
Total	415495	28479	154268	87098	58903	26388	36602	10406	4156	181	6759	2255
Male	237538	15182	82596	50598	35725	16259	22476	7145	3202	93	3064	1198
Female	177957	13297	71672	36500	23178	10129	14126	3261	954	88	3695	1057
Bara												
Total	443259	27026	157070	101013	70325	28954	38516	10979	4958	144	2235	2039
Male	255575	14565	86220	59157	42276	17490	22900	7154	3619	87	1056	1051
Female	187684	12461	70850	41856	28049	11464	15616	3825	1339	57	1179	988
Parsa												
Total	411119	24479	142088	94282	63816	23691	35833	16183	7672	68	1817	1190
Male	238246	13312	77109	55262	38655	14114	21568	10986	5700	34	860	646
Female	172873	11167	64979	39020	25161	9577	14265	5197	1972	34	957	544

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated
Dolakha												
Total	116511	4215	36711	23613	16251	10384	14398	3480	1843	74	4516	1026
Male	62834	2232	20201	13256	8960	5777	7245	1862	1196	23	1603	479
Female	53677	1983	16510	10357	7291	4607	7153	1618	647	51	2913	547
Sindhupalchok												
Total	165278	6387	56665	33817	22448	11858	18496	4256	2277	399	7012	1663
Male	89429	3331	31735	19013	12421	6597	9140	2132	1432	171	2659	798
Female	75849	3056	24930	14804	10027	5261	9356	2124	845	228	4353	865
Rasuwa												
Total	29699	1223	9290	6107	4227	2320	3966	1054	357	9	963	183
Male	16761	642	5223	3520	2378	1392	2153	587	232	9	525	100
Female	12938	581	4067	2587	1849	928	1813	467	125	0	438	83
Dhading												
Total	216980	8559	72970	45896	28885	17117	26903	5681	2982	394	6237	1356
Male	115562	4596	40251	24959	15569	9353	12901	2831	1778	123	2515	686
Female	101418	3963	32719	20937	13316	7764	14002	2850	1204	271	3722	670
Nuwakot												
Total	168986	6427	54247	34868	25166	13980	20319	4847	2393	60	4991	1688
Male	91580	3442	29946	19432	13706	7994	10115	2386	1460	41	2192	866
Female	77406	2985	24301	15436	11460	5986	10204	2461	933	19	2799	822

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E. & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated
Kathmandu												
Total	1709185	48867	283862	221676	166196	242998	365436	228019	120336	3400	21776	6619
Male	913602	27025	149806	119930	87256	131915	189232	123038	71268	1797	9048	3287
Female	795583	21842	134056	101746	78940	111083	176204	104981	49068	1603	12728	3332
Bhaktapur												
Total	353963	10933	68268	49948	40720	46245	70819	39649	19634	322	5640	1785
Male	190981	6065	36284	27857	22352	25875	36883	21297	11731	106	1739	792
Female	162982	4868	31984	22091	18368	20370	33936	18352	7903	216	3901	993
Lalitpur												
Total	456968	12390	86326	63825	55879	51974	90475	55718	31630	271	5699	2781
Male	243108	6703	45389	34786	29553	28186	46717	29977	18333	111	2078	1275
Female	213860	5687	40937	29039	26326	23788	43758	25741	13297	160	3621	1506
Kavrepalanchok												
Total	255693	8760	71277	47959	36142	27594	38670	11922	4795	252	6539	1783
Male	139131	4747	39722	27050	20012	15663	19403	6272	2921	82	2425	834
Female	116562	4013	31555	20909	16130	11931	19267	5650	1874	170	4114	949
Ramechhap												
Total	108043	3740	35055	22388	17254	8739	12225	2462	1451	153	3774	802
Male	58331	1958	19808	12533	9389	4791	5790	1283	943	52	1383	401
Female	49712	1782	15247	9855	7865	3948	6435	1179	508	101	2391	401

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated
Sindhuli												
Total	200255	7800	66235	41368	30416	18550	23085	4490	2525	73	4593	1120
Male	107754	4054	36337	22968	16347	10260	11371	2368	1682	30	1801	536
Female	92501	3746	29898	18400	14069	8290	11714	2122	843	43	2792	584
Makwanpur												
Total	333129	11750	113462	72436	40091	30051	38724	11201	5150	553	7540	2171
Male	179943	6199	64388	39711	20723	16576	19343	5759	3047	202	2972	1023
Female	153186	5551	49074	32725	19368	13475	19381	5442	2103	351	4568	1148
Chitawan												
Total	559603	19268	142070	106546	78027	63163	92586	30127	13288	571	10723	3234
Male	288487	10539	75103	54941	39831	33680	45382	15711	8069	225	3600	1406
Female	271116	8729	66967	51605	38196	29483	47204	14416	5219	346	7123	1828
Gorkha												
Total	171172	5328	54613	37794	23287	14031	19489	4844	2676	260	5747	3103
Male	88611	2829	29302	19235	12294	7792	9460	2413	1627	104	2242	1313
Female	82561	2499	25311	18559	10993	6239	10029	2431	1049	156	3505	1790
Manang												
Total	4169	123	1038	731	342	524	980	146	89	0	181	15
Male	2629	64	601	449	242	408	594	107	77	0	76	11
Female	1540	59	437	282	100	116	386	39	12	0	105	4

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed																					
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated											
Mustang																							
Total	10480	522	3306	2087	1092	1025	1326	347	208	73	269	225											
Male	6371	279	1843	1314	707	685	806	247	172	29	174	115											
Female	4109	243	1463	773	385	340	520	100	36	44	95	110											
Myagdi																							
Total	78917	2629	23877	16646	11163	8662	9502	1985	1005	113	2286	1049											
Male	42110	1397	12914	8936	6389	4895	4640	1082	689	25	715	428											
Female	36807	1232	10963	7710	4774	3767	4862	903	316	88	1571	621											
Kaski																							
Total	495874	16107	101988	86243	78346	59025	91290	32883	15593	355	4837	9207											
Male	255498	8894	52496	43860	40747	32451	45308	16798	9707	126	1406	3705											
Female	240376	7213	49492	42383	37599	26574	45982	16085	5886	229	3431	5502											
Lamjung																							
Total	114207	3654	31465	23891	17666	10915	15160	4282	1938	66	3077	2093											
Male	59371	1926	16620	12338	9762	6249	7419	2042	1227	25	941	822											
Female	54836	1728	14845	11553	7904	4666	7741	2240	711	41	2136	1271											
Tanahu																							
Total	245279	8142	68128	54376	38468	25873	29783	8047	3630	346	4389	4097											
Male	123655	4380	35572	26914	19655	14184	13965	3701	2160	119	1384	1621											
Female	121624	3762	32556	27462	18813	11689	15818	4346	1470	227	3005	2476											

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										Level not stated
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	
Nawalparasi (East)												
Total	289118	12054	79399	59978	44416	29393	39318	10433	4515	225	5725	3662
Male	144765	6492	41947	30465	21772	15174	18231	4944	2714	65	1594	1367
Female	144353	5562	37452	29513	22644	14219	21087	5489	1801	160	4131	2295
Syangja												
Total	193607	5876	48209	38576	35979	20015	27395	7243	3453	156	3937	2768
Male	97002	3155	24396	19419	18299	10679	12871	3494	2182	64	1337	1106
Female	96605	2721	23813	19157	17680	9336	14524	3749	1271	92	2600	1662
Parbat												
Total	97810	3396	24210	18310	16465	12914	14127	3567	1616	198	1572	1435
Male	50125	1850	12603	9239	8547	6960	6706	1906	1132	48	552	582
Female	47685	1546	11607	9071	7918	5954	7421	1661	484	150	1020	853
Baglung												
Total	184521	7177	56151	36789	27553	16148	23796	5065	2445	170	6747	2480
Male	92511	3803	29146	18385	14344	8717	11119	2375	1619	60	1992	951
Female	92010	3374	27005	18404	13209	7431	12677	2690	826	110	4755	1529
Rukum (East)												
Total	37010	1687	12882	7929	5578	2559	3877	688	353	3	884	570
Male	19787	854	7043	4297	3113	1434	1827	361	237	0	391	230
Female	17223	833	5839	3632	2465	1125	2050	327	116	3	493	340

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed																				
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated										
Rolpa																						
Total	160457	7053	65460	37771	19911	9256	11081	2189	995	49	5295	1397										
Male	82228	3688	35018	19706	9953	4752	5185	1172	691	13	1551	499										
Female	78229	3365	30442	18065	9958	4504	5896	1017	304	36	3744	898										
Pyuthan																						
Total	168732	7448	66925	39690	19988	10065	11855	2917	1384	51	6210	2199										
Male	81713	3842	33799	18898	9893	5090	5468	1550	964	16	1439	754										
Female	87019	3606	33126	20792	10095	4975	6387	1367	420	35	4771	1445										
Gulmi																						
Total	182298	8202	59296	39136	26185	16785	17744	4600	2080	92	6181	1997										
Male	89445	4426	30586	19041	12636	8405	8069	2345	1407	43	1756	731										
Female	92853	3776	28710	20095	13549	8380	9675	2255	673	49	4425	1266										
Arghakhanchi																						
Total	130969	5229	42057	28210	19775	14638	11781	2955	1562	105	3467	1190										
Male	64153	2811	21788	13674	9120	7049	5436	1562	1079	45	1135	454										
Female	66816	2418	20269	14536	10655	7589	6345	1393	483	60	2332	736										
Palpa																						
Total	190639	6163	56508	40935	31135	17940	21422	6031	3263	133	5268	1841										
Male	93634	3213	28867	20148	15390	9401	9735	2831	2003	31	1374	641										
Female	97005	2950	27641	20787	15745	8539	11687	3200	1260	102	3894	1200										

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated
Nawalparasi (West)												
Total	279186	14780	82805	61764	45948	22353	32602	8218	3192	497	4873	2154
Male	148877	8037	44893	33891	24600	12251	16545	4248	1990	167	1399	856
Female	130309	6743	37912	27873	21348	10102	16057	3970	1202	330	3474	1298
Rupandehi												
Total	840058	40615	232039	174591	130963	78493	112595	37778	16248	620	9141	6975
Male	445335	22088	121865	95303	70757	42393	57217	19567	9941	198	2925	3081
Female	394723	18527	110174	79288	60206	36100	55378	18211	6307	422	6216	3894
Kapilbastu												
Total	446190	27754	169751	97930	65888	26818	35410	10228	4337	185	4863	3026
Male	240939	14906	88537	54378	37498	14536	19151	5861	2926	78	1656	1412
Female	205251	12848	81214	43552	28390	12282	16259	4367	1411	107	3207	1614
Dang												
Total	505374	21433	147316	112872	84965	40255	57674	17318	7587	489	10624	4841
Male	256749	11359	77286	57904	42494	20740	27312	8875	4955	161	3648	2015
Female	248625	10074	70030	54968	42471	19515	30362	8443	2632	328	6976	2826
Banke												
Total	405480	21366	126566	81454	63609	32708	45956	15486	6498	663	7390	3784
Male	214560	11747	67757	44298	33905	17141	22660	8331	4188	268	2582	1683
Female	190920	9619	58809	37156	29704	15567	23296	7155	2310	395	4808	2101

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed																		
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated								
Bardiya																				
Total	327838	13287	92317	75871	55325	25925	29552	7768	3275	683	20314	3521								
Male	164447	7058	50219	39893	26959	13109	13600	3968	2118	207	5960	1356								
Female	163391	6229	42098	35978	28366	12816	15952	3800	1157	476	14354	2165								
Dolpa																				
Total	26649	1203	9439	4842	3693	1998	3770	640	259	3	395	407								
Male	14896	617	4843	2746	2150	1252	2290	428	194	3	192	181								
Female	11753	586	4596	2096	1543	746	1480	212	65	0	203	226								
Mugu																				
Total	39525	2254	13446	7964	6485	3068	4374	850	258	6	393	427								
Male	22445	1202	7200	4425	3747	1823	2767	610	219	3	212	237								
Female	17080	1052	6246	3539	2738	1245	1607	240	39	3	181	190								
Humla																				
Total	31837	1989	10492	6219	4614	2452	3943	784	310	15	761	258								
Male	18321	1068	5609	3535	2713	1496	2511	596	253	11	394	135								
Female	13516	921	4883	2684	1901	956	1432	188	57	4	367	123								
Jumla																				
Total	76653	4373	23275	15010	11606	7428	8868	2432	905	11	1486	1259								
Male	42686	2279	12400	8355	6678	4361	5112	1628	717	7	522	627								
Female	33967	2094	10875	6655	4928	3067	3756	804	188	4	964	632								

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed																
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated						
Kalikot																		
Total	94039	4021	28548	18820	15591	7823	14111	2091	685	17	1457	875						
Male	50937	2145	15077	10226	8304	4128	8056	1418	552	10	575	446						
Female	43102	1876	13471	8594	7287	3695	6055	673	133	7	882	429						
Dailekh																		
Total	171000	6694	54890	38187	30903	11166	18555	4252	1778	59	3040	1476						
Male	89035	3456	28574	20306	15864	5656	9634	2495	1298	15	1107	630						
Female	81965	3238	26316	17881	15039	5510	8921	1757	480	44	1933	846						
Jajarkot																		
Total	127328	5773	41079	26350	20685	9557	16696	2840	905	121	2275	1047						
Male	67813	2929	21923	13969	10753	5050	9108	1817	724	50	969	521						
Female	59515	2844	19156	12381	9932	4507	7588	1023	181	71	1306	526						
Rukum (West)																		
Total	114087	4582	34081	23396	19197	8429	16474	3885	1431	48	1580	984						
Male	59827	2424	18181	12481	9969	4338	8206	2206	1044	19	501	458						
Female	54260	2158	15900	10915	9228	4091	8268	1679	387	29	1079	526						
Salyan																		
Total	167957	6175	52015	39268	32282	10931	17150	3427	1372	19	3617	1701						
Male	87866	3256	28378	21201	16334	5563	8569	1974	955	6	957	673						
Female	80091	2919	23637	18067	15948	5368	8581	1453	417	13	2660	1028						

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed																				
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated										
Surkhet																						
Total	314242	12958	92556	70040	48542	30512	35070	10196	5022	219	5931	3196										
Male	161145	6969	48539	36292	24627	16097	17096	5347	3216	87	1597	1278										
Female	153097	5989	44017	33748	23915	14415	17974	4849	1806	132	4334	1918										
Bajura																						
Total	88386	4330	29489	18737	15179	5040	9674	2374	1021	53	1679	810										
Male	47511	2205	15706	9997	8251	2652	5405	1459	779	21	650	386										
Female	40875	2125	13783	8740	6928	2388	4269	915	242	32	1029	424										
Bajhang																						
Total	120814	5878	42061	25870	19107	6421	13605	3308	1864	24	1774	902										
Male	65443	3071	22298	14090	10442	3367	7623	2116	1479	9	544	404										
Female	55371	2807	19763	11780	8665	3054	5982	1192	385	15	1230	498										
Darchhula																						
Total	95410	4010	29278	20621	17268	6150	11461	2675	1669	20	1672	586										
Male	51278	2029	15148	11076	9874	3294	6352	1567	1204	8	484	242										
Female	44132	1981	14130	9545	7394	2856	5109	1108	465	12	1188	344										
Baitadi																						
Total	169459	6363	56061	35456	30627	9347	20541	3612	2385	83	3480	1504										
Male	89444	3309	28824	19287	16670	4835	10935	2186	1818	20	970	590										
Female	80015	3054	27237	16169	13957	4512	9606	1426	567	63	2510	914										

Table 25: Population aged 5 years and above by educational attainment (level completed), NPHC 2021

Area and sex	Total	Educational level completed										
		Early childhood	Primary	Lower secondary	Upper secondary	S.L.C./ S.E.E & equivalent	Intermediate & equivalent	Graduate & equivalent	Post graduate equivalent & above	Other	No level	Level not stated
Dadeldhura												
Total	99935	3981	32471	23193	16947	6582	9813	2303	1571	23	2589	462
Male	52824	2133	17226	12507	9186	3407	5073	1394	1133	9	573	183
Female	47111	1848	15245	10686	7761	3175	4740	909	438	14	2016	279
Doti												
Total	130467	7206	49857	30031	18683	7573	10475	2509	1463	77	1629	964
Male	68386	3841	25509	15499	9607	4314	5836	1672	1128	26	511	443
Female	62081	3365	24348	14532	9076	3259	4639	837	335	51	1118	521
Achham												
Total	149534	8029	53850	31646	23063	8502	13035	3283	1419	103	5237	1367
Male	77077	4145	27538	16396	11819	4446	7118	2171	1142	31	1747	524
Female	72457	3884	26312	15250	11244	4056	5917	1112	277	72	3490	843
Kailali												
Total	652601	31434	179643	135411	114584	46816	76359	27106	12684	712	21363	6489
Male	338542	17048	97537	71793	58754	24162	37843	14348	7913	246	6288	2610
Female	314059	14386	82106	63618	55830	22654	38516	12758	4771	466	15075	3879
Kanchanpur												
Total	379836	17520	105696	82310	62975	31921	45303	12798	7246	391	10289	3387
Male	193202	9717	56328	42997	31300	16007	21493	6638	4510	118	2722	1372
Female	186634	7803	49368	39313	31675	15914	23810	6160	2736	273	7567	2015

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																				
	Currently Attending							Currently Not Attending							Attendance not stated						
	Ever Attended							Never Attended													
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated			
Nepal																					
Total	9307538	870588	3020749	1710051	937149	11423	21150	11206	606513	707756	628370	12929	8423	751996	162	1175	175	237	66	7420	
Male	4690548	472110	1572265	873629	477060	6116	10869	5797	310242	359756	273276	5127	3776	315788	77	588	88	121	39	3824	
Female	4616990	398478	1448484	836422	460089	5307	10281	5409	296271	348000	355094	7802	4647	436208	85	587	87	116	27	3596	
Urban/Rural																					
Urban Municipalities																					
Total	5831489	578238	1905951	1079850	594863	8474	13075	6986	351716	420814	384308	8265	5236	468488	112	666	102	145	47	4153	
Male	2967624	316263	1001961	557731	305014	4813	6774	3629	182288	217247	165702	3343	2420	197734	51	347	53	71	27	2156	
Female	2863865	261975	903990	522119	289849	3661	6301	3357	169428	203567	218606	4922	2816	270754	61	319	49	74	20	1997	
Rural Municipalities																					
Total	3476049	292350	1114798	630201	342286	2949	8075	4220	254797	286942	244062	4664	3187	283508	50	509	73	92	19	3267	
Male	1722924	155847	570304	315898	172046	1303	4095	2168	127954	142509	107574	1784	1356	118054	26	241	35	50	12	1668	
Female	1753125	136503	544494	314303	170240	1646	3980	2052	126843	144433	136488	2880	1831	165454	24	268	38	42	7	1599	
Ecological Belt																					
Mountain																					
Total	611511	49037	211161	125609	73761	646	1810	598	35009	40819	40611	877	519	30199	2	82	3	16	8	744	
Male	303691	25699	106894	62523	36656	318	916	262	17899	20359	18872	371	242	12250	2	34	2	8	6	378	
Female	307820	23338	104267	63086	37105	328	894	336	17110	20460	21739	506	277	17949	0	48	1	8	2	366	

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Hill																			
Total	297244	1145336	692291	378085	5242	8790	3378	198861	267909	233164	3964	3398	97480	95	603	117	128	25	3638
Male	159958	596338	352123	189187	3357	4513	1700	104866	134832	100803	1711	1579	43988	44	295	60	72	19	1870
Female	137286	548998	340168	188898	1885	4277	1678	93995	133077	132361	2253	1819	53492	51	308	57	56	6	1768
Tarai																			
Total	524307	1664252	892151	485303	5535	10550	7230	372643	399028	354595	8088	4506	624317	65	490	55	93	33	3038
Male	286453	869033	458983	251217	2441	5440	3835	187477	204565	153601	3045	1955	259550	31	259	26	41	14	1576
Female	237854	795219	433168	234086	3094	5110	3395	185166	194463	200994	5043	2551	364767	34	231	29	52	19	1462
Province																			
Koshi																			
Total	142970	489046	277460	146072	712	2111	1184	91939	125531	126749	1312	857	70001	1	6	0	0	9	181
Male	75731	251085	141197	73534	418	1165	600	50211	66258	54427	545	369	30858	1	4	0	0	5	88
Female	67239	237961	136263	72538	294	946	584	41728	59273	72322	767	488	39143	0	2	0	0	4	93
Madhesh																			
Total	216130	697109	349960	197629	2902	3707	2917	158135	141626	124547	3854	1262	462785	6	51	2	7	7	552
Male	119463	363870	182031	107314	1259	2009	1615	79477	74551	57061	1444	546	190796	2	32	1	5	3	304
Female	96667	333239	167929	90315	1643	1698	1302	78658	67075	67486	2410	716	271989	4	19	1	2	4	248

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																			
	Currently Attending							Currently Not Attending												
	Ever Attended							Never Attended												
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated		
Bagmati																				
Total	1481092	145873	507674	304956	160570	3957	2434	1265	97300	117904	85966	2215	1304	49487	1	6	1	0	15	164
Male	776374	79487	267991	157525	81225	2838	1323	685	54717	65215	39925	1080	663	23594	1	3	1	0	10	91
Female	704718	66386	239683	147431	79345	1119	1111	580	42583	52689	46041	1135	641	25893	0	3	0	0	5	73
Gandaki																				
Total	643902	61935	221537	136828	78521	538	3223	1032	32714	49935	41355	494	938	11903	87	321	87	103	16	2335
Male	330832	33848	117393	70433	39926	241	1679	519	17417	23905	17533	218	465	5708	43	168	40	57	13	1226
Female	313070	28087	104144	66395	38595	297	1544	513	15297	26030	23822	276	473	6195	44	153	47	46	3	1109
Lumbini																				
Total	1737700	168971	557392	309088	161324	2087	4828	3000	144307	160894	120825	2981	2331	97167	43	418	49	63	12	1920
Male	867126	91359	290856	156875	80477	863	2338	1529	69834	77866	51188	1055	1003	40619	21	215	25	28	4	971
Female	870574	77612	266536	152213	80847	1224	2490	1471	74473	83028	69637	1926	1328	56548	22	203	24	35	8	949
Karnali																				
Total	630426	48694	216721	130090	79315	637	2301	614	30425	44657	49078	626	696	25018	10	161	18	29	5	1331
Male	311599	25824	110595	65228	39464	307	1109	280	14955	21459	20740	265	309	10285	6	72	10	14	3	674
Female	318827	22870	106126	64862	39851	330	1192	334	15470	23198	28338	361	387	14733	4	89	8	15	2	657
Sudur Paschim																				
Total	975089	86015	331270	201669	113718	590	2546	1194	51693	67209	79850	1447	1035	35635	14	212	18	35	2	937

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Male	46398	170475	100340	55120	190	1246	569	23631	30502	32402	520	421	13928	3	94	11	17	1	470
Female	498751	39617	160795	58598	400	1300	625	28062	36707	47448	927	614	21707	11	118	7	18	1	467
District																			
Taplejung																			
Total	40175	2888	12748	4472	13	71	43	2429	3910	4623	37	34	1093	0	0	0	0	0	0
Male	20618	1507	6418	2265	6	45	21	1500	2143	2142	17	21	574	0	0	0	0	0	0
Female	19557	1381	6330	2207	7	26	22	929	1767	2481	20	13	519	0	0	0	0	0	0
Sankhuwasabha																			
Total	51650	4312	17070	5402	12	87	21	3897	5253	3781	42	34	1473	0	0	0	0	3	6
Male	26576	2262	8803	2793	6	48	7	2323	2591	1779	16	15	731	0	0	0	0	2	6
Female	25074	2050	8267	2609	6	39	14	1574	2662	2002	26	19	742	0	0	0	0	1	0
Solukhumbu																			
Total	32508	2486	11155	3579	56	98	21	2548	2787	1976	56	9	942	0	2	0	0	0	2
Male	16798	1269	5770	1801	40	75	14	1514	1469	945	27	4	451	0	2	0	0	0	0
Female	15710	1217	5385	1778	16	23	7	1034	1318	1031	29	5	491	0	0	0	0	0	2
Okhaldhunga																			
Total	41919	2780	13552	5596	35	57	24	2796	3426	3253	67	32	1453	0	1	0	0	0	1
Male	21168	1416	6896	2754	20	28	10	1515	1833	1548	24	14	664	0	1	0	0	0	1
Female	20751	1364	6656	2842	15	29	14	1281	1593	1705	43	18	789	0	0	0	0	0	0

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Khotang																			
Total	58352	4187	18798	12054	7142	33	84	41	3167	4650	6153	28	17	1995	0	0	0	0	3
Male	29613	2191	9474	6044	3567	17	52	15	1827	2432	2976	6	7	1004	0	0	0	0	1
Female	28739	1996	9324	6010	3575	16	32	26	1340	2218	3177	22	10	991	0	0	0	0	2
Bhojpur																			
Total	50770	3704	16595	10242	4944	20	85	25	3269	5011	5617	27	29	1196	0	0	0	0	6
Male	25919	1866	8388	5185	2562	9	44	11	1936	2580	2728	8	14	585	0	0	0	0	3
Female	24851	1838	8207	5057	2382	11	41	14	1333	2431	2889	19	15	611	0	0	0	0	3
Dhankuta																			
Total	42588	3746	14023	8548	4518	7	53	21	2121	4308	4439	38	22	736	0	0	0	0	8
Male	22007	1993	7224	4309	2313	3	26	10	1296	2415	2006	23	13	373	0	0	0	0	3
Female	20581	1753	6799	4239	2205	4	27	11	825	1893	2433	15	9	363	0	0	0	0	5
Terhathum																			
Total	25635	2174	8681	5032	2956	5	34	14	1113	2167	2879	13	9	551	0	1	0	0	6
Male	13094	1131	4381	2574	1529	2	16	6	653	1173	1329	5	2	288	0	1	0	0	4
Female	12541	1043	4300	2458	1427	3	18	8	460	994	1550	8	7	263	0	0	0	0	2

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Panchthar																			
Total	52803	4481	16692	10471	5769	5	97	30	2415	5540	6292	29	33	942	0	0	0	0	7
Male	27389	2321	8406	5358	2987	2	66	9	1604	3187	2906	16	13	509	0	0	0	0	5
Female	25414	2160	8286	5113	2782	3	31	21	811	2353	3386	13	20	433	0	0	0	0	2
Ilam																			
Total	72612	6252	22777	13733	8608	26	102	70	3397	8128	8100	54	49	1315	0	0	0	0	1
Male	37635	3254	11843	7108	4302	13	58	34	2159	4658	3468	29	24	684	0	0	0	0	1
Female	34977	2998	10934	6625	4306	13	44	36	1238	3470	4632	25	25	631	0	0	0	0	0
Jhapa																			
Total	273973	30825	95400	53134	26705	153	404	210	14856	22152	21412	235	169	8277	1	1	0	0	39
Male	138431	16439	49358	27088	13238	115	204	108	7986	11668	8413	83	80	3632	1	0	0	0	18
Female	135542	14386	46042	26046	13467	38	200	102	6870	10484	12999	152	89	4645	0	1	0	0	21
Morang																			
Total	334289	35471	110845	60268	30392	110	267	230	21506	25776	26570	296	176	22299	0	0	0	4	79
Male	167438	18917	56900	30792	15303	42	141	126	11257	13416	11002	117	66	9320	0	0	0	3	36
Female	166851	16554	53945	29476	15089	68	126	104	10249	12360	15568	179	110	12979	0	0	0	1	43
Sunsari																			
Total	285858	29946	93520	48517	24892	210	530	338	20855	21409	21880	314	172	23255	0	1	0	2	17

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Male	16004	48103	24826	12715	134	293	183	10523	10801	9150	145	72	9973	0	0	0	0	0	6
Female	13942	45417	23691	12177	76	237	155	10332	10608	12730	169	100	13282	0	1	0	0	2	11
Udayapur																			
Total	9718	37190	21753	11097	27	142	96	7570	11014	9774	76	72	4474	0	0	0	0	0	6
Male	5161	19121	10899	5405	9	69	46	4118	5892	4035	29	24	2070	0	0	0	0	0	4
Female	4557	18069	10854	5692	18	73	50	3452	5122	5739	47	48	2404	0	0	0	0	0	2
Saptari																			
Total	22319	75873	39320	23701	152	142	233	15417	15018	17954	451	116	35127	0	1	0	0	0	33
Male	12451	39835	20272	12700	61	76	123	7258	7669	7986	168	42	13532	0	1	0	0	0	17
Female	9868	36038	19048	11001	91	66	110	8159	7349	9968	283	74	21595	0	0	0	0	0	16
Siraha																			
Total	29261	83671	41808	25755	254	690	403	16247	15298	16301	395	209	46326	3	25	1	3	2	103
Male	16793	44529	21892	13764	81	409	207	7708	6966	6507	118	89	18670	2	15	1	3	0	55
Female	12468	39142	19916	11991	173	281	196	8539	8332	9794	277	120	27656	1	10	0	0	2	48
Dhanusa																			
Total	33571	98368	48393	28336	299	278	315	18443	20328	19826	289	209	56618	0	2	0	0	5	106
Male	19052	52005	25372	15701	156	150	165	8672	8801	7862	111	82	22245	0	2	0	0	3	55
Female	14519	46363	23021	12635	143	128	150	9771	11527	11964	178	127	34373	0	0	0	0	2	51

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																			
	Currently Attending							Currently Not Attending							Attendance not stated					
	Ever Attended							Never Attended												
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated		
Mahottari																				
Total	278524	24923	80350	41405	23839	174	232	336	16324	14825	13451	267	88	62207	2	11	0	1	0	89
Male	136929	13600	41308	21337	13033	82	119	192	7933	7317	6180	75	38	25659	0	5	0	1	0	50
Female	141595	11323	39042	20068	10806	92	113	144	8391	7508	7271	192	50	36548	2	6	0	0	0	39
Sarlahi																				
Total	337574	27907	96650	50297	26838	181	494	372	21176	18189	14740	192	111	80328	0	4	0	0	0	95
Male	169794	15516	50197	26227	14544	87	265	209	11208	10264	6982	77	50	34110	0	3	0	0	0	55
Female	167780	12391	46453	24070	12294	94	229	163	9968	7925	7758	115	61	46218	0	1	0	0	0	40
Rautahat																				
Total	344481	27892	97129	44441	23446	1577	822	428	23994	17499	12970	1825	267	92158	1	3	0	0	0	29
Male	171460	14845	50151	23409	12926	669	420	249	12308	10124	6728	703	121	38784	0	3	0	0	0	20
Female	173021	13047	46978	21032	10520	908	402	179	11686	7375	6242	1122	146	53374	1	0	0	0	0	9
Bara																				
Total	301391	26374	88204	44758	23992	109	686	447	24278	21107	16187	225	177	54830	0	0	0	1	0	16
Male	153581	14197	45916	23124	12817	47	365	264	12987	12214	8174	107	87	23275	0	0	0	0	0	7
Female	147810	12177	42288	21634	11175	62	321	183	11291	8893	8013	118	90	31555	0	0	0	1	0	9

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																				
	Currently Attending							Currently Not Attending							Attendance not stated						
	Ever Attended							Never Attended													
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated			
Parsa																					
Total	253220	23883	76864	39538	21722	156	363	383	22256	19362	13118	210	85	35191	0	5	1	2	0	81	
Male	129585	13009	39929	20398	11829	76	205	206	11403	11196	6642	85	37	14521	0	3	0	1	0	45	
Female	123635	10874	36935	19140	9893	80	158	177	10853	8166	6476	125	48	20670	0	2	1	1	0	36	
Dolakha																					
Total	47600	3999	15911	10271	5939	38	59	25	2809	4010	3202	61	34	1232	0	0	0	0	0	10	
Male	23999	2144	8022	5143	2886	16	31	11	1504	2137	1474	25	17	581	0	0	0	0	0	8	
Female	23601	1855	7889	5128	3053	22	28	14	1305	1873	1728	36	17	651	0	0	0	0	0	2	
Sindhupalchok																					
Total	74803	6200	24199	15150	8366	61	136	58	5889	6581	4734	143	73	3210	0	0	0	0	0	3	
Male	37677	3240	12230	7458	4010	17	68	25	3166	3624	2252	63	32	1490	0	0	0	0	0	2	
Female	37126	2960	11969	7692	4356	44	68	33	2723	2957	2482	80	41	1720	0	0	0	0	0	1	
Rasuwa																					
Total	13813	1206	4594	2583	1423	9	14	5	944	1264	1105	87	7	569	0	0	0	0	0	3	
Male	7048	632	2346	1248	707	7	9	3	511	718	572	41	3	248	0	0	0	0	0	3	
Female	6765	574	2248	1335	716	2	5	2	433	546	533	46	4	321	0	0	0	0	0	0	
Dhading																					
Total	96095	8210	31937	19644	10352	28	154	55	8172	8558	5534	188	67	3179	0	1	1	0	1	14	

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																			
	Currently Attending							Currently Not Attending							Attendance not stated					
	Ever Attended							Never Attended												
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated		
Male	4420	16358	9870	5043	10	95	31	4603	4385	2471	94	34	1445	0	0	1	0	0	1	7
Female	3790	15579	9774	5309	18	59	24	3569	4173	3063	94	33	1734	0	1	0	0	0	0	7
Nuwakot																				
Total	6310	25408	14870	7675	53	78	39	5472	6632	5539	103	69	2750	0	0	0	0	0	1	14
Male	3372	12782	7393	3667	19	48	21	3015	3579	2592	46	31	1242	0	0	0	0	0	0	7
Female	2938	12626	7477	4008	34	30	18	2457	3053	2947	57	38	1508	0	0	0	0	0	0	7
Kathmandu																				
Total	47648	147396	89014	45661	3251	508	494	17299	24196	17355	681	388	10937	1	1	0	0	0	3	32
Male	26449	80328	47722	24315	2437	314	290	10071	13896	8122	368	214	5481	1	1	0	0	0	3	21
Female	21199	67068	41292	21346	814	194	204	7228	10300	9233	313	174	5456	0	0	0	0	0	0	11
Bhaktapur																				
Total	10643	31976	18373	9612	64	216	55	3992	5302	4225	116	85	1934	0	1	0	0	0	1	3
Male	5948	17454	9850	5128	31	115	29	2255	3069	2040	52	46	946	0	1	0	0	0	0	0
Female	4695	14522	8523	4484	33	101	26	1737	2233	2185	64	39	988	0	0	0	0	0	1	3
Lalitpur																				
Total	12071	39601	24541	13679	192	286	85	5662	7224	5939	139	145	2959	0	1	0	0	0	1	8
Male	6564	21151	12864	6953	161	135	43	3255	4189	2858	81	75	1463	0	0	0	0	0	0	4
Female	5507	18450	11677	6726	31	151	42	2407	3035	3081	58	70	1496	0	1	0	0	0	1	4

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Kavrepalanchok																			
Total	8457	30579	18858	10490	30	204	56	5594	7590	6315	99	76	2727	0	0	0	0	1	4
Male	4618	15849	9479	5177	14	112	36	3081	4246	2950	41	34	1277	0	0	0	0	0	4
Female	3839	14730	9379	5313	16	92	20	2513	3344	3365	58	42	1450	0	0	0	0	1	0
Ramechhap																			
Total	3558	15366	10797	6080	61	66	46	2929	4095	4261	93	42	1524	0	0	0	0	1	5
Male	1875	7702	5279	2950	44	38	19	1544	2245	1931	34	18	699	0	0	0	0	1	2
Female	1683	7664	5518	3130	17	28	27	1385	1850	2330	59	24	825	0	0	0	0	0	3
Sindhuli																			
Total	7602	32569	19621	10763	31	146	62	7807	9043	8033	146	70	5146	0	0	0	0	0	42
Male	3958	16591	9821	5161	14	72	33	4084	5018	3764	56	31	2201	0	0	0	0	0	23
Female	3644	15978	9800	5602	17	74	29	3723	4025	4269	90	39	2945	0	0	0	0	0	19
Makwanpur																			
Total	11444	45772	25842	12087	59	289	118	17105	17512	8623	165	130	6920	0	0	0	0	0	6
Male	6053	23668	12791	5735	31	146	56	9897	9662	3992	81	67	3318	0	0	0	0	0	2
Female	5391	22104	13051	6352	28	143	62	7208	7850	4631	84	63	3602	0	0	0	0	0	4

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																			
	Currently Attending							Currently Not Attending							Attendance not stated					
	Ever Attended							Never Attended												
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated		
Chitawan																				
Total	182615	18525	62366	35392	18443	80	278	167	13626	15897	11101	194	118	6400	0	2	0	0	6	20
Male	96549	10214	33510	18607	9493	37	140	88	7731	8447	4907	98	61	3203	0	1	0	0	4	8
Female	86066	8311	28856	16785	8950	43	138	79	5895	7450	6194	96	57	3197	0	1	0	0	2	12
Gorkha																				
Total	68066	5082	23329	14953	8636	124	374	104	4301	5564	3304	132	104	1790	7	36	8	7	1	210
Male	33999	2714	12057	7541	4213	62	189	53	2279	2468	1403	67	55	771	5	13	6	5	1	97
Female	34067	2368	11272	7412	4423	62	185	51	2022	3096	1901	65	49	1019	2	23	2	2	0	113
Manang																				
Total	927	115	296	172	89	5	0	2	92	86	46	3	1	18	0	1	0	0	1	0
Male	492	58	151	77	52	5	0	1	51	56	28	1	1	10	0	0	0	0	1	0
Female	435	57	145	95	37	0	0	1	41	30	18	2	0	8	0	1	0	0	0	0
Mustang																				
Total	3984	489	1328	740	375	35	28	25	336	291	175	6	6	125	0	1	0	1	0	23
Male	2203	265	691	436	218	28	15	10	190	163	112	4	2	53	0	0	0	0	0	16
Female	1781	224	637	304	157	7	13	15	146	128	63	2	4	72	0	1	0	1	0	7
Myagdi																				
Total	29532	2498	10516	6472	3458	24	73	43	1574	2477	1738	37	44	451	0	23	6	4	0	94

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Male	1342	5484	3237	1777	12	36	23	850	1229	885	22	24	218	0	14	5	4	0	52
Female	1156	5032	3235	1681	12	37	20	724	1248	853	15	20	233	0	9	1	0	0	42
Kaski																			
Total	15404	48842	29966	17618	90	1196	255	5834	9415	8748	69	281	2281	38	87	37	34	5	839
Male	8601	26605	15784	9141	42	634	139	3362	5098	3998	20	151	1203	15	43	13	17	4	445
Female	6803	22237	14182	8477	48	562	116	2472	4317	4750	49	130	1078	23	44	24	17	1	394
Lamjung																			
Total	3473	13137	8836	5099	48	220	58	2078	2923	2262	17	53	755	4	15	1	4	0	55
Male	1853	6833	4465	2592	20	111	29	1119	1356	1018	11	28	388	1	6	0	2	0	30
Female	1620	6304	4371	2507	28	109	29	959	1567	1244	6	25	367	3	9	1	2	0	25
Tanahu																			
Total	7730	29195	18410	10237	38	350	143	4717	8095	6084	49	127	1378	14	44	15	15	0	340
Male	4211	15400	9358	5163	13	189	77	2505	3808	2428	20	60	686	8	23	7	8	0	181
Female	3519	13795	9052	5074	25	161	66	2212	4287	3656	29	67	692	6	21	8	7	0	159
Nawalparasi (East)																			
Total	11472	35367	20905	11655	54	323	183	5996	10068	6768	42	101	1964	12	36	8	16	1	338
Male	6263	18754	10867	5915	19	172	79	3158	4764	2669	18	44	941	8	24	3	7	0	180
Female	51424	16613	10038	5740	35	151	104	2838	5304	4099	24	57	1023	4	12	5	9	1	158

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Never Attended				
	Ever Attended							Attendance not stated											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Syangja																			
Total	5554	20765	13361	8263	42	252	73	2082	3616	5084	59	100	839	4	37	3	7	2	162
Male	3043	10958	6977	4229	16	127	35	1107	1770	2012	19	47	399	2	19	2	5	2	87
Female	2511	9807	6384	4034	26	125	38	975	1846	3072	40	53	440	2	18	1	2	0	75
Parbat																			
Total	3303	12041	7249	4267	18	129	39	1359	1978	2317	12	35	696	3	9	3	6	1	112
Male	1813	6424	3736	2192	8	68	14	757	903	1005	9	17	332	1	6	1	3	0	63
Female	1490	5617	3513	2075	10	61	25	602	1075	1312	3	18	364	2	3	2	3	1	49
Baglung																			
Total	6815	26721	15764	8824	60	278	107	4345	5422	4829	68	86	1606	5	32	6	9	5	162
Male	3685	14036	7955	4434	16	138	59	2039	2290	1975	27	36	707	3	20	3	6	5	75
Female	3130	12685	7809	4390	44	140	48	2306	3132	2854	41	50	899	2	12	3	3	0	87
Rukum (East)																			
Total	1643	6964	3998	2381	19	66	18	1520	1689	1430	53	41	889	0	5	0	1	0	28
Male	831	3505	1989	1214	9	29	10	735	811	682	25	12	352	0	4	0	0	0	13
Female	812	3459	2009	1167	10	37	8	785	878	748	28	29	537	0	1	0	1	0	15
Rolpa																			
Total	92226	31193	17592	8471	109	191	134	9576	9647	5201	133	82	2993	5	31	3	4	0	101
Male	44857	15872	8616	3965	37	84	54	4699	4530	2126	38	36	1165	3	12	2	4	0	47
Female	47369	15321	8976	4506	72	107	80	4877	5117	3075	95	46	1828	2	19	1	0	0	54

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Pyuthan																			
Total	7035	32386	17954	7811	94	265	94	9473	8985	3940	154	117	2346	0	31	4	2	0	55
Male	3694	16603	8657	3681	24	118	50	4158	3423	1482	42	42	920	0	14	1	1	0	26
Female	3341	15783	9297	4130	70	147	44	5315	5562	2458	112	75	1426	0	17	3	1	0	29
Gulmi																			
Total	7953	26042	15397	7401	52	206	112	5288	6130	4373	89	83	1336	1	17	2	0	0	46
Male	4329	13693	7754	3544	24	93	52	2624	2304	1457	41	28	642	0	8	1	0	0	27
Female	3624	12349	7643	3857	28	113	60	2664	3826	2916	48	55	694	1	9	1	0	0	19
Arghakhanchi																			
Total	5040	19086	11435	5493	22	123	57	3331	4839	3638	41	50	1086	0	14	1	1	0	43
Male	2742	10256	5741	2632	12	56	28	1541	1903	1186	19	18	516	0	8	0	1	0	21
Female	2298	8830	5694	2861	10	67	29	1790	2936	2452	22	32	570	0	6	1	0	0	22
Palpa																			
Total	5958	23005	14182	7738	40	188	83	3598	6394	5760	94	86	925	1	31	4	4	0	68
Male	3134	12005	7213	3905	18	102	37	1874	2802	2305	34	42	464	1	16	4	1	0	34
Female	2824	11000	6969	3833	22	86	46	1724	3592	3455	60	44	461	0	15	0	3	0	34
Nawalparasi (West)																			
Total	14336	38141	21256	11771	171	247	256	9566	12350	9086	179	128	4629	5	32	1	9	0	119
Male	7827	19791	10941	5935	52	123	131	4844	6241	3985	73	56	1858	1	17	0	2	0	72
Female	6509	18350	10315	5836	119	124	125	4722	6109	5101	106	72	2771	4	15	1	7	0	47

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Rupandehi																			
Total	39484	114523	64660	33369	279	942	673	27295	31509	23093	473	579	17191	14	76	7	11	2	581
Male	181714	60382	33609	17578	119	458	350	13080	16153	10789	193	293	6800	7	41	3	7	0	295
Female	173047	54141	31051	15791	160	484	323	14215	15356	12304	280	286	10391	7	35	4	4	2	286
Kapilbastu																			
Total	26682	85867	40355	19539	251	765	657	30534	22609	16172	524	312	26103	10	43	5	4	0	321
Male	14364	44098	20500	10131	82	365	379	14008	11566	7896	149	134	10654	5	20	4	1	0	154
Female	136243	41769	19855	9408	169	400	278	16526	11043	8276	375	178	15449	5	23	1	3	0	167
Dang																			
Total	20710	70571	42562	25001	196	690	263	14343	22745	18863	286	260	4064	3	52	8	8	5	217
Male	11097	37106	21242	12053	88	339	104	7221	10987	7289	109	102	1788	1	33	4	3	2	104
Female	9613	33465	21320	12948	108	351	159	7122	11758	11574	177	158	2276	2	19	4	5	3	113
Banke																			
Total	20494	64334	32415	17583	706	810	471	19653	15957	14379	631	396	30652	2	51	5	13	4	236
Male	11334	33868	16943	9003	334	396	239	9954	8402	6376	228	160	13410	2	26	2	6	2	128
Female	107979	30466	15472	8580	372	414	232	9699	7555	8003	403	236	17242	0	25	3	7	2	108
Bardiya																			
Total	12876	45280	27282	14766	148	335	182	10130	18040	14890	324	197	4953	2	35	9	6	1	105
Male	6883	23677	13670	6836	64	175	95	5096	8744	5615	104	80	2050	1	16	4	2	0	50
Female	76399	21603	13612	7930	84	160	87	5034	9296	9275	220	117	2903	1	19	5	4	1	55

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending								Currently Not Attending										
	Ever Attended								Never Attended										
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Dolpa																			
Total	16395	1158	5443	2777	1975	68	191	28	1311	724	601	23	21	2040	0	3	0	0	32
Male	7930	603	2721	1371	992	34	86	9	563	398	325	13	8	787	0	2	0	0	18
Female	8465	555	2722	1406	983	34	105	19	748	326	276	10	13	1253	0	1	0	0	14
Mugu																			
Total	26527	2211	9975	4957	2670	66	105	34	1163	1301	1898	31	39	2047	1	7	0	0	22
Male	13071	1178	5073	2474	1342	35	62	18	559	603	940	16	20	740	1	3	0	0	7
Female	13456	1033	4902	2483	1328	31	43	16	604	698	958	15	19	1307	0	4	0	0	15
Humla																			
Total	20826	1954	7546	4001	2440	71	59	27	979	685	763	61	17	2173	0	5	0	2	43
Male	10175	1047	3772	1958	1234	51	25	16	464	355	375	26	9	816	0	2	0	1	24
Female	10651	907	3774	2043	1206	20	34	11	515	330	388	35	8	1357	0	3	0	1	19
Jumla																			
Total	45203	4258	14861	8741	5900	42	226	74	2506	2340	2216	73	74	3621	1	11	0	1	3
Male	22065	2231	7481	4394	2987	14	95	29	1120	1076	1085	25	40	1357	1	5	0	1	2
Female	23138	2027	7380	4347	2913	28	131	45	1386	1264	1131	48	34	2264	0	6	0	0	1
Kalikot																			
Total	57210	3943	21480	12718	8385	63	157	45	1986	2400	3409	25	37	2379	0	17	0	4	0
Male	28245	2115	10865	6365	4131	20	87	18	926	1139	1531	11	17	932	0	7	0	2	0
Female	28965	1828	10615	6353	4254	43	70	27	1060	1261	1878	14	20	1447	0	10	0	2	0
Dailekh																			
Total	97967	6494	33769	20451	12686	105	336	100	4954	7224	7914	123	90	3509	1	35	3	0	173

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Male	3384	17054	10137	6209	48	160	45	2322	3425	3242	55	41	1478	1	17	2	0	0	88
Female	3110	16715	10314	6477	57	176	55	2632	3799	4672	68	49	2031	0	18	1	0	0	85
Jajarkot																			
Total	5646	27795	16197	9884	45	215	61	3125	4314	5178	88	68	2841	3	16	0	5	0	156
Male	2874	14021	8074	4865	21	106	29	1581	2156	2285	35	29	1245	0	9	0	0	0	82
Female	2772	13774	8123	5019	24	109	32	1544	2158	2893	53	39	1596	3	7	0	5	0	74
Rukum (West)																			
Total	4468	21010	12717	8413	30	239	33	2593	3963	4978	55	45	1829	0	8	1	2	2	123
Male	2390	10756	6301	4237	13	123	16	1305	1896	2076	22	23	804	0	4	1	2	1	58
Female	2078	10254	6416	4176	17	116	17	1288	2067	2902	33	22	1025	0	4	0	0	1	65
Salyan																			
Total	6021	27133	17890	11159	45	336	70	4321	8913	9836	44	95	1993	1	19	4	3	0	146
Male	3192	13881	9053	5494	22	163	37	2311	4508	3990	15	38	945	0	9	1	2	0	78
Female	2829	13252	8837	5665	23	173	33	2010	4405	5846	29	57	1048	1	10	3	1	0	68
Surkhet																			
Total	12541	47709	29641	15803	102	437	142	7487	12793	12285	103	210	2586	3	40	10	12	0	219
Male	6810	24971	15101	7973	49	202	63	3804	5903	4891	47	84	1181	3	14	6	6	0	118
Female	5731	22738	14540	7830	53	235	79	3683	6890	7394	56	126	1405	0	26	4	6	0	101
Bajura																			
Total	4203	19848	11835	7127	40	246	55	2404	2631	3717	100	52	3120	0	15	1	2	0	84
Male	2151	10083	5812	3475	18	114	24	1117	1127	1649	45	18	1247	0	7	0	1	0	37
Female	2052	9765	6023	3652	22	132	31	1287	1504	2068	55	34	1873	0	8	1	1	0	47

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending								Currently Not Attending								Never Attended		
	Ever Attended								Ever Not Attended								Never Attended		
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Bajhang																			
Total	5725	28691	16492	9535	49	225	79	3651	3673	4464	69	49	4680	0	12	1	5	1	57
Male	3012	14355	8136	4630	13	106	31	1520	1561	1984	23	25	1608	0	4	1	3	1	33
Female	2713	14336	8356	4905	36	119	48	2131	2112	2480	46	24	3072	0	8	0	2	0	24
Darchula																			
Total	3890	16016	10310	6084	18	108	56	2065	2883	3901	60	32	1477	0	8	1	1	0	42
Male	1985	8113	5081	3133	8	50	25	871	1199	1679	18	10	625	0	2	1	0	0	23
Female	1905	7903	5229	2951	10	58	31	1194	1684	2222	42	22	852	0	6	0	1	0	19
Baitadi																			
Total	6118	31463	19450	12448	48	300	69	3582	4241	7406	98	78	3041	1	24	1	3	0	115
Male	3242	15841	9703	6134	14	160	28	1387	1670	2964	32	27	1144	0	11	0	2	0	55
Female	2876	15622	9747	6314	34	140	41	2195	2571	4442	66	51	1897	1	13	1	1	0	60
Dadeldhura																			
Total	3878	17475	10900	6061	13	55	44	2690	4207	4172	58	28	1257	0	10	0	2	0	45
Male	2088	9039	5498	2969	2	22	24	1114	1722	1639	23	15	513	0	5	0	1	0	21
Female	1790	8436	5402	3092	11	33	20	1576	2485	2533	35	13	744	0	5	0	1	0	24
Doti																			
Total	7038	30989	17066	8425	42	213	94	5808	5502	4411	101	68	5580	1	11	1	1	0	60
Male	40246	15669	8412	4120	14	109	50	2193	2217	1661	28	26	1937	0	7	1	1	0	29
Female	45165	15320	8654	4305	28	104	44	3615	3285	2750	73	42	3643	1	4	0	0	0	31

Table 26: Population aged 5 to 25 years who have completed educational level below S.L.C./S.E.E. or never attended any school by current status of school attendance and level of education completed, NPHC 2021

Area and sex	School Attendance Status																		
	Currently Attending							Currently Not Attending							Attendance not stated				
	Ever Attended							Never Attended											
	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	Early childhood education (0)	Primary education (1-5)	Lower secondary (6-8)	Upper secondary (9-10)	Other	Level not stated	
Achham																			
Total	7807	35859	20171	10480	105	147	114	5345	5182	5945	225	92	4735	2	22	3	2	0	120
Male	4057	17759	9831	4956	25	60	49	2287	2181	2377	67	39	1729	0	9	3	1	0	51
Female	3750	18100	10340	5524	80	87	65	3058	3001	3568	158	53	3006	2	13	0	1	0	69
Kailali																			
Total	30334	96436	60298	34852	186	828	474	17198	25741	29472	535	357	7930	6	77	9	11	1	307
Male	16580	50573	30195	16743	68	420	240	8739	12707	12227	216	150	3481	1	32	5	5	0	161
Female	13754	45863	30103	18109	118	408	234	8459	13034	17245	319	207	4449	5	45	4	6	1	146
Kanchanpur																			
Total	17022	54493	35147	18706	89	424	209	8950	13149	16362	201	279	3815	4	33	1	8	0	107
Male	9511	29043	17672	8960	28	205	98	4403	6118	6222	68	111	1644	2	17	0	3	0	60
Female	7511	25450	17475	9746	61	219	111	4547	7031	10140	133	168	2171	2	16	1	5	0	47

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study											Not stated	
		Humanities & social science	Management	Education	Science and technology	Health/medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/Veterinary/fisheries	Computing and information technology		Other
Nepal														
Total	3972664	458216	1395310	1189556	281887	173808	120633	29795	25932	12920	9309	45880	71032	158386
Male	2130359	245101	786334	523834	187158	69912	102892	20925	15069	7844	6616	34802	42498	87374
Female	1842305	213115	608976	665722	94729	103896	17741	8870	10863	5076	2693	11078	28534	71012
Urban/Rural														
Urban Municipalities														
Total	3163026	383120	1209833	804260	244345	147242	104065	26758	19065	9524	6596	40802	57991	109425
Male	1687068	200283	677852	338438	159482	56740	88173	18679	11169	5833	4670	31028	34497	60224
Female	1475958	182837	531981	465822	84863	90502	15892	8079	7896	3691	1926	9774	23494	49201
Rural Municipalities														
Total	809638	75096	185477	385296	37542	26566	16568	3037	6867	3396	2713	5078	13041	48961
Male	443291	44818	108482	185396	27676	13172	14719	2246	3900	2011	1946	3774	8001	27150
Female	366347	30278	76995	199900	9866	13394	1849	791	2967	1385	767	1304	5040	21811
Ecological Belt														
Mountain														
Total	183941	17532	31220	98259	6038	6831	4657	799	2616	903	888	1254	2781	10163
Male	104264	10842	18242	52203	4472	2986	4013	579	1399	543	574	884	1760	5767
Female	79677	6690	12978	46056	1566	3845	644	220	1217	360	314	370	1021	4396
Hill														
Total	2046772	266854	749857	565047	142092	84447	65159	19010	11564	5359	3948	28655	35521	69259
Male	1071340	137090	414105	243146	90327	28741	53880	12937	6372	3119	2660	21711	20510	36742
Female	975432	129764	335752	321901	51765	55706	11279	6073	5192	2240	1288	6944	15011	32517

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study											Not stated					
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology		Other				
Tarai																		
Total	1741951	173830	614233	526250	133757	82530	50817	9986	11752	6658	4473	15971	32730	78964				
Male	954755	97169	353987	228485	92359	38185	44999	7409	7298	4182	3382	12207	20228	44865				
Female	787196	76661	260246	297765	41398	44345	5818	2577	4454	2476	1091	3764	12502	34099				
Province																		
Koshi																		
Total	609581	75012	212943	205020	38611	22467	12861	4204	2799	1928	1282	5203	9764	17487				
Male	316208	41514	118604	85361	25258	8325	11031	3162	1487	1174	965	3995	6209	9123				
Female	293373	33498	94339	119659	13353	14142	1830	1042	1312	754	317	1208	3555	8364				
Madhesh																		
Total	503850	36436	151687	164676	45017	28211	23718	2496	3044	3096	1526	3773	10156	30014				
Male	316597	23828	97316	85552	34160	17890	21839	1956	2167	2074	1302	2981	6607	18925				
Female	187253	12608	54371	79124	10857	10321	1879	540	877	1022	224	792	3549	11089				
Bagmati																		
Total	1427669	204313	614911	256120	117754	66590	54112	15246	6511	3409	2395	25675	28045	32588				
Male	755270	100439	339878	104123	73459	21647	44758	10217	3731	2019	1636	19578	15967	17818				
Female	672399	103874	275033	151997	44295	44943	9354	5029	2780	1390	759	6097	12078	14770				
Gandaki																		
Total	388176	40063	139929	124877	24180	13712	9112	2221	2441	1266	857	3117	5959	20442				
Male	193534	22450	74840	48143	15337	4294	7637	1700	1372	664	586	2338	3742	10431				
Female	194642	17613	65089	76734	8843	9418	1475	521	1069	602	271	779	2217	10011				

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study										Not stated		
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries		Computing and information technology	Other
Lumbini														
Total	558499	53887	173195	204698	37046	22898	11297	3401	4823	1454	1320	4826	10161	29493
Male	285375	30092	96064	84197	24383	9009	9656	2356	2912	827	907	3573	5889	15510
Female	273124	23795	77131	120501	12663	13889	1641	1045	1911	627	413	1253	4272	13983
Karnali														
Total	183333	12451	21994	110241	6108	7839	3797	953	2933	802	867	1126	1983	12239
Male	101040	7525	12500	58084	4541	3484	3141	608	1518	492	545	770	1172	6660
Female	82293	4926	9494	52157	1567	4355	656	345	1415	310	322	356	811	5579
Sudur Paschim														
Total	301556	36054	80651	123924	13171	12091	5736	1274	3381	965	1062	2160	4964	16123
Male	162335	19253	47132	58374	10020	5263	4830	926	1882	594	675	1567	2912	8907
Female	139221	16801	33519	65550	3151	6828	906	348	1499	371	387	593	2052	7216
District														
Taplejung														
Total	12214	1566	2285	6514	387	284	274	66	74	29	37	92	83	523
Male	6401	921	1315	3040	279	95	228	41	39	19	33	60	53	278
Female	5813	645	970	3474	108	189	46	25	35	10	4	32	30	245
Sankhuwasabha														
Total	14231	1241	2861	7483	526	499	729	88	117	26	28	77	162	394
Male	7976	777	1714	3614	396	187	694	68	63	10	24	61	138	230
Female	6255	464	1147	3869	130	312	35	20	54	16	4	16	24	164

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study											Other	Not stated	
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology			
Solukhumbu															
Total	12342	937	2172	7489	390	367	123	56	129	44	32	85	230	288	
Male	6570	560	1247	3826	230	114	97	39	55	25	21	64	148	144	
Female	5772	377	925	3663	160	253	26	17	74	19	11	21	82	144	
Okhaldhunga															
Total	15802	1478	2418	9029	434	473	248	70	192	72	79	65	339	905	
Male	7982	842	1265	4316	292	166	197	54	73	44	40	45	198	450	
Female	7820	636	1153	4713	142	307	51	16	119	28	39	20	141	455	
Khotang															
Total	16066	2320	2491	9413	296	318	181	108	123	57	25	57	142	535	
Male	8258	1349	1416	4469	193	120	141	77	55	33	19	42	79	265	
Female	7808	971	1075	4944	103	198	40	31	68	24	6	15	63	270	
Bhojpur															
Total	12078	1603	2415	6556	262	279	162	51	97	35	25	40	89	464	
Male	6295	981	1399	3063	182	99	144	39	48	19	16	28	51	226	
Female	5783	622	1016	3493	80	180	18	12	49	16	9	12	38	238	
Dhankuta															
Total	16258	1486	3829	8772	636	462	239	84	96	61	70	94	139	290	
Male	7998	898	2048	3681	451	197	195	68	65	46	53	71	90	135	
Female	8260	588	1781	5091	185	265	44	16	31	15	17	23	49	155	

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study												
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated
Terhathum														
Total	10092	911	2003	5992	247	191	88	42	79	24	26	18	89	382
Male	5186	609	1125	2745	174	78	75	34	42	13	19	12	53	207
Female	4906	302	878	3247	73	113	13	8	37	11	7	6	36	175
Panchthar														
Total	17620	2069	3672	9693	533	379	195	109	88	111	38	59	125	549
Male	8711	1245	2153	4033	379	148	168	74	38	57	30	41	77	268
Female	8909	824	1519	5660	154	231	27	35	50	54	8	18	48	281
Ilam														
Total	34543	7228	8415	13875	1442	620	414	269	144	86	99	262	433	1256
Male	17306	3989	4649	5699	938	204	332	199	78	49	75	191	279	624
Female	17237	3239	3766	8176	504	416	82	70	66	37	24	71	154	632
Jhapa														
Total	139838	21187	60465	33522	8319	4572	1993	917	440	407	222	1879	2342	3573
Male	71294	11358	33159	12038	5339	1454	1698	698	250	246	174	1434	1594	1852
Female	68544	9829	27306	21484	2980	3118	295	219	190	161	48	445	748	1721
Morang														
Total	156727	15847	65345	38300	14199	7665	4221	1245	661	476	294	1355	2834	4285
Male	84080	8627	37035	15377	9319	3020	3672	940	377	295	233	1091	1762	2332
Female	72647	7220	28310	22923	4880	4645	549	305	284	181	61	264	1072	1953

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study												
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated
Sunsari														
Total	118051	13744	46445	31027	9602	5456	3435	789	379	356	224	883	2446	3265
Male	61535	7458	25402	12361	6178	2049	2925	627	212	233	166	689	1512	1723
Female	56516	6286	21043	18666	3424	3407	510	162	167	123	58	194	934	1542
Udayapur														
Total	33719	3395	8127	17355	1338	902	559	310	180	144	83	237	311	778
Male	16616	1900	4677	7099	908	394	465	204	92	85	62	166	175	389
Female	17103	1495	3450	10256	430	508	94	106	88	59	21	71	136	389
Saptari														
Total	71384	4787	14992	24397	8356	5116	4979	436	495	518	253	565	1817	4673
Male	45203	3256	9513	12320	6599	2988	4630	358	330	340	221	459	1207	2982
Female	26181	1531	5479	12077	1757	2128	349	78	165	178	32	106	610	1691
Siraha														
Total	64266	4832	15501	22296	6444	3526	3438	261	503	300	264	437	1281	5183
Male	40437	3272	9886	11646	4951	2091	3168	208	327	216	217	360	845	3250
Female	23829	1560	5615	10650	1493	1435	270	53	176	84	47	77	436	1933
Dhanusa														
Total	80816	5686	25236	22665	8816	5148	5074	368	413	531	219	527	1507	4626
Male	51167	3603	16062	11509	6570	3331	4715	286	324	351	187	429	927	2873
Female	29649	2083	9174	11156	2246	1817	359	82	89	180	32	98	580	1753

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study											Not stated	
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology		Other
Mahottari														
Total	52510	3729	14163	18115	4177	3071	2766	223	321	292	200	427	1068	3958
Male	32989	2464	9111	9323	3200	2034	2565	168	227	198	172	344	699	2484
Female	19521	1265	5052	8792	977	1037	201	55	94	94	28	83	369	1474
Sarlahi														
Total	69569	4434	23737	24311	4497	3649	2109	302	384	435	193	565	1363	3590
Male	42051	2902	14647	12395	3361	2359	1927	238	281	255	158	452	911	2165
Female	27518	1532	9090	11916	1136	1290	182	64	103	180	35	113	452	1425
Rautahat														
Total	51164	4311	11921	20140	3448	3161	1663	229	310	333	192	501	1393	3562
Male	32823	2911	7718	11296	2619	2246	1526	195	239	252	180	377	937	2327
Female	18341	1400	4203	8844	829	915	137	34	71	81	12	124	456	1235
Bara														
Total	54453	4239	20738	17783	3481	1981	1426	259	364	424	114	344	1009	2291
Male	33673	2739	13383	9173	2643	1204	1303	196	248	277	91	260	643	1513
Female	20780	1500	7355	8610	838	777	123	63	116	147	23	84	366	778
Parsa														
Total	59688	4418	25399	14969	5798	2559	2263	418	254	263	91	407	718	2131
Male	38254	2681	16996	7890	4217	1637	2005	307	191	185	76	300	438	1331
Female	21434	1737	8403	7079	1581	922	258	111	63	78	15	107	280	800

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study												
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated
Dolakha														
Total	19721	1876	5236	8760	849	666	622	90	278	125	96	195	309	619
Male	10303	1069	2933	4074	580	207	536	62	119	61	61	136	178	287
Female	9418	807	2303	4686	269	459	86	28	159	64	35	59	131	332
Sindhupalchok														
Total	25029	3440	6803	10807	925	526	476	113	158	105	99	185	296	1096
Male	12704	1914	3630	4825	615	189	400	79	80	56	59	114	173	570
Female	12325	1526	3173	5982	310	337	76	34	78	49	40	71	123	526
Rasuwa														
Total	5377	408	1838	2149	229	154	109	21	28	13	22	39	138	229
Male	2972	266	1035	1073	160	50	95	17	16	8	19	27	83	123
Female	2405	142	803	1076	69	104	14	4	12	5	3	12	55	106
Dhading														
Total	35566	3682	12547	13167	1356	928	550	190	220	135	93	273	548	1877
Male	17510	1979	6688	5309	927	344	471	121	103	78	65	186	306	933
Female	18056	1703	5859	7858	429	584	79	69	117	57	28	87	242	944
Nuwakot														
Total	27559	2668	10988	9826	1044	722	400	87	116	142	76	238	238	1014
Male	13961	1564	6006	3998	698	252	343	59	59	66	59	174	149	534
Female	13598	1104	4982	5828	346	470	57	28	57	76	17	64	89	480

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study										Other	Not stated	
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries			Computing and information technology
Kathmandu														
Total	713791	109946	331102	86363	66363	34927	29447	9457	2272	786	622	15160	16115	11231
Male	383538	52009	184786	33716	41410	11211	24418	6357	1370	518	389	11618	9122	6614
Female	330253	57937	146316	52647	24953	23716	5029	3100	902	268	233	3542	6993	4617
Bhaktapur														
Total	130102	21838	54729	17698	12359	6906	6535	2031	415	344	101	2551	2227	2368
Male	69911	11192	30090	7180	7677	2076	5310	1359	239	202	70	1991	1236	1289
Female	60191	10646	24639	10518	4682	4830	1225	672	176	142	31	560	991	1079
Lalitpur														
Total	177823	29307	79774	18701	15700	8805	9218	1825	683	443	222	3828	4107	5210
Male	95027	13708	43528	7639	9527	2994	7536	1181	450	268	139	2972	2266	2819
Female	82796	15599	36246	11062	6173	5811	1682	644	233	175	83	856	1841	2391
Kavrepalanchok														
Total	55387	6048	23298	14208	3837	1896	1340	392	249	155	113	859	702	2290
Male	28596	3276	12676	5898	2276	626	1060	234	147	79	85	613	430	1196
Female	26791	2772	10622	8310	1561	1270	280	158	102	76	28	246	272	1094
Ramechhap														
Total	16138	2254	3081	7737	553	474	357	87	123	123	66	105	309	869
Male	8016	1222	1647	3404	373	175	283	69	56	69	35	75	169	439
Female	8122	1032	1434	4333	180	299	74	18	67	54	31	30	140	430

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study											Other	Not stated	
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology			
Sindhuli															
Total	30100	2219	5652	17385	1097	748	563	149	352	186	136	140	396	1077	
Male	15421	1279	3175	8139	756	289	453	104	168	104	99	95	210	550	
Female	14679	940	2477	9246	341	459	110	45	184	82	37	45	186	527	
Makwanpur															
Total	55075	7576	22102	16254	2947	1439	1211	284	314	363	183	436	736	1230	
Male	28149	4006	12286	6355	1900	438	1039	161	146	240	134	321	455	668	
Female	26926	3570	9816	9899	1047	1001	172	123	168	123	49	115	281	562	
Chitawan															
Total	136001	13051	57761	33065	10495	8399	3284	520	1303	489	566	1666	1924	3478	
Male	69162	6955	31398	12513	6560	2796	2814	414	778	270	422	1256	1190	1796	
Female	66839	6096	26363	20552	3935	5603	470	106	525	219	144	410	734	1682	
Gorkha															
Total	27009	3010	7247	11612	1119	815	610	86	226	96	107	205	383	1493	
Male	13500	1737	3889	4891	726	318	527	66	122	53	75	148	211	737	
Female	13509	1273	3358	6721	393	497	83	20	104	43	32	57	172	756	
Manang															
Total	1215	106	331	597	43	47	26	4	5	4	7	18	15	12	
Male	778	81	233	335	33	22	24	4	4	3	4	15	12	8	
Female	437	25	98	262	10	25	2	0	1	1	3	3	3	4	

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study													
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated	
Mustang															
Total	1881	232	660	593	87	72	48	4	42	9	11	9	51	63	
Male	1225	163	420	364	68	28	44	4	23	6	7	9	47	42	
Female	656	69	240	229	19	44	4	0	19	3	4	0	4	21	
Myagdi															
Total	12492	1178	4294	4763	438	309	272	39	96	24	22	57	130	870	
Male	6411	763	2342	1942	315	91	244	31	55	14	17	48	77	472	
Female	6081	415	1952	2821	123	218	28	8	41	10	5	9	53	398	
Kaski															
Total	139766	16787	56858	29686	11194	6923	4673	1175	573	506	212	1286	1971	7922	
Male	71813	9082	30794	11056	6872	2080	3851	867	338	263	152	991	1215	4252	
Female	67953	7705	26064	18630	4322	4843	822	308	235	243	60	295	756	3670	
Lamjung															
Total	21380	1878	6696	8263	1056	609	474	74	488	97	47	151	239	1308	
Male	10688	1101	3589	3443	684	189	396	54	266	54	32	105	147	628	
Female	10692	777	3107	4820	372	420	78	20	222	43	15	46	92	680	
Tanahu															
Total	41460	3166	14007	16421	2179	1187	946	189	265	131	164	415	759	1631	
Male	19826	1848	7265	6178	1357	351	784	141	160	62	110	284	519	767	
Female	21634	1318	6742	10243	822	836	162	48	105	69	54	131	240	864	

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study											Not stated	
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology		Other
Nawalparasi (East)														
Total	54266	4760	21206	16837	3760	1808	933	187	284	163	116	547	1160	2505
Male	25889	2540	11235	5603	2358	516	806	144	142	82	71	424	727	1241
Female	28377	2220	9971	11234	1402	1292	127	43	142	81	45	123	433	1264
Syangja														
Total	38091	3400	13366	14421	1787	747	489	178	208	94	66	157	550	2628
Male	18547	1935	7064	5568	1205	261	417	159	118	49	49	109	344	1269
Female	19544	1465	6302	8853	582	486	72	19	90	45	17	48	206	1359
Parbat														
Total	19310	2126	6046	8135	882	449	282	132	114	49	38	66	264	727
Male	9744	1280	3182	3384	642	180	250	110	73	24	31	50	174	364
Female	9566	846	2864	4751	240	269	32	22	41	25	7	16	90	363
Baglung														
Total	31306	3420	9218	13549	1635	746	359	153	140	93	67	206	437	1283
Male	15113	1920	4827	5379	1077	258	294	120	71	54	38	155	269	651
Female	16193	1500	4391	8170	558	488	65	33	69	39	29	51	168	632
Rukum (East)														
Total	4918	431	337	3093	159	192	46	12	44	10	8	24	105	457
Male	2425	238	185	1469	108	68	42	8	11	6	5	12	56	217
Female	2493	193	152	1624	51	124	4	4	33	4	3	12	49	240

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study												
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated
Rolpa														
Total	14265	1467	1661	8572	415	495	257	49	144	47	78	87	76	917
Male	7048	842	862	3945	279	216	204	36	50	28	41	47	39	459
Female	7217	625	799	4627	136	279	53	13	94	19	37	40	37	458
Pyuthan														
Total	16156	1882	3326	7844	628	514	278	71	192	44	39	74	173	1091
Male	7982	1069	1807	3291	459	201	238	57	107	16	30	50	91	566
Female	8174	813	1519	4553	169	313	40	14	85	28	9	24	82	525
Gulmi														
Total	24424	2827	6197	11692	993	554	298	106	137	57	40	85	234	1204
Male	11821	1638	3416	4513	714	240	247	78	91	30	33	68	174	579
Female	12603	1189	2781	7179	279	314	51	28	46	27	7	17	60	625
Arghakhanchi														
Total	16298	1326	3599	8842	625	411	199	85	187	30	69	61	182	682
Male	8077	813	1957	3712	493	185	166	65	102	17	52	50	130	335
Female	8221	513	1642	5130	132	226	33	20	85	13	17	11	52	347
Palpa														
Total	30716	2560	8784	13497	1540	1822	488	154	179	45	64	116	398	1069
Male	14569	1459	4696	5240	1008	596	430	114	96	27	39	80	241	543
Female	16147	1101	4088	8257	532	1226	58	40	83	18	25	36	157	526

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study												
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated
Nawalparasi (West)														
Total	44012	3834	14198	15761	3336	1366	878	213	265	107	85	404	1157	2408
Male	22783	2101	8029	6368	2191	594	793	142	165	61	66	321	689	1263
Female	21229	1733	6169	9393	1145	772	85	71	100	46	19	83	468	1145
Rupandehi														
Total	166621	14500	65794	45854	12953	7274	4063	1103	1056	382	289	1786	3007	8560
Male	86725	8019	36345	18241	8285	2630	3516	724	699	212	206	1382	1810	4656
Female	79896	6481	29449	27613	4668	4644	547	379	357	170	83	404	1197	3904
Kapilbastu														
Total	49975	5377	12107	19807	3525	1673	1054	204	698	148	119	341	1618	3304
Male	27938	3103	7361	9195	2511	907	925	157	590	102	88	276	840	1883
Female	22037	2274	4746	10612	1014	766	129	47	108	46	31	65	778	1421
Dang														
Total	82579	7567	24887	30370	6156	3157	1749	593	990	243	235	814	1302	4516
Male	41142	4386	13554	12020	3877	1126	1459	387	507	127	150	558	730	2261
Female	41437	3181	11333	18350	2279	2031	290	206	483	116	85	256	572	2255
Banke														
Total	67940	6687	21552	22254	4927	3981	1459	579	502	172	127	780	1354	3566
Male	35179	3692	12050	9275	3216	1671	1192	429	282	106	81	544	778	1863
Female	32761	2995	9502	12979	1711	2310	267	150	220	66	46	236	576	1703

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study												
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated
Bardiya														
Total	40595	5429	10753	17112	1789	1459	528	232	429	169	167	254	555	1719
Male	19686	2732	5802	6928	1242	575	444	159	212	95	116	185	311	885
Female	20909	2697	4951	10184	547	884	84	73	217	74	51	69	244	834
Dolpa														
Total	4669	309	422	2447	175	265	179	27	143	28	58	60	182	374
Male	2912	217	287	1503	119	117	142	21	64	18	35	38	128	223
Female	1757	92	135	944	56	148	37	6	79	10	23	22	54	151
Mugu														
Total	5482	331	382	3591	116	318	138	30	111	27	37	18	99	284
Male	3596	222	242	2354	95	152	121	23	75	19	27	14	75	177
Female	1886	109	140	1237	21	166	17	7	36	8	10	4	24	107
Humla														
Total	5037	488	507	2768	119	287	140	19	100	38	46	41	41	443
Male	3360	342	344	1819	97	144	123	16	61	32	24	33	32	293
Female	1677	146	163	949	22	143	17	3	39	6	22	8	9	150
Jumla														
Total	12205	929	1179	6348	374	837	498	65	451	154	55	56	165	1094
Male	7457	638	787	3711	304	396	397	50	255	104	33	38	94	650
Female	4748	291	392	2637	70	441	101	15	196	50	22	18	71	444

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study												
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated
Kalikot														
Total	16887	885	1085	11438	400	764	388	88	302	47	69	132	195	1094
Male	10026	567	673	6606	333	383	335	52	156	27	52	90	112	640
Female	6861	318	412	4832	67	381	53	36	146	20	17	42	83	454
Dailekh														
Total	24585	1781	2200	15957	548	762	308	89	230	94	78	97	211	2230
Male	13427	1059	1271	8423	420	352	242	69	103	57	53	63	113	1202
Female	11158	722	929	7534	128	410	66	20	127	37	25	34	98	1028
Jajarkot														
Total	20441	1279	1239	14844	262	616	235	71	194	67	98	113	143	1280
Male	11649	774	743	8335	202	295	199	46	98	32	67	65	84	709
Female	8792	505	496	6509	60	321	36	25	96	35	31	48	59	571
Rukum (West)														
Total	21790	1248	1631	14247	717	1040	507	81	451	88	115	148	169	1348
Male	11456	703	922	7128	523	472	408	54	211	53	68	101	97	716
Female	10334	545	709	7119	194	568	99	27	240	35	47	47	72	632
Salyan														
Total	21949	1464	2343	13946	716	818	405	95	383	62	117	135	179	1286
Male	11498	898	1247	6911	522	375	338	56	194	37	71	92	107	650
Female	10451	566	1096	7035	194	443	67	39	189	25	46	43	72	636

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study												
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology	Other	Not stated
Surkhet														
Total	50288	3737	11006	24655	2681	2132	999	388	568	197	194	326	599	2806
Male	25659	2105	5984	11294	1926	798	836	221	301	113	115	236	330	1400
Female	24629	1632	5022	13361	755	1334	163	167	267	84	79	90	269	1406
Bajura														
Total	13069	1573	1842	6945	316	551	269	38	137	51	101	60	180	1006
Male	7643	970	1166	3831	256	256	224	32	81	33	63	43	105	583
Female	5426	603	676	3114	60	295	45	6	56	18	38	17	75	423
Bajhang														
Total	18777	1194	1697	11891	575	764	326	66	342	85	100	124	263	1350
Male	11218	815	1084	6700	495	438	292	54	190	53	60	98	161	778
Female	7559	379	613	5191	80	326	34	12	152	32	40	26	102	572
Darchula														
Total	15805	2017	1920	8439	527	430	312	24	199	118	90	63	372	1294
Male	9123	1320	1132	4528	412	208	261	17	118	69	52	44	221	741
Female	6682	697	788	3911	115	222	51	7	81	49	38	19	151	553
Baitadi														
Total	26538	2064	4961	14445	727	711	274	53	206	95	68	162	491	2281
Male	14939	1336	3053	7427	600	347	233	43	123	51	47	121	293	1265
Female	11599	728	1908	7018	127	364	41	10	83	44	21	41	198	1016

Table 27: Population aged 15 years and above with 10+2 or equivalent and higher level of education by major field of study, NPHC 2021

Area and sex	Total	Major field of study											Not stated	
		Humanities & social science	Management	Education	Science and technology	Health/ medical sciences	Engineering	Law	Agriculture	Forestry	Animal sciences/ Veterinary/ fisheries	Computing and information technology		Other
Dadeldhura														
Total	13687	1143	2732	7002	440	702	302	70	243	58	56	70	196	673
Male	7600	735	1694	3421	370	317	269	47	137	41	41	48	118	362
Female	6087	408	1038	3581	70	385	33	23	106	17	15	22	78	311
Doti														
Total	14447	1454	2638	7139	428	589	378	65	278	68	74	119	270	947
Male	8636	933	1765	3833	368	308	314	57	163	44	55	87	155	554
Female	5811	521	873	3306	60	281	64	8	115	24	19	32	115	393
Achham														
Total	17737	1198	2828	10398	479	835	373	50	275	40	70	73	317	801
Male	10431	774	1937	5620	396	432	321	44	153	24	50	60	181	439
Female	7306	424	891	4778	83	403	52	6	122	16	20	13	136	362
Kailali														
Total	116149	17654	39723	35507	5799	4876	2354	611	1111	287	327	826	1557	5517
Male	60104	8512	22695	14604	4320	1990	1971	438	601	180	195	622	954	3022
Female	56045	9142	17028	20903	1479	2886	383	173	510	107	132	204	603	2495
Kanchanpur														
Total	65347	7757	22310	22158	3880	2633	1148	297	590	163	176	663	1318	2254
Male	32641	3858	12606	8410	2803	967	945	194	316	99	112	444	724	1163
Female	32706	3899	9704	13748	1077	1666	203	103	274	64	64	219	594	1091

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Nepal							
Total	29164578	28420333	20117395	2612713	5690225	734663	9582
Male	14253551	14062658	11163998	557444	2341216	186826	4067
Female	14911027	14357675	8953397	2055269	3349009	547837	5515
Urban/Rural							
Urban Municipalities							
Total	19296788	18784366	12109411	1803941	4871014	506479	5943
Male	9454545	9297646	6736132	464228	2097286	154406	2493
Female	9842243	9486720	5373279	1339713	2773728	352073	3450
Rural Municipalities							
Total	9867790	9635967	8007984	808772	819211	228184	3639
Male	4799006	4765012	4427866	93216	243930	32420	1574
Female	5068784	4870955	3580118	715556	575281	195764	2065
Ecological Belt							
Mountain							
Total	1772948	1765996	1522421	147741	95834	6516	436
Male	874260	870499	812099	28237	30163	3556	205
Female	898688	895497	710322	119504	65671	2960	231
Hill							
Total	11757624	11624395	7907506	1053852	2663037	128182	5047
Male	5717247	5646526	4227950	274591	1143985	68650	2071
Female	6040377	5977869	3679556	779261	1519052	59532	2976
Tarai							
Total	15634006	15029942	10687468	1411120	2931354	599965	4099
Male	7662044	7545633	6123949	254616	1167068	114620	1791
Female	7971962	7484309	4563519	1156504	1764286	485345	2308
Province							
Koshi							
Total	4961412	4816286	3325125	445007	1046154	143510	1616
Male	2417328	2372636	1833098	116662	422876	44039	653
Female	2544084	2443650	1492027	328345	623278	99471	963

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Madhesh							
Total	6114600	5877432	4713228	688887	475317	236597	571
Male	3065751	3049364	2860619	71714	117031	16086	301
Female	3048849	2828068	1852609	617173	358286	220511	270
Bagmati							
Total	6116866	6025689	3396954	491378	2137357	90384	793
Male	3048684	2998058	1859513	156757	981788	50265	361
Female	3068182	3027631	1537441	334621	1155569	40119	432
Gandaki							
Total	2466427	2421434	1623644	282306	515484	42015	2978
Male	1170833	1147205	866832	75484	204889	22341	1287
Female	1295594	1274229	756812	206822	310595	19674	1691
Lumbini							
Total	5122078	4932868	3647334	387880	897654	187177	2033
Male	2454408	2414726	1978179	72912	363635	38872	810
Female	2667670	2518142	1669155	314968	534019	148305	1223
Karnali							
Total	1688412	1682276	1436164	101604	144508	5441	695
Male	823761	820609	739864	22881	57864	2873	279
Female	864651	861667	696300	78723	86644	2568	416
Sudur Paschim							
Total	2694783	2664348	1974946	215651	473751	29539	896
Male	1272786	1260060	1025893	41034	193133	12350	376
Female	1421997	1404288	949053	174617	280618	17189	520
District							
Taplejung							
Total	120590	119902	97430	15673	6799	653	35
Male	60773	60425	54814	3754	1857	334	14
Female	59817	59477	42616	11919	4942	319	21
Sankhuwasabha							
Total	158041	155686	123148	19038	13500	2332	23
Male	79579	77712	68032	5016	4664	1857	10
Female	78462	77974	55116	14022	8836	475	13

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Solukhumbu							
Total	104851	104658	90570	8299	5789	170	23
Male	52747	52660	48176	2555	1929	76	11
Female	52104	51998	42394	5744	3860	94	12
Okhaldhunga							
Total	139552	139365	122017	10542	6806	166	21
Male	68080	67997	65429	1362	1206	74	9
Female	71472	71368	56588	9180	5600	92	12
Khotang							
Total	175298	175032	152285	13842	8905	230	36
Male	86637	86514	82434	1707	2373	107	16
Female	88661	88518	69851	12135	6532	123	20
Bhojpur							
Total	157923	157406	132188	13365	11853	478	39
Male	78211	78025	72064	2619	3342	172	14
Female	79712	79381	60124	10746	8511	306	25
Dhankuta							
Total	150599	149586	114096	14516	20974	981	32
Male	73824	73251	63823	3260	6168	562	11
Female	76775	76335	50273	11256	14806	419	21
Tehrathum							
Total	88731	88212	66708	9294	12210	479	40
Male	43581	43292	39473	1571	2248	274	15
Female	45150	44920	27235	7723	9962	205	25
Panchthar							
Total	172400	171516	135963	19123	16430	841	43
Male	85683	85359	78344	3181	3834	309	15
Female	86717	86157	57619	15942	12596	532	28
Ilam							
Total	279534	275841	204815	33910	37116	3496	197
Male	139431	138441	118406	7969	12066	928	62
Female	140103	137400	86409	25941	25050	2568	135

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Jhapa							
Total	998054	944361	548732	101568	294061	52998	695
Male	478509	458992	297415	33759	127818	19206	311
Female	519545	485369	251317	67809	166243	33792	384
Morang							
Total	1148156	1100726	716592	86550	297584	47218	212
Male	557512	545819	396157	23255	126407	11610	83
Female	590644	554907	320435	63295	171177	35608	129
Sunsari							
Total	926962	895278	580001	68746	246531	31536	148
Male	449023	441157	323221	16065	101871	7805	61
Female	477939	454121	256780	52681	144660	23731	87
Udayapur							
Total	340721	338717	240580	30541	67596	1932	72
Male	163738	162992	125310	10589	27093	725	21
Female	176983	175725	115270	19952	40503	1207	51
Saptari							
Total	706255	681784	536343	107480	37961	24428	43
Male	351368	350426	333953	8329	8144	922	20
Female	354887	331358	202390	99151	29817	23506	23
Siraha							
Total	739953	717863	573752	97446	46665	22007	83
Male	363724	362426	348357	8040	6029	1260	38
Female	376229	355437	225395	89406	40636	20747	45
Dhanusha							
Total	867747	835472	634496	116153	84823	32216	59
Male	429893	427567	392967	12605	21995	2293	33
Female	437854	407905	241529	103548	62828	29923	26
Mahottari							
Total	706994	677375	549352	70359	57664	29575	44
Male	349159	347703	332452	5098	10153	1437	19
Female	357835	329672	216900	65261	47511	28138	25

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Sarlahi							
Total	862470	835211	662118	92771	80322	27131	128
Male	435131	433179	394457	13795	24927	1876	76
Female	427339	402032	267661	78976	55395	25255	52
Rautahat							
Total	813573	786833	653685	82761	50387	26666	74
Male	408403	407194	389141	7980	10073	1167	42
Female	405170	379639	264544	74781	40314	25499	32
Bara							
Total	763137	732775	604018	57545	71212	30278	84
Male	389787	387192	362199	5171	19822	2551	44
Female	373350	345583	241819	52374	51390	27727	40
Parsa							
Total	654471	610119	499464	64372	46283	44296	56
Male	338286	333677	307093	10696	15888	4580	29
Female	316185	276442	192371	53676	30395	39716	27
Dolakha							
Total	172767	172146	142090	18695	11361	606	15
Male	83720	83414	76459	3908	3047	297	9
Female	89047	88732	65631	14787	8314	309	6
Sindhupalchok							
Total	262624	261580	224619	21298	15663	988	56
Male	129205	128689	122856	2496	3337	489	27
Female	133419	132891	101763	18802	12326	499	29
Rasuwa							
Total	46689	46605	39930	2536	4139	72	12
Male	24035	23988	21740	646	1602	40	7
Female	22654	22617	18190	1890	2537	32	5
Dhading							
Total	325710	324173	262226	35361	26586	1484	53
Male	159048	158099	144279	7418	6402	927	22
Female	166662	166074	117947	27943	20184	557	31

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Nuwakot							
Total	263391	262646	209493	34167	18986	715	30
Male	128998	128567	115774	8227	4566	416	15
Female	134393	134079	93719	25940	14420	299	15
Kathmandu							
Total	2041587	1993530	724034	127122	1142374	47937	120
Male	1035726	1008560	398979	51927	557654	27114	52
Female	1005861	984970	325055	75195	584720	20823	68
Bhaktapur							
Total	432132	428439	190393	22929	215117	3631	62
Male	218418	216317	108981	8589	98747	2074	27
Female	213714	212122	81412	14340	116370	1557	35
Lalitpur							
Total	551667	541692	258240	32800	250652	9849	126
Male	277131	271795	142703	12618	116474	5278	58
Female	274536	269897	115537	20182	134178	4571	68
Kavrepalanchok							
Total	364039	362712	258500	54984	49228	1245	82
Male	178909	178147	151058	13641	13448	718	44
Female	185130	184565	107442	41343	35780	527	38
Ramechhap							
Total	170302	169936	144638	13267	12031	336	30
Male	80824	80658	76083	1648	2927	157	9
Female	89478	89278	68555	11619	9104	179	21
Sindhuli							
Total	300026	299057	234489	30991	33577	937	32
Male	147065	146586	124460	9837	12289	462	17
Female	152961	152471	110029	21154	21288	475	15
Makwanpur							
Total	466073	462034	327976	52019	82039	3960	79
Male	233816	231665	174550	20455	36660	2117	34
Female	232257	230369	153426	31564	45379	1843	45

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Chitawan							
Total	719859	701139	380326	45209	275604	18624	96
Male	351789	341573	201591	15347	124635	10176	40
Female	368070	359566	178735	29862	150969	8448	56
Gorkha							
Total	251027	249304	197858	31577	19869	1408	315
Male	118155	117320	105052	6814	5454	726	109
Female	132872	131984	92806	24763	14415	682	206
Manang							
Total	5658	5632	3209	247	2176	22	4
Male	3192	3179	1609	88	1482	11	2
Female	2466	2453	1600	159	694	11	2
Mustang							
Total	14452	14343	8656	943	4744	74	35
Male	7934	7863	4369	428	3066	50	21
Female	6518	6480	4287	515	1678	24	14
Myagdi							
Total	107033	105649	85926	11552	8171	1211	173
Male	52153	51168	45105	2939	3124	897	88
Female	54880	54481	40821	8613	5047	314	85
Kaski							
Total	600051	583366	310243	55931	217192	15811	874
Male	292791	283508	164959	20129	98420	8893	390
Female	307260	299858	145284	35802	118772	6918	484
Lamjung							
Total	155852	154477	115429	20902	18146	1204	171
Male	74077	73358	62386	5343	5629	639	80
Female	81775	81119	53043	15559	12517	565	91
Tanahu							
Total	321153	314892	207510	47403	59979	5836	425
Male	150094	146820	110965	14567	21288	3092	182
Female	171059	168072	96545	32836	38691	2744	243
Nawalparasi (East)							
Total	378079	367366	206576	38063	122727	10319	394
Male	177887	172681	108193	12431	52057	5038	168

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Female	200192	194685	98383	25632	70670	5281	226
Syangja							
Total	253024	250125	191104	34609	24412	2707	192
Male	116678	115297	105725	4827	4745	1303	78
Female	136346	134828	85379	29782	19667	1404	114
Parbat							
Total	130887	129282	94209	14860	20213	1434	171
Male	61678	60905	53663	2525	4717	692	81
Female	69209	68377	40546	12335	15496	742	90
Baglung							
Total	249211	246998	202924	26219	17855	1989	224
Male	116194	115106	104806	5393	4907	1000	88
Female	133017	131892	98118	20826	12948	989	136
Rukum (East)							
Total	56786	56453	53041	1207	2205	318	15
Male	27516	27277	26496	263	518	229	10
Female	29270	29176	26545	944	1687	89	5
Rolpa							
Total	234793	234233	218832	8417	6984	451	109
Male	109871	109621	105633	1737	2251	204	46
Female	124922	124612	113199	6680	4733	247	63
Pyuthan							
Total	232019	230611	201728	18284	10599	1309	99
Male	104132	103484	98360	2350	2774	617	31
Female	127887	127127	103368	15934	7825	692	68
Gulmi							
Total	246494	243679	191661	31484	20534	2696	119
Male	112025	110759	102371	4374	4014	1228	38
Female	134469	132920	89290	27110	16520	1468	81
Arghakhanchi							
Total	177086	174923	136319	23210	15394	2098	65
Male	80672	79683	72949	3612	3122	969	20
Female	96414	95240	63370	19598	12272	1129	45
Palpa							
Total	245027	241748	184327	29286	28135	3105	174
Male	112761	110935	95416	7195	8324	1771	55
Female	132266	130813	88911	22091	19811	1334	119
Nawalparasi (West)							
Total	386868	356959	256772	30304	69883	29722	187
Male	188182	184234	152168	4623	27443	3858	90

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Female	198686	172725	104604	25681	42440	25864	97
Rupandehi							
Total	1121957	1055129	666031	84681	304417	66515	313
Male	550478	534854	389483	14198	131173	15474	150
Female	571479	520275	276548	70483	173244	51041	163
Kapilbastu							
Total	682961	641519	510386	48810	82323	41224	218
Male	334687	329765	292745	5343	31677	4833	89
Female	348274	311754	217641	43467	50646	36391	129
Dang							
Total	674993	667222	476975	56989	133258	7482	289
Male	320573	316790	243060	15598	58132	3683	100
Female	354420	350432	233915	41391	75126	3799	189
Banke							
Total	603194	578474	418554	23685	136235	24541	179
Male	296745	292439	227176	5965	59298	4223	83
Female	306449	286035	191378	17720	76937	20318	96
Bardiya							
Total	459900	451918	332708	31523	87687	7716	266
Male	216766	214885	172322	7654	34909	1783	98
Female	243134	237033	160386	23869	52778	5933	168
Dolpa							
Total	42774	42739	39805	1240	1694	17	18
Male	21371	21350	20022	301	1027	13	8
Female	21403	21389	19783	939	667	4	10
Mugu							
Total	64549	64479	60248	1822	2409	48	22
Male	32381	32347	30967	463	917	23	11
Female	32168	32132	29281	1359	1492	25	11
Humla							
Total	55394	55348	51011	2447	1890	18	28
Male	27886	27858	26441	694	723	15	13
Female	27508	27490	24570	1753	1167	3	15
Jumla							
Total	118349	118218	104606	8396	5216	96	35
Male	59228	59163	55653	1583	1927	50	15
Female	59121	59055	48953	6813	3289	46	20
Kalikot							
Total	145292	145172	129259	10591	5322	94	26
Male	72245	72187	70328	832	1027	46	12

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Female	73047	72985	58931	9759	4295	48	14
Dailekh							
Total	252313	251961	230279	14479	7203	239	113
Male	120774	120628	116641	2277	1710	103	43
Female	131539	131333	113638	12202	5493	136	70
Jajarkot							
Total	189360	189018	176798	6024	6196	271	71
Male	94063	93897	90705	1124	2068	139	27
Female	95297	95121	86093	4900	4128	132	44
Rukum (West)							
Total	166740	165841	149386	7471	8984	847	52
Male	81091	80497	76118	1520	2859	574	20
Female	85649	85344	73268	5951	6125	273	32
Salyan							
Total	238515	237852	210303	16399	11150	566	97
Male	114982	114646	109180	2855	2611	299	37
Female	123533	123206	101123	13544	8539	267	60
Surkhet							
Total	415126	411648	284469	32735	94444	3245	233
Male	199740	198036	143809	11232	42995	1611	93
Female	215386	213612	140660	21503	51449	1634	140
Bajura							
Total	138523	138345	127930	6501	3914	148	30
Male	67070	66979	64766	1226	987	78	13
Female	71453	71366	63164	5275	2927	70	17
Bajhang							
Total	189085	188813	167486	15874	5453	239	33
Male	88470	88352	85318	1897	1137	103	15
Female	100615	100461	82168	13977	4316	136	18
Darchula							
Total	133310	132330	112424	14141	5765	939	41
Male	64424	64333	60549	2350	1434	74	17
Female	68886	67997	51875	11791	4331	865	24
Baitadi							
Total	242157	241492	207745	24130	9617	630	35
Male	113864	113724	111062	1068	1594	117	23
Female	128293	127768	96683	23062	8023	513	12
Dadeldhura							
Total	139602	138895	106533	11304	21058	620	87
Male	65893	65604	56299	2045	7260	258	31

Table 28: Population by place of birth, NPHC 2021

Area and sex	Total Population	Native born				Foreign born	Birth place not stated
		All native born	Born in the same local level as enumerated	Born in other local level of the same district	Born in other district		
Female	73709	73291	50234	9259	13798	362	56
Doti							
Total	204831	204203	172299	19975	11929	583	45
Male	93604	93281	86904	2342	4035	300	23
Female	111227	110922	85395	17633	7894	283	22
Achham							
Total	228852	227851	199942	17621	10288	907	94
Male	105319	104707	101196	1442	2069	575	37
Female	123533	123144	98746	16179	8219	332	57
Kailali							
Total	904666	888659	571061	71747	245851	15626	381
Male	433456	426418	299157	20211	107050	6871	167
Female	471210	462241	271904	51536	138801	8755	214
Kanchanpur							
Total	513757	503760	309526	34358	159876	9847	150
Male	240686	236662	160642	8453	67567	3974	50
Female	273071	267098	148884	25905	92309	5873	100

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated	
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country
Nepal														
Total	734663	713973	3298	6444	2381	5599	545	826	676	89	116	372	219	125
Male	186826	175930	1344	3329	1742	2971	287	414	350	45	67	182	116	49
Female	547837	538043	1954	3115	639	2628	258	412	326	44	49	190	103	76
Urban/Rural														
Urban Municipalities														
Total	506479	489169	2527	5344	1838	4787	527	786	656	82	111	359	202	91
Male	154406	145528	1062	2638	1262	2473	279	396	338	42	62	176	108	42
Female	352073	343641	1465	2706	576	2314	248	390	318	40	49	183	94	49
Rural Municipalities														
Total	228184	224804	771	1100	543	812	18	40	20	7	5	13	17	34
Male	32420	30402	282	691	480	498	8	18	12	3	5	6	8	7
Female	195764	194402	489	409	63	314	10	22	8	4	0	7	9	27
Ecological Belt														
Mountain														
Total	6516	5926	105	78	36	338	9	7	14	0	2	0	0	1
Male	3556	3262	56	51	24	147	4	3	7	0	2	0	0	0
Female	2960	2664	49	27	12	191	5	4	7	0	0	0	0	1
Hill														
Total	128182	116914	1176	2689	1311	3770	428	641	596	63	79	260	187	68
Male	68650	62575	528	1409	943	2001	221	335	304	33	46	115	103	37
Female	59532	54339	648	1280	368	1769	207	306	292	30	33	145	84	31

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated	
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country
Tarai														
Total	599965	591133	2017	3677	1034	1491	108	178	66	26	35	112	32	56
Male	114620	110093	760	1869	775	823	62	76	39	12	19	67	13	12
Female	485345	481040	1257	1808	259	668	46	102	27	14	16	45	19	44
Province														
Koshi														
Total	143510	138173	1665	1733	990	758	36	52	33	15	10	25	11	9
Male	44039	40979	701	1014	842	403	22	23	20	7	5	18	4	1
Female	99471	97194	964	719	148	355	14	29	13	8	5	7	7	8
Madhesh														
Total	236597	236148	175	113	92	22	7	10	5	5	3	1	3	13
Male	16086	15903	29	53	83	3	4	3	4	1	0	0	1	2
Female	220511	220245	146	60	9	19	3	7	1	4	3	1	2	11
Bagmati														
Total	90384	81390	910	2034	707	3229	377	545	556	56	82	262	177	59
Male	50265	45776	436	949	411	1618	196	271	279	31	48	122	98	30
Female	40119	35614	474	1085	296	1611	181	274	277	25	34	140	79	29
Gandaki														
Total	42015	39070	197	967	253	1160	93	149	46	6	11	46	9	8
Male	22341	20663	83	490	165	725	50	87	28	2	10	25	7	6
Female	19674	18407	114	477	88	435	43	62	18	4	1	21	2	2

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth											Other	Not stated	
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country	Pacific Ocean region country			
Lumbini															
Total	187177	184637	261	1397	290	392	27	64	14	6	9	33	16	31	
Male	38872	37632	51	699	203	205	14	27	8	3	4	15	3	8	
Female	148305	147005	210	698	87	187	13	37	6	3	5	18	13	23	
Karnali															
Total	5441	5297	16	55	28	23	1	5	13	0	0	1	1	1	
Male	2873	2770	7	48	25	12	0	2	7	0	0	0	1	1	
Female	2568	2527	9	7	3	11	1	3	6	0	0	1	0	0	
Sudur Paschim															
Total	29539	29258	74	145	21	15	4	1	9	1	1	4	2	4	
Male	12350	12207	37	76	13	5	1	1	4	1	0	2	2	1	
Female	17189	17051	37	69	8	10	3	0	5	0	1	2	0	3	
District															
Taplejung															
Total	653	585	2	23	5	36	1	1	0	0	0	0	0	0	
Male	334	294	0	16	4	20	0	0	0	0	0	0	0	0	
Female	319	291	2	7	1	16	1	1	0	0	0	0	0	0	
Sankhuwasabha															
Total	2332	2278	16	17	6	12	0	1	1	0	0	0	0	1	
Male	1857	1824	6	12	6	8	0	1	0	0	0	0	0	0	
Female	475	454	10	5	0	4	0	0	1	0	0	0	0	1	

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated	
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country
Solkhumbu														
Total	170	92	13	8	6	41	7	2	1	0	0	0	0	0
Male	76	45	6	4	4	14	3	0	0	0	0	0	0	0
Female	94	47	7	4	2	27	4	2	1	0	0	0	0	0
Okhaldhunga														
Total	166	156	2	2	0	4	0	0	0	0	0	2	0	0
Male	74	68	0	2	0	3	0	0	0	0	0	1	0	0
Female	92	88	2	0	0	1	0	0	0	0	0	1	0	0
Khotang														
Total	230	182	3	16	14	13	0	2	0	0	0	0	0	0
Male	107	75	0	11	14	7	0	0	0	0	0	0	0	0
Female	123	107	3	5	0	6	0	2	0	0	0	0	0	0
Bhojpur														
Total	478	440	7	8	7	10	0	2	4	0	0	0	0	0
Male	172	150	2	3	7	5	0	2	3	0	0	0	0	0
Female	306	290	5	5	0	5	0	0	1	0	0	0	0	0
Dhankuta														
Total	981	693	4	140	133	6	0	2	1	1	1	0	0	0
Male	562	300	0	123	129	6	0	1	1	1	1	0	0	0
Female	419	393	4	17	4	0	0	1	0	0	0	0	0	0
Tehrathum														
Total	479	316	5	50	94	12	0	0	1	1	0	0	0	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated		
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country	
Male	274	126	3	44	91	9	0	0	0	1	0	0	0	0	0
Female	205	190	2	6	3	3	0	0	0	0	1	0	0	0	0
Panchthar															
Total	841	759	7	39	34	1	0	0	0	1	0	0	0	0	0
Male	309	242	1	32	34	0	0	0	0	0	0	0	0	0	0
Female	532	517	6	7	0	1	0	0	0	1	0	0	0	0	0
Ilam															
Total	3496	3356	82	32	13	8	1	2	2	1	0	0	1	0	0
Male	928	868	28	13	9	6	1	2	2	1	0	0	0	0	0
Female	2568	2488	54	19	4	2	0	0	0	0	0	0	1	0	0
Jhapa															
Total	52998	50927	1047	437	382	145	8	13	15	4	6	10	2	2	2
Male	19206	18063	476	241	308	82	6	5	10	2	4	8	0	1	1
Female	33792	32864	571	196	74	63	2	8	5	2	2	2	2	2	1
Morang															
Total	47218	46160	302	445	151	112	10	11	3	6	0	9	4	5	5
Male	11610	11072	119	221	118	59	7	3	1	2	0	6	2	0	0
Female	35608	35088	183	224	33	53	3	8	2	4	0	3	2	5	5
Sunsari															
Total	31536	30399	138	481	136	342	9	15	5	3	3	3	1	1	1
Male	7805	7182	48	267	110	176	5	8	3	2	0	3	1	0	0
Female	23731	23217	90	214	26	166	4	7	2	1	3	0	0	1	1

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated		
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country	
Udayapur															
Total	1932	1830	37	35	9	16	0	1	0	0	0	0	0	4	0
Male	725	670	12	25	8	8	0	1	0	0	0	0	0	1	0
Female	1207	1160	25	10	1	8	0	0	0	0	0	0	0	3	0
Saptari															
Total	24428	24368	13	19	22	3	0	1	0	0	0	0	0	0	2
Male	922	889	0	12	21	0	0	0	0	0	0	0	0	0	0
Female	23506	23479	13	7	1	3	0	1	0	0	0	0	0	0	2
Siraha															
Total	22007	21946	42	6	4	2	0	3	1	0	0	0	0	0	3
Male	1260	1245	9	1	4	0	0	1	0	0	0	0	0	0	0
Female	20747	20701	33	5	0	2	0	2	1	0	0	0	0	0	3
Dhanusha															
Total	32216	32170	12	6	15	2	3	3	0	1	1	0	0	1	2
Male	2293	2271	1	3	13	1	3	0	0	0	0	0	0	0	1
Female	29923	29899	11	3	2	1	0	3	0	1	1	0	0	1	1
Mahottari															
Total	29575	29525	22	11	9	2	0	0	0	1	0	1	0	0	4
Male	1437	1422	3	5	7	0	0	0	0	0	0	0	0	0	0
Female	28138	28103	19	6	2	2	0	0	0	1	0	1	0	0	4
Sarlahi															
Total	27131	27090	17	11	2	3	0	0	4	2	0	0	0	1	1

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated			
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country		
Male	1876	1861	4	2	2	2	1	0	0	0	4	1	0	0	0	1
Female	25255	25229	13	9	0	2	2	0	0	0	0	1	0	0	0	1
Rautahat																
Total	26666	26627	16	16	3	4	0	0	0	0	0	0	0	0	0	0
Male	1167	1154	2	8	3	0	0	0	0	0	0	0	0	0	0	0
Female	25499	25473	14	8	0	4	4	0	0	0	0	0	0	0	0	0
Bara																
Total	30278	30225	21	14	12	3	1	0	0	0	0	0	1	0	1	0
Male	2551	2530	4	4	12	0	0	0	0	0	0	0	0	0	1	0
Female	27727	27695	17	10	0	3	1	0	0	0	0	0	1	0	0	0
Parsa																
Total	44296	44197	32	30	25	3	3	3	3	3	0	1	1	0	0	1
Male	4580	4531	6	18	21	1	1	2	2	2	0	0	0	0	0	0
Female	39716	39666	26	12	4	2	2	1	1	1	0	1	1	0	0	1
Dolakha																
Total	606	545	26	10	3	21	0	0	0	0	1	0	0	0	0	0
Male	297	258	12	6	2	18	0	0	0	0	1	0	0	0	0	0
Female	309	287	14	4	1	3	0	0	0	0	0	0	0	0	0	0
Sindhupalchok																
Total	988	732	20	17	11	204	1	1	1	1	2	0	0	0	0	0
Male	489	389	11	12	4	70	1	1	1	1	1	0	0	0	0	0
Female	499	343	9	5	7	134	0	0	0	0	1	0	0	0	0	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated			
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country		
Rasuwa																
Total	72	63	2	0	0	5	0	0	0	0	0	0	2	0	0	
Male	40	34	1	0	0	3	0	0	0	0	0	0	2	0	0	
Female	32	29	1	0	0	2	0	0	0	0	0	0	0	0	0	
Dhading																
Total	1484	1217	11	8	3	243	0	1	0	0	0	0	0	0	1	0
Male	927	696	2	3	3	222	0	1	0	0	0	0	0	0	0	0
Female	557	521	9	5	0	21	0	0	0	0	0	0	0	0	1	0
Nuwakot																
Total	715	667	7	9	13	13	2	0	2	0	2	0	0	2	0	0
Male	416	384	4	6	12	6	2	0	1	0	1	0	0	1	0	0
Female	299	283	3	3	1	7	0	0	1	0	1	0	0	1	0	0
Kathmandu																
Total	47937	43115	550	930	441	1645	203	304	286	37	52	157	159	58	30	28
Male	27114	24792	282	399	251	764	104	146	143	18	29	69	87	30	28	28
Female	20823	18323	268	531	190	881	99	158	143	19	23	88	72	28	0	0
Bhaktapur																
Total	3631	3281	38	53	55	124	17	26	18	0	7	12	0	0	0	0
Male	2074	1923	18	19	23	47	5	15	10	0	6	8	0	0	0	0
Female	1557	1358	20	34	32	77	12	11	8	0	1	4	0	0	0	0
Lalitpur																
Total	9849	7897	128	566	84	616	111	146	220	18	11	41	11	0	0	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated	
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country
Male	5278	4303	61	290	50	291	58	79	109	12	4	14	7	0
Female	4571	3594	67	276	34	325	53	67	111	6	7	27	4	0
Kavrepalanchok														
Total	1245	1153	16	23	16	18	3	7	5	0	0	1	2	1
Male	718	674	7	10	12	7	2	3	2	0	0	0	1	0
Female	527	479	9	13	4	11	1	4	3	0	0	1	1	1
Ramechhap														
Total	336	319	6	4	2	2	1	0	1	0	1	0	0	0
Male	157	151	1	3	0	1	0	0	0	0	1	0	0	0
Female	179	168	5	1	2	1	1	0	1	0	0	0	0	0
Sindhuli														
Total	937	894	17	15	7	3	0	1	0	0	0	0	0	0
Male	462	436	5	12	7	1	0	1	0	0	0	0	0	0
Female	475	458	12	3	0	2	0	0	0	0	0	0	0	0
Makwanpur														
Total	3960	3806	41	38	31	28	5	5	3	0	2	1	0	0
Male	2117	2035	14	20	23	16	4	2	2	0	1	0	0	0
Female	1843	1771	27	18	8	12	1	3	1	0	1	1	0	0
Chitawan														
Total	18624	17701	48	361	41	307	34	54	18	1	7	48	4	0
Male	10176	9701	18	169	24	172	20	23	10	1	5	30	3	0
Female	8448	8000	30	192	17	135	14	31	8	0	2	18	1	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth											Other	Not stated			
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country	Pacific Ocean region country					
Gorkha																	
Total	1408	1312	9	36	30	10	3	5	0	0	0	1	1	1	1	1	1
Male	726	658	2	26	29	4	2	3	0	0	0	0	0	1	1	1	1
Female	682	654	7	10	1	6	1	2	0	0	0	1	0	0	0	0	0
Manang																	
Total	22	11	2	0	0	7	0	2	0	0	0	0	0	0	0	0	0
Male	11	5	1	0	0	4	0	1	0	0	0	0	0	0	0	0	0
Female	11	6	1	0	0	3	0	1	0	0	0	0	0	0	0	0	0
Mustang																	
Total	74	70	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0
Male	50	47	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0
Female	24	23	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Myagdi																	
Total	1211	1165	4	23	7	9	0	2	1	0	0	0	0	0	0	0	0
Male	897	871	2	11	7	5	0	0	1	0	0	0	0	0	0	0	0
Female	314	294	2	12	0	4	0	2	0	0	0	0	0	0	0	0	0
Kaski																	
Total	15811	14240	117	380	95	753	61	90	36	3	4	29	2	1	1	1	0
Male	8893	7997	53	187	52	475	32	53	20	2	3	17	1	1	1	1	1
Female	6918	6243	64	193	43	278	29	37	16	1	1	12	1	0	0	0	0
Lamjung																	
Total	1204	1151	7	15	7	17	2	4	0	0	0	1	0	0	0	0	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated			
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country		
Male	639	613	2	4	5	11	1	3	0	0	0	0	0	0	0	0
Female	565	538	5	11	2	6	1	1	0	0	0	0	0	1	0	0
Tanahu																
Total	5836	5648	18	59	29	52	5	16	3	1	0	2	1	2	1	2
Male	3092	3004	10	21	16	24	2	10	3	0	0	1	0	1	0	1
Female	2744	2644	8	38	13	28	3	6	0	1	0	1	1	1	1	1
Nawalparasi (East)																
Total	10319	9606	22	391	36	212	12	20	4	2	6	7	1	0	0	0
Male	5038	4637	6	201	18	147	7	9	3	0	6	3	1	0	0	0
Female	5281	4969	16	190	18	65	5	11	1	2	0	4	0	0	0	0
Syangja																
Total	2707	2617	4	31	22	18	2	5	1	0	0	3	4	0	0	0
Male	1303	1233	1	24	17	14	2	4	1	0	0	3	4	0	0	0
Female	1404	1384	3	7	5	4	0	1	0	0	0	0	0	0	0	0
Parbat																
Total	1434	1393	5	13	4	12	1	1	0	0	1	2	0	2	0	2
Male	692	674	3	5	2	4	0	1	0	0	1	0	0	0	0	2
Female	742	719	2	8	2	8	1	0	0	0	0	2	0	2	0	0
Baglung																
Total	1989	1857	9	19	23	66	7	4	1	0	0	1	0	1	0	2
Male	1000	924	3	11	19	34	4	3	0	0	0	1	0	1	0	1
Female	989	933	6	8	4	32	3	1	1	0	0	0	0	0	0	1
Rukum (East)																
Total	318	280	0	14	23	0	1	0	0	0	0	0	0	0	0	0
Male	229	199	0	9	20	0	1	0	0	0	0	0	0	0	0	0
Female	89	81	0	5	3	0	0	0	0	0	0	0	0	0	0	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth											Other	Not stated			
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country	Pacific Ocean region country					
Rolpa																	
Total	451	433	6	11	0	1	0	0	0	0	0	0	0	0	0	0	0
Male	204	194	1	8	0	1	0	0	0	0	0	0	0	0	0	0	0
Female	247	239	5	3	0	0	0	0	0	0	0	0	0	0	0	0	0
Pyuthan																	
Total	1309	1289	1	3	15	0	0	1	0	1	0	0	0	0	0	0	0
Male	617	599	0	2	15	0	0	1	0	1	0	0	0	0	0	0	0
Female	692	690	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Gulmi																	
Total	2696	2637	4	20	6	22	1	2	0	2	0	0	1	0	2	1	0
Male	1228	1197	0	13	4	13	1	0	0	0	0	0	0	0	0	0	0
Female	1468	1440	4	7	2	9	0	2	0	2	0	0	1	0	2	1	0
Arghakhanchi																	
Total	2098	2076	3	7	5	5	0	1	0	1	0	0	1	0	0	0	0
Male	969	958	1	4	3	2	0	1	0	1	0	0	0	0	0	0	0
Female	1129	1118	2	3	2	3	0	0	0	0	0	0	1	0	0	0	0
Palpa																	
Total	3105	2961	11	34	61	26	1	6	4	6	0	4	0	0	1	0	0
Male	1771	1678	3	20	57	10	0	1	2	1	0	2	0	0	0	0	0
Female	1334	1283	8	14	4	16	1	5	2	5	0	2	0	0	1	0	0
Nawalparasi (West)																	
Total	29722	29456	54	149	27	28	1	3	0	3	0	0	0	0	0	2	2
Male	3858	3731	11	75	20	17	1	3	0	3	0	0	0	0	0	0	0
Female	25864	25725	43	74	7	11	0	0	0	0	0	0	0	0	0	2	2
Rupandehi																	
Total	66515	65128	51	905	62	257	16	30	8	30	3	8	9	26	4	16	
Male	15474	14792	16	446	31	139	8	13	5	3	3	4	4	11	2	4	
Female	51041	50336	35	459	31	118	8	17	3	17	0	3	5	15	2	12	

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated		
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country	
Kapilbastu															
Total	41224	40995	54	118	30	16	1	4	1	0	0	0	0	2	3
Male	4833	4742	6	58	19	4	0	2	1	0	0	0	0	0	1
Female	36391	36253	48	60	11	12	1	2	0	0	0	0	0	2	2
Dang															
Total	7482	7411	19	20	8	6	3	4	0	0	0	0	3	2	6
Male	3683	3652	6	7	5	4	1	2	0	0	0	0	3	0	3
Female	3799	3759	13	13	3	2	2	2	0	0	0	0	0	2	3
Banke															
Total	24541	24373	40	65	22	18	1	11	1	1	0	1	0	1	4
Male	4223	4162	5	33	5	11	1	4	0	0	0	0	0	1	0
Female	20318	20211	35	32	17	7	0	7	1	1	0	1	0	3	4
Bardiya															
Total	7716	7598	18	51	31	13	2	2	0	0	0	0	0	1	0
Male	1783	1728	2	24	24	4	1	0	0	0	0	0	0	0	0
Female	5933	5870	16	27	7	9	1	2	0	0	0	0	0	1	0
Dolpa															
Total	17	15	0	0	1	1	0	0	0	0	0	0	0	0	0
Male	13	11	0	0	1	1	0	0	0	0	0	0	0	0	0
Female	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0
Mugu															
Total	48	38	1	0	0	0	0	0	9	0	0	0	0	0	0
Male	23	17	1	0	0	0	0	0	5	0	0	0	0	0	0
Female	25	21	0	0	0	0	0	0	4	0	0	0	0	0	0
Humla															
Total	18	11	0	0	0	7	0	0	0	0	0	0	0	0	0
Male	15	9	0	0	0	6	0	0	0	0	0	0	0	0	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated			
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country		
Female	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Jumla																
Total	96	96	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Male	50	50	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Female	46	46	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaikot																
Total	94	92	1	0	1	0	0	0	0	0	0	0	0	0	0	0
Male	46	45	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Female	48	47	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Dailekh																
Total	239	235	1	1	0	2	0	0	0	0	0	0	0	0	0	0
Male	103	102	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Female	136	133	1	0	0	2	0	0	0	0	0	0	0	0	0	0
Jajarkot																
Total	271	261	2	6	2	0	0	0	0	0	0	0	0	0	0	0
Male	139	132	2	4	1	0	0	0	0	0	0	0	0	0	0	0
Female	132	129	0	2	1	0	0	0	0	0	0	0	0	0	0	0
Rukum (West)																
Total	847	791	2	30	20	3	0	0	0	0	0	0	0	0	0	1
Male	574	522	0	29	19	3	0	0	0	0	0	0	0	0	0	1
Female	273	269	2	1	1	0	0	0	0	0	0	0	0	0	0	0
Salyan																
Total	566	556	2	7	1	0	0	0	0	0	0	0	0	0	0	0
Male	299	291	0	7	1	0	0	0	0	0	0	0	0	0	0	0
Female	267	265	2	0	0	0	0	0	0	0	0	0	0	0	0	0
Surkhet																
Total	3245	3202	7	11	3	10	1	5	4	0	1	1	0	1	1	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated				
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country			
Male	1611	1591	4	7	2	2	0	2	2	0	0	0	0	0	0	1	0
Female	1634	1611	3	4	1	8	1	3	2	0	0	0	0	0	0	0	0
Bajura																	
Total	148	147	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Male	78	77	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Female	70	70	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Bajhang																	
Total	239	238	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Male	103	102	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Female	136	136	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Darchula																	
Total	939	913	22	2	2	0	0	0	0	0	0	0	0	0	0	0	0
Male	74	55	18	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Female	865	858	4	2	1	0	0	0	0	0	0	0	0	0	0	0	0
Baitadi																	
Total	630	629	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Male	117	117	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Female	513	512	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dadeldhura																	
Total	620	614	0	0	1	2	0	0	0	0	0	0	3	0	0	0	0
Male	258	256	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0
Female	362	358	0	0	1	2	0	0	0	0	0	0	1	0	0	0	0
Doti																	
Total	583	580	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Male	300	298	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Female	283	282	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Table 29: Foreign born population by country/region of birth, NPHC 2021

Area and sex	Total foreign born population	Country/region of birth										Other	Not stated	
		India	SAARC country (excluding India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country
Achham														
Total	907	906	0	0	1	0	0	0	0	0	0	0	0	0
Male	575	574	0	0	1	0	0	0	0	0	0	0	0	0
Female	332	332	0	0	0	0	0	0	0	0	0	0	0	0
Kailali														
Total	15626	15531	27	39	7	10	2	1	5	1	1	1	1	0
Male	6871	6827	9	21	4	4	1	1	2	1	0	0	1	0
Female	8755	8704	18	18	3	6	1	0	3	0	1	1	0	0
Kanchanpur														
Total	9847	9700	22	102	9	3	2	0	1	0	0	3	1	4
Male	3974	3901	9	53	6	1	0	0	0	0	0	2	1	1
Female	5873	5799	13	49	3	2	2	0	1	0	0	1	0	3

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Nepal					
Total	29164578	19823170	3136989	5300101	904318
Male	14253551	10968413	783646	2150388	351104
Female	14911027	8854757	2353343	3149713	553214
Urban/Rural					
Urban Municipalities					
Total	19296788	11926084	2284291	4485851	600562
Male	9454545	6621632	677990	1905375	249548
Female	9842243	5304452	1606301	2580476	351014
Rural Municipalities					
Total	9867790	7897086	852698	814250	303756
Male	4799006	4346781	105656	245013	101556
Female	5068784	3550305	747042	569237	202200
Ecological Belt					
Mountain					
Total	1772948	1509121	152793	98986	12048
Male	874260	804436	29072	32613	8139
Female	898688	704685	123721	66373	3909
Hill					
Total	11757624	7742395	1357039	2429196	228994
Male	5717247	4112207	413982	1028333	162725
Female	6040377	3630188	943057	1400863	66269
Tarai					
Total	15634006	10571654	1627157	2771919	663276
Male	7662044	6051770	340592	1089442	180240
Female	7971962	4519884	1286565	1682477	483036
Province					
Koshi					
Total	4961412	3260151	538984	980803	181474
Male	2417328	1789160	153766	389304	85098
Female	2544084	1470991	385218	591499	96376
Madhesh					
Total	6114600	4689024	706343	476115	243118
Male	3065751	2846114	76718	118908	24011
Female	3048849	1842910	629625	357207	219107
Bagmati					
Total	6116866	3341480	783483	1881187	110716
Male	3048684	1825181	298165	852665	72673
Female	3068182	1516299	485318	1028522	38043

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Gandaki					
Total	2466427	1577328	305721	510310	73068
Male	1170833	835953	82462	201713	50705
Female	1295594	741375	223259	308597	22363
Lumbini					
Total	5122078	3594404	447984	856868	222822
Male	2454408	1941910	95751	344879	71868
Female	2667670	1652494	352233	511989	150954
Karnali					
Total	1688412	1414358	106717	146698	20639
Male	823761	723599	24246	60023	15893
Female	864651	690759	82471	86675	4746
Sudur Paschim					
Total	2694783	1946425	247757	448120	52481
Male	1272786	1006496	52538	182896	30856
Female	1421997	939929	195219	265224	21625
District					
Taplejung					
Total	120590	96607	16194	6820	969
Male	60773	54407	3839	1883	644
Female	59817	42200	12355	4937	325
Sankhuwasabha					
Total	158041	122014	19430	13708	2889
Male	79579	67283	5118	4785	2393
Female	78462	54731	14312	8923	496
Solukhumbu					
Total	104851	90061	8524	5963	303
Male	52747	47898	2635	2014	200
Female	52104	42163	5889	3949	103
Okhaldhunga					
Total	139552	121485	10823	6878	366
Male	68080	65097	1418	1320	245
Female	71472	56388	9405	5558	121
Khotang					
Total	175298	150649	14102	9333	1214
Male	86637	81198	1734	2648	1057
Female	88661	69451	12368	6685	157

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Bhojpur					
Total	157923	130071	13401	12432	2019
Male	78211	70382	2498	3668	1663
Female	79712	59689	10903	8764	356
Dhankuta					
Total	150599	107020	15073	22709	5797
Male	73824	58083	3366	7136	5239
Female	76775	48937	11707	15573	558
Terhathum					
Total	88731	62928	9271	12964	3568
Male	43581	36288	1365	2628	3300
Female	45150	26640	7906	10336	268
Panchthar					
Total	172400	133338	19630	16903	2529
Male	85683	76472	3204	4086	1921
Female	86717	56866	16426	12817	608
Ilam					
Total	279534	200669	34983	37772	6110
Male	139431	115621	8111	12329	3370
Female	140103	85048	26872	25443	2740
Jhapa					
Total	998054	532200	141744	261165	62945
Male	478509	286548	50002	110933	31026
Female	519545	245652	91742	150232	31919
Morang					
Total	1148156	704093	113886	275901	54276
Male	557512	388165	34333	114984	20030
Female	590644	315928	79553	160917	34246
Sunsari					
Total	926962	571826	89470	231009	34657
Male	449023	318689	24980	93876	11478
Female	477939	253137	64490	137133	23179
Udayapur					
Total	340721	237190	32453	67246	3832
Male	163738	123029	11163	27014	2532
Female	176983	114161	21290	40232	1300

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Saptari					
Total	706255	533185	109021	38666	25383
Male	351368	332123	8507	8751	1987
Female	354887	201062	100514	29915	23396
Siraha					
Total	739953	571301	99536	46536	22580
Male	363724	347367	8323	6133	1901
Female	376229	223934	91213	40403	20679
Dhanusa					
Total	867747	630957	118160	85102	33528
Male	429893	390605	13291	21966	4031
Female	437854	240352	104869	63136	29497
Mahottari					
Total	706994	546346	72199	57566	30883
Male	349159	330612	5586	10189	2772
Female	357835	215734	66613	47377	28111
Sarlahi					
Total	862470	660070	96115	78799	27486
Male	435131	393394	14882	24281	2574
Female	427339	266676	81233	54518	24912
Rautahat					
Total	813573	651736	84166	50772	26899
Male	408403	388145	8264	10479	1515
Female	405170	263591	75902	40293	25384
Bara					
Total	763137	601840	60561	70009	30727
Male	389787	361285	6232	19212	3058
Female	373350	240555	54329	50797	27669
Parsa					
Total	654471	493589	66585	48665	45632
Male	338286	302583	11633	17897	6173
Female	316185	191006	54952	30768	39459
Dolakha					
Total	172767	139081	18788	12886	2012
Male	83720	74217	3825	4170	1508
Female	89047	64864	14963	8716	504

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Sindhupalchok					
Total	262624	220971	22140	16715	2798
Male	129205	120694	2577	4076	1858
Female	133419	100277	19563	12639	940
Rasuwa					
Total	46689	39470	2544	4214	461
Male	24035	21442	617	1649	327
Female	22654	18028	1927	2565	134
Dhading					
Total	325710	259043	36336	27326	3005
Male	159048	142110	7616	6975	2347
Female	166662	116933	28720	20351	658
Nuwakot					
Total	263391	206959	32623	21839	1970
Male	128998	113942	6359	7155	1542
Female	134393	93017	26264	14684	428
Kathmandu					
Total	2041587	713415	332385	946272	49515
Male	1035726	393334	154498	456979	30915
Female	1005861	320081	177887	489293	18600
Bhaktapur					
Total	432132	186869	45619	194793	4851
Male	218418	106808	19685	88489	3436
Female	213714	80061	25934	106304	1415
Lalitpur					
Total	551667	253222	72430	216177	9838
Male	277131	139967	32227	98807	6130
Female	274536	113255	40203	117370	3708
Kavrepalanchok					
Total	364039	253742	56516	50500	3281
Male	178909	147692	13784	14772	2661
Female	185130	106050	42732	35728	620
Ramechhap					
Total	170302	142689	14019	12571	1023
Male	80824	74783	1800	3468	773
Female	89478	67906	12219	9103	250

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Sindhuli					
Total	300026	231095	31196	34903	2832
Male	147065	122050	9635	13155	2225
Female	152961	109045	21561	21748	607
Makwanpur					
Total	466073	323878	55517	80885	5793
Male	233816	171940	21821	35960	4095
Female	232257	151938	33696	44925	1698
Chitawan					
Total	719859	371046	63370	262106	23337
Male	351789	196202	23721	117010	14856
Female	368070	174844	39649	145096	8481
Gorkha					
Total	251027	192209	32597	21453	4768
Male	118155	100870	6922	6508	3855
Female	132872	91339	25675	14945	913
Manang					
Total	5658	2845	331	2412	70
Male	3192	1404	132	1603	53
Female	2466	1441	199	809	17
Mustang					
Total	14452	8545	1049	4773	85
Male	7934	4308	485	3076	65
Female	6518	4237	564	1697	20
Myagdi					
Total	107033	83719	12016	8478	2820
Male	52153	43376	3105	3244	2428
Female	54880	40343	8911	5234	392
Kaski					
Total	600051	299809	63267	213463	23512
Male	292791	158422	23075	95557	15737
Female	307260	141387	40192	117906	7775
Lamjung					
Total	155852	113120	22618	18276	1838
Male	74077	61125	5875	5803	1274
Female	81775	51995	16743	12473	564

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Tanahu					
Total	321153	199292	49519	60150	12192
Male	150094	105352	14726	21263	8753
Female	171059	93940	34793	38887	3439
Nawalparasi (East)					
Total	378079	201636	45259	117374	13810
Male	177887	105134	14903	49324	8526
Female	200192	96502	30356	68050	5284
Syangja					
Total	253024	184671	35690	25405	7258
Male	116678	100991	4894	5403	5390
Female	136346	83680	30796	20002	1868
Parbat					
Total	130887	91804	15571	20582	2930
Male	61678	52020	2655	4947	2056
Female	69209	39784	12916	15635	874
Baglung					
Total	249211	199678	27804	17944	3785
Male	116194	102951	5690	4985	2568
Female	133017	96727	22114	12959	1217
Rukum (East)					
Total	56786	51815	1356	2327	1288
Male	27516	25485	319	604	1108
Female	29270	26330	1037	1723	180
Rolpa					
Total	234793	217732	8746	7252	1063
Male	109871	104898	1805	2428	740
Female	124922	112834	6941	4824	323
Pyuthan					
Total	232019	198034	18694	11077	4214
Male	104132	95587	2333	3158	3054
Female	127887	102447	16361	7919	1160
Gulmi					
Total	246494	181016	32369	22239	10870
Male	112025	94191	4433	5073	8328
Female	134469	86825	27936	17166	2542

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Arghakhanchi					
Total	177086	132216	23867	15719	5284
Male	80672	69886	3667	3448	3671
Female	96414	62330	20200	12271	1613
Palpa					
Total	245027	179304	30288	28955	6480
Male	112761	91819	7298	8788	4856
Female	132266	87485	22990	20167	1624
Nawalparasi (West)					
Total	386868	253488	33942	67077	32361
Male	188182	149854	5935	25848	6545
Female	198686	103634	28007	41229	25816
Rupandehi					
Total	1121957	658833	112660	281008	69456
Male	550478	385556	26117	119600	19205
Female	571479	273277	86543	161408	50251
Kapilbastu					
Total	682961	503656	53984	78874	46447
Male	334687	287661	6929	30028	10069
Female	348274	215995	47055	48846	36378
Dang					
Total	674993	472457	64375	127973	10188
Male	320573	240513	18567	55587	5906
Female	354420	231944	45808	72386	4282
Banke					
Total	603194	415582	32261	129499	25852
Male	296745	225578	9543	56309	5315
Female	306449	190004	22718	73190	20537
Bardiya					
Total	459900	330271	35442	84868	9319
Male	216766	170882	8805	34008	3071
Female	243134	159389	26637	50860	6248
Dolpa					
Total	42774	39758	1350	1645	21
Male	21371	19996	361	997	17
Female	21403	19762	989	648	4

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Mugu					
Total	64549	60048	1942	2443	116
Male	32381	30883	476	953	69
Female	32168	29165	1466	1490	47
Humla					
Total	55394	50957	2478	1937	22
Male	27886	26413	705	752	16
Female	27508	24544	1773	1185	6
Jumla					
Total	118349	104215	8944	5066	124
Male	59228	55583	1666	1914	65
Female	59121	48632	7278	3152	59
Kalikot					
Total	145292	128847	10926	5200	319
Male	72245	70089	900	1041	215
Female	73047	58758	10026	4159	104
Dailekh					
Total	252313	229172	14960	7316	865
Male	120774	115967	2370	1810	627
Female	131539	113205	12590	5506	238
Jajarkot					
Total	189360	176153	6193	6399	615
Male	94063	90296	1180	2174	413
Female	95297	85857	5013	4225	202
Rukum (West)					
Total	166740	135659	7886	11542	11653
Male	81091	64773	1592	4646	10080
Female	85649	70886	6294	6896	1573
Salyan					
Total	238515	208210	16773	11526	2006
Male	114982	107636	2907	2892	1547
Female	123533	100574	13866	8634	459
Surkhet					
Total	415126	281339	35265	93624	4898
Male	199740	141963	12089	42844	2844
Female	215386	139376	23176	50780	2054

Table 30: Population residing in enumerated area by former place of residence preceding the census, NPHC 2021

Area and sex	Total population	Former place of residence			
		In the same local level as enumerated	Other local level of the same district	Other district	Foreign country
Bajura					
Total	138523	127481	6914	3884	244
Male	67070	64565	1347	991	167
Female	71453	62916	5567	2893	77
Bajhang					
Total	189085	166409	16518	5609	549
Male	88470	84955	1930	1250	335
Female	100615	81454	14588	4359	214
Darchula					
Total	133310	111812	14721	5711	1066
Male	64424	60299	2459	1459	207
Female	68886	51513	12262	4252	859
Baitadi					
Total	242157	206981	24627	9603	946
Male	113864	110701	980	1783	400
Female	128293	96280	23647	7820	546
Dadeldhura					
Total	139602	104944	12015	20723	1920
Male	65893	55227	2152	7124	1390
Female	73709	49717	9863	13599	530
Doti					
Total	204831	169056	20658	12255	2862
Male	93604	84866	2348	4303	2087
Female	111227	84190	18310	7952	775
Achham					
Total	228852	192200	17883	11385	7384
Male	105319	95009	1283	2959	6068
Female	123533	97191	16600	8426	1316
Kailali					
Total	904666	565429	88576	231101	19560
Male	433456	295717	27449	100584	9706
Female	471210	269712	61127	130517	9854
Kanchanpur					
Total	513757	302113	45845	147849	17950
Male	240686	155157	12590	62443	10496
Female	273071	146956	33255	85406	7454

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Nepal								
Total	9341408	323682	2084715	1714584	2971728	1715378	370980	160341
Male	3285138	166679	905425	633217	956414	471670	88251	63482
Female	6056270	157003	1179290	1081367	2015314	1243708	282729	96859
Urban/Rural								
Urban Municipalities								
Total	7370704	267240	1720899	1415052	2355793	1237212	247848	126660
Male	2832913	138782	776051	560847	842449	391836	69324	53624
Female	4537791	128458	944848	854205	1513344	845376	178524	73036
Rural Municipalities								
Total	1970704	56442	363816	299532	615935	478166	123132	33681
Male	452225	27897	129374	72370	113965	79834	18927	9858
Female	1518479	28545	234442	227162	501970	398332	104205	23823
Ecological Belt								
Mountain								
Total	263827	10713	65568	44151	73257	52418	13968	3752
Male	69824	6704	29617	12674	14340	4726	700	1063
Female	194003	4009	35951	31477	58917	47692	13268	2689
Hill								
Total	4015229	184225	1074232	805310	1166814	579140	122595	82913
Male	1605040	100710	514881	339846	438281	157392	20956	32974
Female	2410189	83515	559351	465464	728533	421748	101639	49939
Tarai								
Total	5062352	128744	944915	865123	1731657	1083820	234417	73676
Male	1610274	59265	360927	280697	503793	309552	66595	29445
Female	3452078	69479	583988	584426	1227864	774268	167822	44231

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Province								
Koshi								
Total	1701261	52410	345779	314373	554362	355080	70715	8542
Male	628168	25699	147264	113658	189157	122136	26157	4097
Female	1073093	26711	198515	200715	365205	232944	44558	4445
Madhesh								
Total	1425576	18194	202148	198845	527773	372205	96138	10273
Male	219637	6050	47497	32443	75026	44579	11167	2875
Female	1205939	12144	154651	166402	452747	327626	84971	7398
Bagmati								
Total	2775386	134137	782412	589919	818964	354692	70893	24369
Male	1223503	72126	384203	268057	345713	121876	19887	11641
Female	1551883	62011	398209	321862	473251	232816	51006	12728
Gandaki								
Total	889099	33964	197309	168895	257451	143965	31880	55635
Male	334880	18697	91913	67165	91391	39170	5446	21098
Female	554219	15267	105396	101730	166060	104795	26434	34537
Lumbini								
Total	1527674	48062	323662	271732	491263	292954	58975	41026
Male	512498	23392	133234	92844	149723	83212	14112	15981
Female	1015176	24670	190428	178888	341540	209742	44863	25045
Karnali								
Total	274054	14269	77595	50423	73426	38962	8228	11151
Male	100162	8831	36287	17730	21884	9323	2097	4010
Female	173892	5438	41308	32693	51542	29639	6131	7141

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Sudur Paschim								
Total	748358	22646	155810	120397	248489	157520	34151	9345
Male	266290	11884	65027	41320	83520	51374	9385	3780
Female	482068	10762	90783	79077	164969	106146	24766	5565
District								
Taplejung								
Total	23983	721	5468	4356	7393	4911	1013	121
Male	6366	423	2242	1209	1811	569	75	37
Female	17617	298	3226	3147	5582	4342	938	84
Sankhuwasabha								
Total	36027	1487	9209	6880	10807	6064	1403	177
Male	12296	963	4880	2254	2969	973	183	74
Female	23731	524	4329	4626	7838	5091	1220	103
Solukhumbu								
Total	14790	452	4309	2896	3918	2470	626	119
Male	4849	257	1988	1001	1100	401	41	61
Female	9941	195	2321	1895	2818	2069	585	58
Okhaldhunga								
Total	18067	393	3496	2794	5077	4730	1484	93
Male	2983	131	1252	557	685	281	55	22
Female	15084	262	2244	2237	4392	4449	1429	71
Khotang								
Total	24649	765	6040	3997	6383	5750	1636	78
Male	5439	363	2674	948	932	415	82	25
Female	19210	402	3366	3049	5451	5335	1554	53

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Bhojpur								
Total	27852	930	6767	4898	7866	5719	1478	194
Male	7829	461	2981	1539	1879	714	174	81
Female	20023	469	3786	3359	5987	5005	1304	113
Dhankuta								
Total	43579	2707	10854	8163	12654	7546	1476	179
Male	15741	1705	5557	3170	3764	1322	154	69
Female	27838	1002	5297	4993	8890	6224	1322	110
Terhathum								
Total	25803	1003	5595	4435	7694	5530	1413	133
Male	7293	514	2658	1577	1854	529	119	42
Female	18510	489	2937	2858	5840	5001	1294	91
Panchthar								
Total	39062	2036	8212	6770	11229	8846	1792	177
Male	9211	1230	2917	1805	2258	842	108	51
Female	29851	806	5295	4965	8971	8004	1684	126
Ilam								
Total	78865	2229	14849	12884	24875	19925	3746	357
Male	23810	1027	5904	3737	6603	5306	1059	174
Female	55055	1202	8945	9147	18272	14619	2687	183
Jhapa								
Total	465854	16087	94505	85460	145716	98902	22497	2687
Male	191961	7814	41527	33212	54327	42369	11279	1433
Female	273893	8273	52978	52248	91389	56533	11218	1254

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Morang								
Total	444063	11937	82588	82483	151543	96302	16944	2266
Male	169347	5397	34299	30578	54266	36629	7099	1079
Female	274716	6540	48289	51905	97277	59673	9845	1187
Sunsari								
Total	355136	9502	73049	70282	124903	64588	11346	1466
Male	130334	4408	29837	25566	44068	21725	4007	723
Female	224802	5094	43212	44716	80835	42863	7339	743
Udayapur								
Total	103531	2161	20838	18075	34304	23797	3861	495
Male	40709	1006	8548	6505	12641	10061	1722	226
Female	62822	1155	12290	11570	21663	13736	2139	269
Saptari								
Total	173070	2306	23020	22596	64513	46169	13191	1275
Male	19245	750	4291	2486	7507	3331	621	259
Female	153825	1556	18729	20110	57006	42838	12570	1016
Siraha								
Total	168652	1864	23052	24413	61908	44192	11649	1574
Male	16357	458	3536	2707	5503	3027	706	420
Female	152295	1406	19516	21706	56405	41165	10943	1154
Dhanusa								
Total	236790	3189	34945	34647	88974	57878	15752	1405
Male	39288	1117	8992	5698	15171	6116	1825	369
Female	197502	2072	25953	28949	73803	51762	13927	1036

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Mahottari								
Total	160648	1932	22542	22186	58943	42554	11352	1139
Male	18547	560	4623	2742	5846	3357	1190	229
Female	142101	1372	17919	19444	53097	39197	10162	910
Sarlahi								
Total	202400	2337	27294	27120	76582	53516	13897	1654
Male	41737	666	6821	5016	14610	10720	3309	595
Female	160663	1671	20473	22104	61972	42796	10588	1059
Rautahat								
Total	161837	1663	21887	22352	59632	44110	11063	1130
Male	20258	333	3805	3093	6611	5162	939	315
Female	141579	1330	18082	19259	53021	38948	10124	815
Bara								
Total	161297	2105	22156	21637	60355	44297	9809	938
Male	28502	679	5321	3925	9611	7384	1310	272
Female	132795	1426	16835	17712	50744	36913	8499	666
Parsa								
Total	160882	2798	27252	23894	56866	39489	9425	1158
Male	35703	1487	10108	6776	10167	5482	1267	416
Female	125179	1311	17144	17118	46699	34007	8158	742
Dolakha								
Total	33686	1390	8049	6003	8669	7355	2045	175
Male	9503	815	3747	2075	1977	741	97	51
Female	24183	575	4302	3928	6692	6614	1948	124

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Sindhupalchok								
Total	41653	1469	8685	6437	11355	10522	2998	187
Male	8511	836	3429	1722	1673	683	119	49
Female	33142	633	5256	4715	9682	9839	2879	138
Rasuwa								
Total	7219	928	1552	1273	1862	1208	361	35
Male	2593	788	762	441	423	143	21	15
Female	4626	140	790	832	1439	1065	340	20
Dhading								
Total	66667	1908	14071	11881	19796	14545	4115	351
Male	16938	862	5816	3732	4394	1804	222	108
Female	49729	1046	8255	8149	15402	12741	3893	243
Nuwakot								
Total	56432	3082	12125	9973	15072	12160	3672	348
Male	15056	2057	5148	3194	3063	1303	197	94
Female	41376	1025	6977	6779	12009	10857	3475	254
Kathmandu								
Total	1328172	62716	388854	298213	414011	131443	14325	18610
Male	642392	32649	196040	144586	197054	58706	4195	9162
Female	685780	30067	192814	153627	216957	72737	10130	9448
Bhaktapur								
Total	245263	18081	87719	59719	59067	17096	2927	654
Male	111610	9821	43709	28420	25228	3986	143	303
Female	133653	8260	44010	31299	33839	13110	2784	351

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Lalitpur								
Total	298445	16492	100366	67027	82487	27100	3877	1096
Male	137164	8714	50424	32018	36088	8746	629	545
Female	161281	7778	49942	35009	46399	18354	3248	551
Kavrepalanchok								
Total	110297	4259	25727	19111	31336	23532	5829	503
Male	31217	1995	11001	6815	7979	2951	309	167
Female	79080	2264	14726	12296	23357	20581	5520	336
Ramechhap								
Total	27613	735	6156	3866	7110	7358	2287	101
Male	6041	372	2762	1048	1256	489	89	25
Female	21572	363	3394	2818	5854	6869	2198	76
Sindhuli								
Total	68931	3431	15003	10437	19070	16635	4032	323
Male	25015	2241	6716	3538	5503	5317	1543	157
Female	43916	1190	8287	6899	13567	11318	2489	166
Makwanpur								
Total	142195	6729	34388	25614	39186	28591	7160	527
Male	61876	4099	16812	10278	14875	11958	3566	288
Female	80319	2630	17576	15336	24311	16633	3594	239
Chitawan								
Total	348813	12917	79717	70365	109943	57147	17265	1459
Male	155587	6877	37837	30190	46200	25049	8757	677
Female	193226	6040	41880	40175	63743	32098	8508	782

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Gorkha								
Total	58818	2207	12651	9499	15223	12521	4005	2712
Male	17285	1361	5470	3381	3997	2005	385	686
Female	41533	846	7181	6118	11226	10516	3620	2026
Manang								
Total	2813	310	1143	410	605	301	41	3
Male	1788	246	840	211	320	154	15	2
Female	1025	64	303	199	285	147	26	1
Mustang								
Total	5907	784	2557	994	936	427	31	178
Male	3626	521	1793	548	450	209	12	93
Female	2281	263	764	446	486	218	19	85
Miyagdi								
Total	23314	1314	6255	4027	5996	3483	905	1334
Male	8777	844	3369	1571	1773	542	101	577
Female	14537	470	2886	2456	4223	2941	804	757
Kaski								
Total	300242	10501	72608	64646	94565	31695	4675	21552
Male	134369	6174	36044	29106	41221	11681	923	9220
Female	165873	4327	36564	35540	53344	20014	3752	12332
Lamjung								
Total	42732	956	8490	7056	11763	7680	2144	4643
Male	12952	456	3848	2454	3331	1121	178	1564
Female	29780	500	4642	4602	8432	6559	1966	3079

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Tanahu								
Total	121861	5472	26126	22877	35795	21146	4305	6140
Male	44742	2922	11944	8799	12039	5953	878	2207
Female	77119	2550	14182	14078	23756	15193	3427	3933
Nawalparasi (East)								
Total	176443	7729	35507	33630	49464	33248	4950	11915
Male	72753	3821	15243	13183	18722	14445	2493	4846
Female	103690	3908	20264	20447	30742	18803	2457	7069
Syangja								
Total	68353	1932	12274	10265	18676	16355	5351	3500
Male	15687	1039	5048	3025	3906	1544	247	878
Female	52666	893	7226	7240	14770	14811	5104	2622
Parbat								
Total	39083	1212	7813	6638	10688	8040	2811	1881
Male	9658	563	3286	2104	2374	694	109	528
Female	29425	649	4527	4534	8314	7346	2702	1353
Baglung								
Total	49533	1547	11885	8853	13740	9069	2662	1777
Male	13243	750	5028	2783	3258	822	105	497
Female	36290	797	6857	6070	10482	8247	2557	1280
Rukum (East)								
Total	4971	355	1964	843	1034	533	97	145
Male	2031	218	1117	351	246	34	4	61
Female	2940	137	847	492	788	499	93	84

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Rolpa								
Total	17061	1366	5157	2975	4466	2290	407	400
Male	4973	997	1986	770	838	198	29	155
Female	12088	369	3171	2205	3628	2092	378	245
Pyuthan								
Total	33985	1631	8856	5436	9351	6225	1556	930
Male	8545	929	3925	1316	1468	570	77	260
Female	25440	702	4931	4120	7883	5655	1479	670
Gulmi								
Total	65478	2751	13969	10848	17516	14283	4681	1430
Male	17834	1507	6169	3600	4230	1728	235	365
Female	47644	1244	7800	7248	13286	12555	4446	1065
Arghakhanchi								
Total	44870	1787	8860	7496	12363	10278	3461	625
Male	10786	1001	3366	2086	2684	1283	222	144
Female	34084	786	5494	5410	9679	8995	3239	481
Palpa								
Total	65723	2766	16608	11762	18179	11698	3315	1395
Male	20942	1398	7399	4002	5159	2056	456	472
Female	44781	1368	9209	7760	13020	9642	2859	923
Nawalparasi (West)								
Total	133380	3099	22889	21231	43920	33149	5929	3163
Male	38328	1390	8662	6410	10544	9088	1203	1031
Female	95052	1709	14227	14821	33376	24061	4726	2132

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Rupandehi								
Total	463124	14107	100872	87760	151642	83209	14327	11207
Male	164922	6509	42252	32102	49475	25944	3908	4732
Female	298202	7598	58620	55658	102167	57265	10419	6475
Kapilbastu								
Total	179305	4775	33162	29508	61831	39767	8412	1850
Male	47026	2191	12182	8281	14103	8319	1329	621
Female	132279	2584	20980	21227	47728	31448	7083	1229
Dang								
Total	202536	6413	48045	40191	64131	26715	4550	12491
Male	80060	2935	20723	15371	24272	9920	1728	5111
Female	122476	3478	27322	24820	39859	16795	2822	7380
Banke								
Total	187612	5452	41916	35176	65327	30079	6120	3542
Male	71167	2725	17921	13181	23327	10321	2137	1555
Female	116445	2727	23995	21995	42000	19758	3983	1987
Bardiya								
Total	129629	3560	21364	18506	41503	34728	6120	3848
Male	45884	1592	7532	5374	13377	13751	2784	1474
Female	83745	1968	13832	13132	28126	20977	3336	2374
Dolpa								
Total	3016	237	1151	465	710	263	18	172
Male	1375	206	714	148	204	42	0	61
Female	1641	31	437	317	506	221	18	111

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Mugu								
Total	4501	373	1199	666	1407	584	105	167
Male	1498	300	553	206	306	59	8	66
Female	3003	73	646	460	1101	525	97	101
Humla								
Total	4437	313	1347	685	1091	634	107	260
Male	1473	263	674	192	187	48	5	104
Female	2964	50	673	493	904	586	102	156
Jumla								
Total	14134	352	4125	2283	3856	2313	444	761
Male	3645	160	1977	539	576	174	23	196
Female	10489	192	2148	1744	3280	2139	421	565
Kalikot								
Total	16445	294	3780	2438	4670	3601	799	863
Male	2156	105	1073	325	375	107	17	154
Female	14289	189	2707	2113	4295	3494	782	709
Dallekh								
Total	23141	762	6184	3765	6317	4153	918	1042
Male	4807	385	2083	824	936	320	34	225
Female	18334	377	4101	2941	5381	3833	884	817
Jajarkot								
Total	13207	1200	3614	2218	3423	1821	351	580
Male	3767	890	1434	567	502	159	23	192
Female	9440	310	2180	1651	2921	1662	328	388

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay					Length of stay not stated	
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years		More than 50 years
Rukum (West)								
Total	31081	3810	12318	5020	6092	2675	437	729
Male	16318	2964	8187	2359	1966	483	51	308
Female	14763	846	4131	2661	4126	2192	386	421
Salyan								
Total	30305	1720	7888	5608	8226	5001	1008	854
Male	7346	869	2880	1199	1479	596	143	180
Female	22959	851	5008	4409	6747	4405	865	674
Surkhet								
Total	133787	5208	35989	27275	37634	17917	4041	5723
Male	57777	2689	16712	11371	15353	7335	1793	2524
Female	76010	2519	19277	15904	22281	10582	2248	3199
Bajura								
Total	11042	536	2998	1678	3097	2060	543	130
Male	2505	359	1169	402	418	104	12	41
Female	8537	177	1829	1276	2679	1956	531	89
Bajhang								
Total	22676	545	4969	3457	6580	4993	1878	254
Male	3515	235	1603	662	792	162	30	31
Female	19161	310	3366	2795	5788	4831	1848	223
Darchula								
Total	21498	522	5027	3230	6301	4712	1556	150
Male	4125	227	2173	739	759	157	42	28
Female	17373	295	2854	2491	5542	4555	1514	122
Baitadi								
Total	35176	813	6470	4618	10546	9150	3289	290

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 31: Currently migrated* population by length of stay in the current place, NPHC 2021

Area and sex	Total	Length of stay						Length of stay not stated
		Less than 1 year	1 - 4 years	5 - 9 years	10 - 24 years	25 - 49 years	More than 50 years	
Male	3163	327	1598	469	486	194	50	39
Female	32013	486	4872	4149	10060	8956	3239	251
Dadeldhura								
Total	34658	1303	7697	4936	9451	8691	2173	407
Male	10666	741	3271	1367	2194	2508	439	146
Female	23992	562	4426	3569	7257	6183	1734	261
Doti								
Total	35775	1783	9113	5464	9636	7114	2270	395
Male	8738	1080	4359	1247	1350	479	64	159
Female	27037	703	4754	4217	8286	6635	2206	236
Achham								
Total	36652	2172	10383	5328	8917	7019	2623	210
Male	10310	1359	5439	1628	1435	357	44	48
Female	26342	813	4944	3700	7482	6662	2579	162
Kailali								
Total	339237	8582	72169	60783	120236	63212	8814	5441
Male	137739	4147	30325	23460	48006	25925	3414	2462
Female	201498	4435	41844	37323	72230	37287	5400	2979
Kanchanpur								
Total	211644	6390	36984	30903	73725	50569	11005	2068
Male	85529	3409	15090	11346	28080	21488	5290	826
Female	126115	2981	21894	19557	45645	29081	5715	1242

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here																		
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated									
Nepal																				
Total	9341408	1415345	260065	731780	3567921	1825012	61029	366934	380290	618629	114403									
Male	3285138	1004370	166957	407586	43963	795588	32607	209971	270035	304240	49821									
Female	6056270	410975	93108	324194	3523958	1029424	28422	156963	110255	314389	64582									
Urban/Rural																				
Urban Municipalities																				
Total	7370704	1272854	232205	690021	2331738	1622611	49801	270495	117925	542972	95642									
Male	2832913	900928	150054	385215	29973	699161	26610	154086	177963	265765	43158									
Female	4537791	371926	82151	304806	2301765	923450	23191	116409	84402	277207	52484									
Rural Municipalities																				
Total	1970704	142491	27860	41759	1236183	202401	11228	96439	117925	75657	18761									
Male	452225	103442	16903	22371	13990	96427	5997	55885	92072	38475	6663									
Female	1518479	39049	10957	19388	1222193	105974	5231	40554	25853	37182	12098									
Ecological Belt																				
Mountain																				
Total	263827	37987	8800	14645	157090	20114	1256	3356	11573	6824	2182									
Male	69824	30183	5268	7917	2050	9518	652	1946	8100	3470	720									
Female	194003	7804	3532	6728	155040	10596	604	1410	3473	3354	1462									
Hill																				
Total	4015229	796586	134016	454639	1241322	776812	22049	67320	188651	272217	61617									
Male	1605040	565641	85471	256020	14533	331500	11692	40037	139531	133618	26997									
Female	2410189	230945	48545	198619	1226789	445312	10357	27283	49120	138599	34620									
Tarai																				
Total	5062352	580772	117249	262496	2169509	1028086	37724	296258	180066	339588	50604									
Male	1610274	408546	76218	143649	27380	454570	20263	167988	122404	167152	22104									
Female	3452078	172226	41031	118847	2142129	573516	17461	128270	57662	172436	28500									

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Province											
Koshi											
Total	1701261	236741	47425	92119	602426	367036	9918	127157	87462	125360	5617
Male	628168	167683	30302	48322	9024	161433	5529	75506	65021	62413	2935
Female	1073093	69058	17123	43797	593402	205603	4389	51651	22441	62947	2682
Madhesh											
Total	1425576	84306	16034	31830	1075304	119477	6515	28948	19644	38295	5223
Male	219637	63360	11023	19577	11507	56170	3853	17683	14791	19647	2026
Female	1205939	20946	5011	12253	1063797	63307	2662	11265	4853	18648	3197
Bagmati											
Total	2775386	653429	94238	364303	625295	653770	22067	44479	74505	221730	21570
Male	1223503	460606	61867	209808	7006	275935	11618	25561	50088	110320	10694
Female	1551883	192823	32371	154495	618289	377835	10449	18918	24417	111410	10876
Gandaki											
Total	889099	145397	32479	81229	287422	170091	4129	18760	56079	53803	39710
Male	334880	102380	19518	42098	3599	72547	2140	10682	40875	24671	16370
Female	554219	43017	12961	39131	283823	97544	1989	8078	15204	29132	23340
Lumbini											
Total	1527674	179020	44017	93663	598446	309572	7937	74421	78424	113813	28361
Male	512498	124713	28093	48602	7963	137446	4168	40880	53878	54740	12015
Female	1015176	54307	15924	45061	590483	172126	3769	33541	24546	59073	16346
Karnali											
Total	274054	36182	11094	23281	108635	39502	1002	9532	22789	14574	7463
Male	100162	26990	6488	12682	1748	18548	530	5507	17229	7552	2888
Female	173892	9192	4606	10599	106887	20954	472	4025	5560	7022	4575

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Sudur Paschim											
Total	748358	80270	14778	45355	270393	165564	9461	63637	41387	51054	6459
Male	266290	58638	9666	26497	3116	73509	4769	34152	28153	24897	2893
Female	482068	21632	5112	18858	267277	92055	4692	29485	13234	26157	3566
District											
Taplejung											
Total	23983	3147	818	1433	13786	1976	224	720	736	1088	55
Male	6366	2318	458	702	198	1002	121	447	540	557	23
Female	17617	829	360	731	13588	974	103	273	196	531	32
Sankhuwasabha											
Total	36027	6376	1039	2397	17440	4063	296	1472	1520	1301	123
Male	12296	5330	651	1220	224	2002	152	885	1081	687	64
Female	23731	1046	388	1177	17216	2061	144	587	439	614	59
Solukhumbu											
Total	14790	2844	873	1297	7326	1249	43	187	430	453	88
Male	4849	2149	501	715	144	597	29	113	291	255	55
Female	9941	695	372	582	7182	652	14	74	139	198	33
Okhaldhunga											
Total	18067	1525	405	461	13458	840	47	315	486	508	22
Male	2983	1094	238	244	219	355	27	197	330	271	8
Female	15084	431	167	217	13239	485	20	118	156	237	14
Khotang											
Total	24649	2537	494	951	17123	1116	58	276	1485	542	67
Male	5439	2006	304	507	264	533	32	189	1226	340	38
Female	19210	531	190	444	16859	583	26	87	259	202	29

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here																		
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated									
Bhojpur																				
Total	27852	3021	442	1061	16231	2594	200	1036	2080	1102	85									
Male	7829	2386	276	532	194	1249	116	667	1807	566	36									
Female	20023	635	166	529	16037	1345	84	369	273	536	49									
Dhankuta																				
Total	43579	5268	1251	2561	20399	4530	56	711	7216	1456	131									
Male	15741	4176	811	1265	224	1940	32	477	6123	625	68									
Female	27838	1092	440	1296	20175	2590	24	234	1093	831	63									
Terhathum																				
Total	25803	2015	594	766	15539	1597	26	418	4140	629	79									
Male	7293	1431	343	350	180	724	18	265	3667	283	32									
Female	18510	584	251	416	15359	873	8	153	473	346	47									
Panchthar																				
Total	39062	3669	1251	1317	25033	3164	55	422	2521	1505	125									
Male	9211	2887	793	583	273	1492	30	281	2061	760	51									
Female	29851	782	458	734	24760	1672	25	141	460	745	74									
Ilam																				
Total	78865	8359	1827	2707	41113	10365	254	5933	4512	3563	232									
Male	23810	5946	1163	1385	531	5190	161	3845	3524	1938	127									
Female	55055	2413	664	1322	40582	5175	93	2088	988	1625	105									
Jhapa																				
Total	465854	61992	15486	22517	124746	117777	2475	54752	26605	37649	1855									
Male	191961	42748	10019	11420	1775	52840	1328	32382	19492	18938	1019									
Female	273893	19244	5467	11097	122971	64937	1147	22370	7113	18711	836									

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Morang											
Total	444063	61262	9287	23199	142931	110471	2215	37960	19474	35662	1602
Male	169347	44325	6144	13244	1659	47812	1217	22191	13919	17997	839
Female	274716	16937	3143	9955	141272	62659	998	15769	5555	17665	763
Sunsari											
Total	355136	61157	10403	25807	114961	85307	2458	10312	11566	32297	868
Male	130334	41762	6543	13293	2421	35295	1376	6129	7658	15424	433
Female	224802	19395	3860	12514	112540	50012	1082	4183	3908	16873	435
Udayapur											
Total	103531	13569	3255	5645	32340	21987	1511	12643	4691	7605	285
Male	40709	9125	2058	2862	718	10402	890	7438	3302	3772	142
Female	62822	4444	1197	2783	31622	11585	621	5205	1389	3833	143
Saptari											
Total	173070	7604	1423	2520	142315	11184	500	1521	2232	3266	505
Male	19245	5782	911	1546	1132	5283	282	847	1795	1481	186
Female	153825	1822	512	974	141183	5901	218	674	437	1785	319
Siraha											
Total	168652	5742	2056	2638	143117	7208	476	1752	1314	3600	749
Male	16357	4011	1440	1597	1608	3422	281	1099	908	1686	305
Female	152295	1731	616	1041	141509	3786	195	653	406	1914	444
Dhanusa											
Total	236790	16083	2572	7400	174677	24869	476	2017	2749	5233	714
Male	39288	12827	1893	4730	1430	11527	289	1338	2266	2698	290
Female	197502	3256	679	2670	173247	13342	187	679	483	2535	424

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Mahottari											
Total	160648	5968	1358	2022	130711	10945	350	2101	2663	3845	685
Male	18547	4167	890	1112	1025	5391	204	1350	2059	2161	188
Female	142101	1801	468	910	129686	5554	146	751	604	1684	497
Sariahi											
Total	202400	13322	2583	3926	134128	26204	1682	9188	2415	7906	1046
Male	41737	9781	1821	2471	1099	13185	1041	5964	1726	4192	457
Female	160663	3541	762	1455	133029	13019	641	3224	689	3714	589
Rautahat											
Total	161837	6635	2058	2660	128851	10108	1861	3831	1549	3794	490
Male	20258	4291	1272	1559	1918	4866	1153	2123	978	1911	187
Female	141579	2344	786	1101	126933	5242	708	1708	571	1883	303
Bara											
Total	161297	13183	1946	3732	114824	12237	929	6000	2112	5892	442
Male	28502	9470	1256	2088	1773	5465	496	3534	1379	2889	152
Female	132795	3713	690	1644	113051	6772	433	2466	733	3003	290
Parsa											
Total	160882	15769	2038	6932	106681	16722	241	2538	4610	4759	592
Male	35703	13031	1540	4474	1522	7031	107	1428	3680	2629	261
Female	125179	2738	498	2458	105159	9691	134	1110	930	2130	331
Dolakha											
Total	33686	4571	1137	1534	18812	3360	124	187	2956	936	69
Male	9503	3444	735	747	216	1509	66	115	2199	439	33
Female	24183	1127	402	787	18596	1851	58	72	757	497	36

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Sindhupalchok											
Total	41653	4284	837	902	28648	2148	359	236	3196	965	78
Male	8511	3167	535	454	357	1008	176	124	2202	462	26
Female	33142	1117	302	448	28291	1140	183	112	994	503	52
Rasuwa											
Total	7219	1632	211	198	3613	668	84	67	468	256	22
Male	2593	1434	136	91	36	311	51	35	327	163	9
Female	4626	198	75	107	3577	357	33	32	141	93	13
Dhading											
Total	66667	7955	2308	2514	38789	6598	1062	1092	3121	3041	187
Male	16938	5745	1388	1264	378	3191	521	568	2349	1460	74
Female	49729	2210	920	1250	38411	3407	541	524	772	1581	113
Nuwakot											
Total	56432	7840	1145	2222	31721	6295	1125	1222	2572	2158	132
Male	15056	5956	712	1170	217	2749	572	684	1931	1012	53
Female	41376	1884	433	1052	31504	3546	553	538	641	1146	79
Kathmandu											
Total	1328172	356074	51188	243593	209086	322474	4221	2121	21217	100150	18048
Male	642392	256510	34948	142487	1346	132518	2172	1239	13158	49121	8893
Female	685780	99564	16240	101106	207740	189956	2049	882	8059	51029	9155
Bhaktapur											
Total	245263	64321	7781	27928	39344	71386	3327	744	4624	25433	375
Male	111610	42291	4623	16137	580	29979	1748	400	3000	12651	201
Female	133653	22030	3158	11791	38764	41407	1579	344	1624	12782	174

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Lalitpur											
Total	298445	82673	8340	40151	48006	73802	1681	877	6775	35405	735
Male	137164	53882	5164	22677	938	30869	824	447	4062	17885	416
Female	161281	28791	3176	17474	47068	42933	857	430	2713	17520	319
Kavrepalanchok											
Total	110297	17469	2779	5827	56730	15639	910	1559	4250	4816	318
Male	31217	11827	1761	3192	561	6619	484	992	3292	2340	149
Female	79080	5642	1018	2635	56169	9020	426	567	958	2476	169
Ramechhap											
Total	27613	2921	866	902	18303	1673	52	333	1652	845	66
Male	6041	2204	505	423	246	736	21	161	1231	493	21
Female	21572	717	361	479	18057	937	31	172	421	352	45
Sindhuli											
Total	68931	8093	2096	3737	28770	9834	666	6890	4280	4384	181
Male	25015	6231	1284	2009	233	4785	411	4428	3189	2331	114
Female	43916	1862	812	1728	28537	5049	255	2462	1091	2053	67
Makwanpur											
Total	142195	27400	3458	7085	40575	36195	2465	7474	5189	11995	359
Male	61876	21315	2379	4047	783	16491	1428	4549	3699	6972	213
Female	80319	6085	1079	3038	39792	19704	1037	2925	1490	5023	146
Chitawan											
Total	348813	68196	12092	27710	62898	103698	5991	21677	14205	31346	1000
Male	155587	46600	7697	15110	1115	45170	3144	11819	9449	14991	492
Female	193226	21596	4395	12600	61783	58528	2847	9858	4756	16355	508

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Gorkha											
Total	58818	6357	1778	3527	30220	6616	604	1104	5417	1945	1250
Male	17285	4604	1068	1811	364	2768	300	664	4282	1005	419
Female	41533	1753	710	1716	29856	3848	304	440	1135	940	831
Manang											
Total	2813	1585	90	105	377	244	5	3	369	28	7
Male	1788	1307	56	61	21	110	3	3	207	15	5
Female	1025	278	34	44	356	134	2	0	162	13	2
Mustang											
Total	5907	2752	166	1315	650	657	4	104	85	80	94
Male	3626	2127	105	876	32	287	1	54	53	45	46
Female	2281	625	61	439	618	370	3	50	32	35	48
Myagdi											
Total	23314	4253	1226	2349	9567	1836	111	123	2156	929	764
Male	8777	3359	685	1128	96	831	58	75	1819	436	290
Female	14537	894	541	1221	9471	1005	53	48	337	493	474
Kaski											
Total	300242	68775	13854	40843	52678	67330	976	1512	15603	21414	17257
Male	134369	47480	8234	21513	866	27386	492	796	10571	9333	7698
Female	165873	21295	5620	19330	51812	39944	484	716	5032	12081	9559
Lamjung											
Total	42732	5364	1618	3297	19478	5059	179	363	1841	2276	3257
Male	12952	3903	946	1621	301	2373	86	208	1262	1023	1229
Female	29780	1461	672	1676	19177	2686	93	155	579	1253	2028

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Tanahu											
Total	121861	16587	4290	9444	42581	23873	497	2117	10013	8442	4017
Male	44742	12057	2641	4781	620	10310	281	1212	7571	3734	1535
Female	77119	4530	1649	4663	41961	13563	216	905	2442	4708	2482
Nawalparasi (East)											
Total	176443	23545	4939	11176	40425	51211	1533	12543	8474	13539	9058
Male	72753	16280	3164	5763	486	22599	830	7193	5935	6676	3827
Female	103690	7265	1775	5413	39939	28612	703	5350	2539	6863	5231
Syangja											
Total	68353	5526	1512	2878	42915	5156	89	367	6546	1556	1808
Male	15687	4014	892	1463	402	2159	38	203	5115	797	604
Female	52666	1512	620	1415	42513	2997	51	164	1431	759	1204
Parbat											
Total	39083	4315	1263	2487	22498	3425	54	199	2540	1303	999
Male	9658	2979	723	1201	192	1594	24	119	1857	626	343
Female	29425	1336	540	1286	22306	1831	30	80	683	677	656
Baglung											
Total	49533	6338	1743	3808	26033	4684	77	325	3035	2291	1199
Male	13243	4270	1004	1880	219	2130	27	155	2203	981	374
Female	36290	2068	739	1928	25814	2554	50	170	832	1310	825
Rukum (East)											
Total	4971	558	208	229	2174	342	10	51	1233	105	61
Male	2031	438	123	113	49	161	5	28	1026	58	30
Female	2940	120	85	116	2125	181	5	23	207	47	31

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Rolpa											
Total	17061	2593	824	809	9392	1175	118	217	1011	636	286
Male	4973	1980	478	376	175	594	53	112	755	335	115
Female	12088	613	346	433	9217	581	65	105	256	301	171
Pyuthan											
Total	33985	3373	672	1094	20971	2030	54	409	4100	789	493
Male	8545	2610	421	554	196	928	24	205	3040	392	175
Female	25440	763	251	540	20775	1102	30	204	1060	397	318
Gulmi											
Total	65478	4518	1460	2685	37916	4912	154	532	10417	2093	791
Male	17834	3267	889	1378	316	2296	80	311	8183	842	272
Female	47644	1251	571	1307	37600	2616	74	221	2234	1251	519
Arghakhanchi											
Total	44870	3346	1091	1366	26904	4560	81	744	4549	1910	319
Male	10786	2322	670	660	266	2087	32	446	3402	815	86
Female	34084	1024	421	706	26638	2473	49	298	1147	1095	233
Palpa											
Total	65723	7952	1882	5303	29274	9525	142	1146	5108	4500	891
Male	20942	5771	1162	2399	411	4262	72	654	4016	1818	377
Female	44781	2181	720	2904	28863	5263	70	492	1092	2682	514
Nawalparasi (West)											
Total	133380	11250	2886	3146	65757	23918	661	8003	5628	9969	2162
Male	38328	8176	1848	1559	1044	10876	351	4480	4063	5219	712
Female	95052	3074	1038	1587	64713	13042	310	3523	1565	4750	1450

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Rupandehi											
Total	463124	64718	14870	34790	155186	112407	955	17008	19050	36358	7782
Male	164922	45399	10023	18657	1539	47912	451	9244	11489	16612	3596
Female	298202	19319	4847	16133	153647	64495	504	7764	7561	19746	4186
Kapilbastu											
Total	179305	14357	3484	5761	96107	29083	658	10093	8652	10132	978
Male	47026	10244	2237	2744	1578	12992	318	5415	6473	4657	368
Female	132279	4113	1247	3017	94529	16091	340	4678	2179	5475	610
Dang											
Total	202536	28280	7974	19247	52678	43428	1515	12181	8237	20019	8977
Male	80060	18288	4856	9914	760	19980	739	6700	5086	9917	3820
Female	122476	9992	3118	9333	51918	23448	776	5481	3151	10102	5157
Banke											
Total	187612	27760	6807	16196	55216	47456	1120	7092	5993	17221	2751
Male	71167	18976	4161	8682	1013	20856	597	3821	3413	8382	1266
Female	116445	8784	2646	7514	54203	26600	523	3271	2580	8839	1485
Bardiya											
Total	129629	10315	1859	3037	46871	30736	2469	16945	4446	10081	2870
Male	45884	7242	1225	1566	616	14502	1446	9464	2932	5693	1198
Female	83745	3073	634	1471	46255	16234	1023	7481	1514	4388	1672
Dolpa											
Total	3016	935	338	245	1044	222	5	10	23	98	96
Male	1375	808	187	115	37	112	3	5	18	55	35
Female	1641	127	151	130	1007	110	2	5	5	43	61

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Mugu											
Total	4501	917	344	148	2352	459	9	19	127	64	62
Male	1498	800	196	82	36	240	5	5	80	37	17
Female	3003	117	148	66	2316	219	4	14	47	27	45
Humla											
Total	4437	925	114	584	2331	273	1	13	18	80	98
Male	1473	825	73	308	38	108	0	8	6	48	59
Female	2964	100	41	276	2293	165	1	5	12	32	39
Jumla											
Total	14134	2058	651	1196	8387	740	15	94	159	290	544
Male	3645	1664	343	654	167	342	6	32	87	187	163
Female	10489	394	308	542	8220	398	9	62	72	103	381
Kalikot											
Total	16445	1115	552	258	12949	484	27	37	332	122	569
Male	2156	896	281	145	166	242	11	14	224	74	103
Female	14289	219	271	113	12783	242	16	23	108	48	466
Dailekh											
Total	23141	1958	953	752	15390	1476	49	237	1025	751	550
Male	4807	1449	551	405	253	706	26	116	711	447	143
Female	18334	509	402	347	15137	770	23	121	314	304	407
Jajarkot											
Total	13207	2017	722	571	7619	890	13	118	648	262	347
Male	3767	1675	424	292	129	449	6	65	443	164	120
Female	9440	342	298	279	7490	441	7	53	205	98	227

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here									
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated
Rukum (West)											
Total	31081	3095	961	1499	9828	1336	50	234	13064	597	417
Male	16318	2596	563	805	134	623	30	146	10870	354	197
Female	14763	499	398	694	9694	713	20	88	2194	243	220
Salyan											
Total	30305	2538	940	1083	18697	2217	69	834	2253	1174	500
Male	7346	1951	565	513	137	1081	41	486	1737	685	150
Female	22959	587	375	570	18560	1136	28	348	516	489	350
Surkhet											
Total	133787	20624	5519	16945	30038	31405	764	7936	5140	11136	4280
Male	57777	14326	3305	9363	651	14645	402	4630	3053	5501	1901
Female	76010	6298	2214	7582	29387	16760	362	3306	2087	5635	2379
Bajura											
Total	11042	1212	553	719	7375	634	12	40	215	203	79
Male	2505	1023	343	434	106	284	8	18	140	112	37
Female	8537	189	210	285	7269	350	4	22	75	91	42
Bajhang											
Total	22676	1297	659	822	16877	1885	14	104	592	312	114
Male	3515	1027	404	491	99	888	7	66	390	124	19
Female	19161	270	255	331	16778	997	7	38	202	188	95
Darchhula											
Total	21498	2337	418	1492	15123	1052	34	63	347	548	84
Male	4125	1864	264	822	173	476	13	22	255	210	26
Female	17373	473	154	670	14950	576	21	41	92	338	58

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 32: Currently migrated* population by reason for migration, NPHC 2021

Area and sex	Total	Main reason for staying here																		
		Work/ job	Business	Study/ training	Marriage	Dependent family member	Natural disaster	Agriculture	Returnee	Other	Not stated									
Baitadi																				
Total	35176	1620	133	274	30131	1815	14	87	565	400	137									
Male	3163	1271	87	126	156	828	6	38	441	172	38									
Female	32013	349	46	148	29975	987	8	49	124	228	99									
Dadeldhura																				
Total	34658	3375	619	1455	17827	4003	146	3769	1731	1506	227									
Male	10666	2658	410	839	251	2028	81	2145	1353	790	111									
Female	23992	717	209	616	17576	1975	65	1624	378	716	116									
Doti																				
Total	35775	3994	650	1814	23217	1987	49	642	2551	665	206									
Male	8738	3343	453	1236	223	938	25	277	1837	309	97									
Female	27037	651	197	578	22994	1049	24	365	714	356	109									
Achham																				
Total	36652	2801	618	699	23414	1071	33	188	7294	400	134									
Male	10310	2306	427	429	241	501	16	119	6033	181	57									
Female	26342	495	191	270	23173	570	17	69	1261	219	77									
Kailali																				
Total	339237	42952	8507	28838	82203	92361	7418	29696	13375	29996	3891									
Male	137739	29736	5459	16646	1411	41335	3713	15609	7645	14315	1870									
Female	201498	13216	3048	12192	80792	51026	3705	14087	5730	15681	2021									
Kanchanpur																				
Total	211644	20682	2621	9242	54226	60756	1741	29048	14717	17024	1587									
Male	85529	15410	1819	5474	456	26231	900	15858	10059	8684	638									
Female	126115	5272	802	3768	53770	34525	841	13190	4658	8340	949									

* This refers to those persons whose place of former residence preceding the census was a different local level of the same district or a different district or a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin											Other	Not stated				
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country	Pacific Ocean region country						
Nepal																		
Total	904318	770695	3538	35531	76054	10593	1482	2188	1673	166	708	1118	317	255				
Male	351104	234593	2025	32125	70505	6907	949	1315	943	120	591	671	212	148				
Female	553214	536102	1513	3406	5549	3686	533	873	730	46	117	447	105	107				
Urban/Rural																		
Urban Municipalities																		
Total	600562	509198	2693	21749	50646	9030	1337	2062	1570	142	612	1082	246	195				
Male	249548	172283	1561	19020	46431	5768	841	1228	878	104	509	648	157	120				
Female	351014	336915	1132	2729	4215	3262	496	834	692	38	103	434	89	75				
Rural Municipalities																		
Total	303756	261497	845	13782	25408	1563	145	126	103	24	96	36	71	60				
Male	101556	62310	464	13105	24074	1139	108	87	65	16	82	23	55	28				
Female	202200	199187	381	677	1334	424	37	39	38	8	14	13	16	32				
Ecological Belt																		
Mountain																		
Total	12048	8025	136	1418	1914	448	33	17	35	0	15	4	2	1				
Male	8139	4851	85	1334	1583	231	13	13	20	0	4	3	2	0				
Female	3909	3174	51	84	331	217	20	4	15	0	11	1	0	1				
Hill																		
Total	228994	156815	1577	18271	39274	7097	1060	1648	1364	130	498	827	266	167				
Male	162725	100403	995	16514	36499	4604	674	977	767	98	426	479	176	113				
Female	66269	56412	582	1757	2775	2493	386	671	597	32	72	348	90	54				
Tarai																		
Total	663276	605855	1825	15842	34866	3048	389	523	274	36	195	287	49	87				
Male	180240	129339	945	14277	32423	2072	262	325	156	22	161	189	34	35				
Female	483036	476516	880	1565	2443	976	127	198	118	14	34	98	15	52				

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin											Other	Not stated			
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country	Pacific Ocean region country					
Province																	
Koshi																	
Total	181474	137481	1375	12717	27471	1550	167	277	161	29	99	91	27	29			
Male	85098	45003	748	11915	25710	1112	122	185	97	18	90	62	19	17			
Female	96376	92478	627	802	1761	438	45	92	64	11	9	29	8	12			
Madhesh																	
Total	243118	236340	181	2213	4197	82	15	20	13	3	26	7	5	16			
Male	24011	17639	65	2111	4094	41	10	11	10	0	19	4	2	5			
Female	219107	218701	116	102	103	41	5	9	3	3	7	3	3	11			
Bagmati																	
Total	110716	76047	1013	8160	15359	5388	845	1168	1199	87	360	779	204	107			
Male	72673	45922	615	6844	13194	3237	503	674	665	69	286	466	127	71			
Female	38043	30125	398	1316	2165	2151	342	494	534	18	74	313	77	36			
Gandaki																	
Total	73068	49471	453	4237	14895	2528	321	564	185	26	127	163	50	48			
Male	50705	29722	323	3761	14158	1767	219	347	105	19	113	98	41	32			
Female	22363	19749	130	476	737	761	102	217	80	7	14	65	9	16			
Lumbini																	
Total	222822	203907	359	5416	11728	859	112	142	69	19	69	70	26	46			
Male	71868	54864	162	4838	11059	599	79	87	38	12	57	37	18	18			
Female	150954	149043	197	578	669	260	33	55	31	7	12	33	8	28			
Karnali																	
Total	20639	17627	58	1494	1327	68	7	11	26	1	14	3	2	1			
Male	15893	13034	43	1447	1267	53	6	6	18	1	14	1	2	1			
Female	4746	4593	15	47	60	15	1	5	8	0	0	2	0	0			

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other stated		
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country		Pacific Ocean region country	
Sudur Paschim														
Total	52481	49822	99	1294	1077	118	15	6	20	1	13	5	3	8
Male	30856	28409	69	1209	1023	98	10	5	10	1	12	3	3	4
Female	21625	21413	30	85	54	20	5	1	10	0	1	2	0	4
District														
Taplejung														
Total	969	611	4	144	165	41	2	2	0	0	0	0	0	0
Male	644	321	2	133	163	24	0	1	0	0	0	0	0	0
Female	325	290	2	11	2	17	2	1	0	0	0	0	0	0
Sankhuwasabha														
Total	2889	2379	16	153	310	26	0	3	1	0	0	0	0	1
Male	2393	1916	8	148	300	19	0	2	0	0	0	0	0	0
Female	496	463	8	5	10	7	0	1	1	0	0	0	0	1
Solukhumbu														
Total	303	106	11	39	81	45	8	2	8	0	1	1	1	0
Male	200	57	4	35	75	18	4	1	4	0	0	1	1	0
Female	103	49	7	4	6	27	4	1	4	0	1	0	0	0
Okhaldhunga														
Total	366	220	1	52	83	5	0	3	0	1	0	1	0	0
Male	245	113	0	52	71	5	0	2	0	1	0	1	0	0
Female	121	107	1	0	12	0	0	1	0	0	0	0	0	0
Khotang														
Total	1214	248	7	270	655	22	1	5	0	2	2	0	1	1
Male	1057	138	3	259	631	16	1	3	0	2	2	0	1	1
Female	157	110	4	11	24	6	0	2	0	0	0	0	0	0

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin											Other	Not stated			
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country	Pacific Ocean region country					
Bhojpur																	
Total	2019	713	12	506	742	28	7	5	4	1	1	1	0	0	0	0	0
Male	1663	396	8	494	729	22	5	5	3	0	1	1	0	0	0	0	0
Female	356	317	4	12	13	6	2	0	1	1	0	0	0	0	0	0	0
Dhankuta																	
Total	5797	958	30	1745	2959	62	8	10	8	4	12	1	0	0	0	0	0
Male	5239	547	27	1703	2870	57	7	7	5	4	11	1	0	0	0	0	0
Female	558	411	3	42	89	5	1	3	3	0	1	0	0	0	0	0	0
Terhathum																	
Total	3568	683	19	1034	1740	58	2	5	7	1	9	1	5	4	4	4	4
Male	3300	478	17	1024	1703	48	2	5	6	1	8	0	4	4	4	4	4
Female	268	205	2	10	37	10	0	0	1	0	1	1	1	1	0	0	0
Panchthar																	
Total	2529	945	16	564	973	23	1	3	1	1	0	0	0	0	0	0	2
Male	1921	390	8	548	945	23	1	3	0	1	0	0	0	0	0	0	2
Female	608	555	8	16	28	0	0	0	1	0	0	0	0	0	0	0	0
Ilam																	
Total	6110	3667	73	819	1473	45	3	13	4	1	11	1	0	0	0	0	0
Male	3370	1143	34	768	1361	40	2	8	3	0	11	0	0	0	0	0	0
Female	2740	2524	39	51	112	5	1	5	1	1	0	1	0	0	0	0	0
Jhapa																	
Total	62945	49718	736	2953	8856	404	57	63	72	8	28	36	3	11	3	11	11
Male	31026	19280	401	2740	8101	313	43	44	44	4	23	23	3	7	3	7	7
Female	31919	30438	335	213	755	91	14	19	28	4	5	13	0	4	0	4	4

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other	Not stated					
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country				
Morang																		
Total	54276	45339	283	2435	5790	233	49	44	26	7	19	35	8	8				
Male	20030	11931	150	2248	5384	181	39	29	12	3	18	27	5	3				
Female	34246	33408	133	187	406	52	10	15	14	4	1	8	3	5				
Sunsari																		
Total	34657	29769	129	1325	2707	534	26	115	26	2	10	11	1	2				
Male	11478	7343	69	1121	2490	330	15	72	17	2	10	8	1	0				
Female	23179	22426	60	204	217	204	11	43	9	0	0	3	0	2				
Udayapur																		
Total	3832	2125	38	678	937	24	3	4	4	1	6	4	8	0				
Male	2532	950	17	642	887	16	3	3	3	0	6	1	4	0				
Female	1300	1175	21	36	50	8	0	1	1	1	0	3	4	0				
Saptari																		
Total	25383	24396	19	406	550	6	0	1	1	0	1	0	1	2				
Male	1987	1045	6	396	535	3	0	0	1	0	1	0	0	0				
Female	23396	23351	13	10	15	3	0	1	0	0	0	0	1	2				
Siraha																		
Total	22580	21946	24	115	478	5	0	4	1	1	2	0	0	4				
Male	1901	1298	10	108	478	2	0	2	0	0	2	0	0	1				
Female	20679	20648	14	7	0	3	0	2	1	1	0	0	0	3				
Dhanusa																		
Total	33528	31853	11	361	1269	9	6	6	0	0	9	0	1	3				
Male	4031	2403	4	353	1249	7	4	4	0	0	5	0	0	2				
Female	29497	29450	7	8	20	2	2	2	0	0	4	0	1	1				

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin											Other	Not stated	
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country	Pacific Ocean region country			
Mahottari															
Total	30883	29823	25	305	705	12	0	1	3	1	2	1	1	4	
Male	2772	1768	7	289	695	6	0	1	3	0	2	0	1	0	
Female	28111	28055	18	16	10	6	0	0	0	1	0	1	0	4	
Sarlahi															
Total	27486	26785	19	244	416	9	2	0	4	0	3	2	1	1	
Male	2574	1921	8	233	396	5	2	0	4	0	3	1	0	1	
Female	24912	24864	11	11	20	4	0	0	0	0	0	1	1	0	
Rautahat															
Total	26899	26575	16	162	126	12	1	0	0	0	4	2	1	0	
Male	1515	1228	2	152	121	6	1	0	0	0	3	1	1	0	
Female	25384	25347	14	10	5	6	0	0	0	0	1	1	0	0	
Bara															
Total	30727	30218	21	160	305	12	1	3	2	0	2	2	0	1	
Male	3058	2613	8	140	290	2	0	1	1	0	0	2	0	1	
Female	27669	27605	13	20	15	10	1	2	1	0	2	0	0	0	
Parsa															
Total	45632	44744	46	460	348	17	5	5	2	1	3	0	0	1	
Male	6173	5363	20	440	330	10	3	3	1	0	3	0	0	0	
Female	39459	39381	26	20	18	7	2	2	1	1	0	0	0	1	
Dolakha															
Total	2012	1079	47	357	451	54	6	6	9	0	1	1	1	0	
Male	1508	680	28	338	402	42	3	6	6	0	1	1	1	0	
Female	504	399	19	19	49	12	3	0	3	0	0	0	0	0	

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other	Not stated	
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country
Sindhupalchok														
Total	2798	1392	28	484	655	213	8	1	5	0	11	1	0	0
Male	1858	833	20	458	458	79	3	1	3	0	2	1	0	0
Female	940	559	8	26	197	134	5	0	2	0	9	0	0	0
Rasuwa														
Total	461	103	4	142	173	34	3	2	0	0	0	0	0	0
Male	327	61	2	129	109	24	1	1	0	0	0	0	0	0
Female	134	42	2	13	64	10	2	1	0	0	0	0	0	0
Dhading														
Total	3005	1592	16	378	721	274	6	2	1	0	2	5	8	0
Male	2347	1030	10	360	682	245	4	2	1	0	2	4	7	0
Female	658	562	6	18	39	29	2	0	0	0	0	1	1	0
Nuwakot														
Total	1970	944	14	284	656	45	8	1	7	0	3	7	0	1
Male	1542	612	8	269	605	30	7	1	3	0	3	3	0	1
Female	428	332	6	15	51	15	1	0	4	0	0	4	0	0
Kathmandu														
Total	49515	37909	532	1987	3903	2587	414	661	674	40	139	417	162	90
Male	30915	23152	306	1417	3012	1479	241	380	389	27	106	252	96	58
Female	18600	14757	226	570	891	1108	173	281	285	13	33	165	66	32
Bhaktapur														
Total	4851	2583	44	373	1071	362	87	91	86	24	62	59	8	1
Male	3436	1684	30	323	885	231	57	56	47	24	56	36	6	1
Female	1415	899	14	50	186	131	30	35	39	0	6	23	2	0

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other	Not stated					
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country				
Lalitpur																		
Total	9838	5860	132	1004	1077	852	151	249	296	15	53	129	11	9				
Male	6130	3589	74	634	878	465	79	137	149	10	37	65	7	6				
Female	3708	2271	58	370	199	387	72	112	147	5	16	64	4	3				
Kavrepalanchok																		
Total	3281	1241	36	662	1080	129	23	19	33	4	16	32	3	3				
Male	2661	812	30	642	988	101	17	11	18	4	15	19	2	2				
Female	620	429	6	20	92	28	6	8	15	0	1	13	1	1				
Ramechhap																		
Total	1023	618	6	190	181	9	2	1	1	0	15	0	0	0				
Male	773	392	2	184	172	6	1	1	0	0	15	0	0	0				
Female	250	226	4	6	9	3	1	0	1	0	0	0	0	0				
Sindhuli																		
Total	2832	1239	27	631	898	25	1	1	2	0	7	0	1	0				
Male	2225	725	17	608	843	22	1	1	1	0	7	0	0	0				
Female	607	514	10	23	55	3	0	0	1	0	0	0	1	0				
Makwanpur																		
Total	5793	3612	42	638	1324	106	24	10	15	1	11	8	1	1				
Male	4095	2119	25	588	1234	78	17	6	11	1	10	4	1	1				
Female	1698	1493	17	50	90	28	7	4	4	0	1	4	0	0				
Chitawan																		
Total	23337	17875	85	1030	3169	698	112	124	70	3	40	120	9	2				
Male	14856	10233	63	894	2926	435	72	71	37	3	32	81	7	2				
Female	8481	7642	22	136	243	263	40	53	33	0	8	39	2	0				

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other	Not stated				
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country			
Gorkha																	
Total	4768	2935	26	567	1109	65	17	19	6	4	9	4	2	5			
Male	3855	2130	16	538	1074	53	8	14	4	3	9	1	2	3			
Female	913	805	10	29	35	12	9	5	2	1	0	3	0	2			
Manang																	
Total	70	12	1	16	17	18	2	1	2	0	1	0	0	0			
Male	53	7	0	16	16	11	1	1	1	0	0	0	0	0			
Female	17	5	1	0	1	7	1	0	1	0	1	0	0	0			
Mustang																	
Total	85	66	1	2	6	6	4	0	0	0	0	0	0	0			
Male	65	51	1	1	6	5	1	0	0	0	0	0	0	0			
Female	20	15	0	1	0	1	3	0	0	0	0	0	0	0			
Myagdi																	
Total	2820	1391	21	242	1043	79	9	13	9	0	5	5	1	2			
Male	2428	1078	17	226	1016	60	8	9	5	0	4	3	1	1			
Female	392	313	4	16	27	19	1	4	4	0	1	2	0	1			
Kaski																	
Total	23512	16003	189	1070	3853	1499	177	404	129	9	55	109	3	12			
Male	15737	9611	126	854	3577	1007	121	240	72	6	48	65	3	7			
Female	7775	6392	63	216	276	492	56	164	57	3	7	44	0	5			
Lamjung																	
Total	1838	1307	16	84	382	31	2	9	3	0	1	2	1	0			
Male	1274	787	11	78	364	22	2	6	1	0	1	1	1	0			
Female	564	520	5	6	18	9	0	3	2	0	0	1	0	0			

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other	Not stated				
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country			
Tanahu																	
Total	12192	7820	78	615	3400	154	33	46	12	8	11	7	3	5			
Male	8753	4666	65	576	3262	100	22	28	11	6	10	4	2	1			
Female	3439	3154	13	39	138	54	11	18	1	2	1	3	1	4			
Nawalparasi (East)																	
Total	13810	10313	50	852	2125	343	32	37	7	4	22	16	4	5			
Male	8526	5467	35	714	1973	248	19	25	4	3	19	11	4	4			
Female	5284	4846	15	138	152	95	13	12	3	1	3	5	0	1			
Syangja																	
Total	7258	4764	33	442	1776	139	6	17	13	0	12	8	36	12			
Male	5390	2994	25	426	1739	127	6	12	6	0	12	5	28	10			
Female	1868	1770	8	16	37	12	0	5	7	0	0	3	8	2			
Parbat																	
Total	2930	2139	13	134	562	54	8	5	1	0	6	4	0	4			
Male	2056	1320	9	128	538	39	7	3	0	0	6	2	0	4			
Female	874	819	4	6	24	15	1	2	1	0	0	2	0	0			
Baglung																	
Total	3785	2721	25	213	622	140	31	13	3	1	5	8	0	3			
Male	2568	1611	18	204	593	95	24	9	1	1	4	6	0	2			
Female	1217	1110	7	9	29	45	7	4	2	0	1	2	0	1			
Rukum (East)																	
Total	1288	614	0	145	507	6	4	2	5	1	1	0	3	0			
Male	1108	464	0	137	488	6	4	2	3	1	1	0	2	0			
Female	180	150	0	8	19	0	0	0	2	0	0	0	1	0			

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other	Not stated			
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country		
Rolpa																
Total	1063	708	9	111	228	3	0	0	0	0	0	0	3	0	0	1
Male	740	408	2	104	219	3	0	0	0	0	0	0	3	0	0	1
Female	323	300	7	7	9	0	0	0	0	0	0	0	0	0	0	0
Pyuthan																
Total	4214	3745	2	126	327	9	1	0	0	0	0	0	4	0	0	0
Male	3054	2608	0	121	312	9	1	0	0	0	0	0	3	0	0	0
Female	1160	1137	2	5	15	0	0	0	0	0	0	0	1	0	0	0
Gulmi																
Total	10870	8648	16	469	1582	101	14	9	7	6	8	6	2	2	2	2
Male	8328	6209	13	450	1541	77	12	6	3	3	7	3	2	2	2	2
Female	2542	2439	3	19	41	24	2	3	4	3	1	3	0	0	0	0
Arghakhanchi																
Total	5284	4297	7	171	760	20	4	5	6	3	1	4	4	4	2	2
Male	3671	2731	6	164	734	17	4	4	3	1	1	1	4	1	1	1
Female	1613	1566	1	7	26	3	0	1	3	2	0	3	0	0	1	1
Palpa																
Total	6480	4673	33	443	1220	67	5	11	8	1	11	3	1	4	4	4
Male	4856	3160	24	419	1179	45	3	6	5	1	10	1	1	2	2	2
Female	1624	1513	9	24	41	22	2	5	3	0	1	2	0	0	2	2
Nawalparasi (West)																
Total	32361	29869	76	851	1477	55	3	8	3	1	9	5	2	2	2	2
Male	6545	4292	29	780	1374	42	3	8	3	0	8	4	1	1	1	1
Female	25816	25577	47	71	103	13	0	0	0	1	1	1	1	1	1	1

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other	Not stated					
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country				
Rupandehi																		
Total	69456	65102	68	1388	2147	493	58	89	23	1	19	44	6	18				
Male	19205	15652	33	1076	1970	324	39	51	14	1	14	21	4	6				
Female	50251	49450	35	312	177	169	19	38	9	0	5	23	2	12				
Kapilbastu																		
Total	46447	43562	73	764	1968	51	7	5	5	0	8	0	1	3				
Male	10069	7403	22	711	1881	35	4	2	2	0	7	0	1	1				
Female	36378	36159	51	53	87	16	3	3	3	0	1	0	0	2				
Dang																		
Total	10188	8865	27	520	719	21	6	5	2	2	1	6	5	9				
Male	5906	4688	13	498	668	18	3	4	1	2	0	5	2	4				
Female	4282	4177	14	22	51	3	3	1	1	0	1	1	3	5				
Banke																		
Total	25852	25079	30	258	426	22	8	6	9	4	3	1	1	5				
Male	5315	4677	12	223	367	15	5	4	4	3	3	1	1	0				
Female	20537	20402	18	35	59	7	3	2	5	1	0	0	0	5				
Bardiya																		
Total	9319	8745	18	170	367	11	2	2	1	0	1	1	1	0				
Male	3071	2572	8	155	326	8	1	0	0	0	0	1	0	0				
Female	6248	6173	10	15	41	3	1	2	1	0	1	0	1	0				
Dolpa																		
Total	21	17	0	1	2	0	0	0	1	0	0	0	0	0				
Male	17	13	0	1	2	0	0	0	1	0	0	0	0	0				
Female	4	4	0	0	0	0	0	0	0	0	0	0	0	0				

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin											Other	Not stated			
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country	Pacific Ocean region country					
Mugu																	
Total	116	94	1	5	7	0	0	0	0	0	0	0	9	0	0	0	0
Male	69	51	1	5	7	0	0	0	0	0	0	0	5	0	0	0	0
Female	47	43	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0
Humla																	
Total	22	14	0	0	0	7	0	0	0	0	0	0	0	0	0	1	0
Male	16	10	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0
Female	6	4	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0
Jumla																	
Total	124	122	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0
Male	65	64	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Female	59	58	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Kalikot																	
Total	319	289	1	19	10	0	0	0	0	0	0	0	0	0	0	0	0
Male	215	186	0	19	10	0	0	0	0	0	0	0	0	0	0	0	0
Female	104	103	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dailekh																	
Total	865	805	0	26	29	2	0	0	0	0	0	0	3	0	0	0	0
Male	627	573	0	25	27	0	0	0	0	0	0	0	2	0	0	0	0
Female	238	232	0	1	2	2	0	0	0	0	0	0	1	0	0	0	0
Jajarkot																	
Total	615	494	3	59	59	0	0	0	0	0	0	0	0	0	0	0	0
Male	413	297	2	57	57	0	0	0	0	0	0	0	0	0	0	0	0
Female	202	197	1	2	2	0	0	0	0	0	0	0	0	0	0	0	0

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other	Not stated	
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country			Pacific Ocean region country
Rukum (West)														
Total	11653	9861	34	936	778	29	5	2	6	0	1	0	0	1
Male	10080	8349	27	911	751	27	5	2	6	0	1	0	0	1
Female	1573	1512	7	25	27	2	0	0	0	0	0	0	0	0
Salyan														
Total	2006	1522	5	297	179	2	1	0	0	0	0	0	0	0
Male	1547	1079	2	291	172	2	1	0	0	0	0	0	0	0
Female	459	443	3	6	7	0	0	0	0	0	0	0	0	0
Surkhet														
Total	4898	4409	14	151	263	27	1	9	7	1	12	2	2	0
Male	2844	2412	11	138	241	18	0	4	4	1	12	1	2	0
Female	2054	1997	3	13	22	9	1	5	3	0	0	1	0	0
Bajura														
Total	244	231	2	6	5	0	0	0	0	0	0	0	0	0
Male	167	157	1	5	4	0	0	0	0	0	0	0	0	0
Female	77	74	1	1	1	0	0	0	0	0	0	0	0	0
Bajhang														
Total	549	522	0	17	9	1	0	0	0	0	0	0	0	0
Male	335	309	0	16	9	1	0	0	0	0	0	0	0	0
Female	214	213	0	1	0	0	0	0	0	0	0	0	0	0
Darchula														
Total	1066	988	20	33	23	2	0	0	0	0	0	0	0	0
Male	207	135	18	30	22	2	0	0	0	0	0	0	0	0
Female	859	853	2	3	1	0	0	0	0	0	0	0	0	0

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 33: Population currently migrated from a foreign country* by country/region of origin, NPHC 2021

Area and sex	Total	Country/region of origin										Other stated						
		India	SAARC country (except India)	ASEAN country	Middle East country	Other Asian country	European Union country	Other European country	North American country (USA & Canada)	South American/Caribbean country	African country		Pacific Ocean region country					
Baitadi																		
Total	946	892	1	33	18	2	0	0	0	0	0	0	0	0	0	0	0	0
Male	400	347	0	33	18	2	0	0	0	0	0	0	0	0	0	0	0	0
Female	546	545	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dadeldhura																		
Total	1920	1770	0	82	58	4	1	0	3	0	2	0	0	0	0	0	0	0
Male	1390	1244	0	80	58	3	1	0	2	0	2	0	0	0	0	0	0	0
Female	530	526	0	2	0	1	0	0	1	0	0	0	0	0	0	0	0	0
Doti																		
Total	2862	2817	4	25	11	3	0	1	0	0	1	0	0	1	0	0	0	0
Male	2087	2044	3	24	11	3	0	1	0	0	1	0	0	1	0	0	0	0
Female	775	773	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Achham																		
Total	7384	7323	3	15	35	5	0	0	0	0	0	0	0	1	0	0	0	2
Male	6068	6011	2	15	32	5	0	0	0	0	0	0	0	1	0	0	0	2
Female	1316	1312	1	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0
Kailali																		
Total	19560	19041	37	228	181	48	7	2	9	0	4	0	0	2	0	0	0	1
Male	9706	9253	22	212	166	36	4	2	5	0	3	0	0	2	0	0	0	1
Female	9854	9788	15	16	15	12	3	0	4	0	1	0	0	0	0	0	0	0
Kanchanpur																		
Total	17950	16238	32	855	737	53	7	3	8	1	5	5	1	0	0	2	0	4
Male	10496	8909	23	794	703	46	5	2	3	1	5	3	1	0	0	1	0	1
Female	7454	7329	9	61	34	7	2	1	5	0	0	2	0	0	0	0	0	0

* This refers to those persons whose place of former residence preceding the census was a foreign country

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Nepal								
Total	6145039	213320	920665	1170480	1120279	1080094	903283	736918
No Children	736499	122042	254230	151067	71740	45076	41330	51014
1 Child	1419503	76584	417521	396715	237650	137362	88847	64824
2 Children	2027343	12585	196142	414641	461264	425525	313679	203507
3 Children	1100021	1718	43311	151933	220119	265025	232625	185290
4 Children	508747	339	8026	43500	88127	126840	125769	116146
5 Children	211983	52	1238	9749	28894	51116	58849	62085
6 Children	86725	0	185	2389	9025	19016	25545	30565
7 Children	33660	0	12	486	2503	6726	10194	13739
8 Children	14378	0	0	0	850	2665	4485	6378
9 & More Children	6180	0	0	0	107	743	1960	3370
Urban/Rural								
Urban Municipalities								
Total	4134947	125392	578052	788603	778242	748788	620764	495106
No Children	500646	72723	167924	111614	53794	32483	28390	33718
1 Child	1008493	43892	262630	285869	186857	109764	70247	49234
2 Children	1439237	7509	115961	268015	330180	319973	241640	155959
3 Children	698745	1045	25776	90329	134322	169318	153187	124768
4 Children	298279	194	4873	25447	50318	73633	73927	69887
5 Children	117029	29	775	5671	15922	28225	32016	34391
6 Children	45587	0	104	1388	4960	10104	13222	15809
7 Children	16978	0	9	270	1365	3525	5043	6766
8 Children	7138	0	0	0	471	1414	2206	3047
9 & More Children	2815	0	0	0	53	349	886	1527

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Rural Municipalities								
Total	2010092	87928	342613	381877	342037	331306	282519	241812
No Children	235853	49319	86306	39453	17946	12593	12940	17296
1 Child	411010	32692	154891	110846	50793	27598	18600	15590
2 Children	588106	5076	80181	146626	131084	105552	72039	47548
3 Children	401276	673	17535	61604	85797	95707	79438	60522
4 Children	210468	145	3153	18053	37809	53207	51842	46259
5 Children	94954	23	463	4078	12972	22891	26833	27694
6 Children	41138	0	81	1001	4065	8912	12323	14756
7 Children	16682	0	3	216	1138	3201	5151	6973
8 Children	7240	0	0	0	379	1251	2279	3331
9 & More Children	3365	0	0	0	54	394	1074	1843
Ecological Belt								
Mountain								
Total	335954	15562	57198	60918	56891	54111	49079	42195
No Children	38737	8551	13311	6028	2994	2239	2586	3028
1 Child	65774	6010	25970	16587	7632	4138	2921	2516
2 Children	93489	886	14298	24092	20693	15612	10727	7181
3 Children	65670	91	2991	10088	14646	15164	13008	9682
4 Children	38122	18	530	3103	7051	9552	9563	8305
5 Children	19020	6	84	759	2603	4498	5561	5509
6 Children	8771	0	12	208	894	1844	2673	3140
7 Children	3809	0	2	53	269	703	1177	1605
8 Children	1659	0	0	0	95	265	557	742
9 & More Children	903	0	0	0	14	96	306	487

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Hill									
Total	2445612	84373	336089	451510	451362	428143	380195	313940	
No Children	302689	46805	93039	67039	34442	20616	18384	22364	
1 Child	633344	33096	166430	172078	115222	69325	45583	31610	
2 Children	847142	4002	64904	159039	195582	184571	143643	95401	
3 Children	377835	392	9858	41241	71743	91234	89690	73677	
4 Children	163986	67	1535	9554	23879	38711	45712	44528	
5 Children	70338	11	265	1978	7355	15094	21358	24277	
6 Children	30068	0	56	482	2230	5489	9538	12273	
7 Children	12309	0	2	99	653	2015	3853	5687	
8 Children	5529	0	0	0	227	839	1723	2740	
9 & More Children	2372	0	0	0	29	249	711	1383	
Tarai									
Total	3363473	113385	527378	658052	612026	597840	474009	380783	
No Children	395073	66686	147880	78000	34304	22221	20360	25622	
1 Child	720385	37478	225121	208050	114796	63899	40343	30698	
2 Children	1086712	7697	116940	231510	244989	225342	159309	100925	
3 Children	656516	1235	30462	100604	133730	158627	129927	101931	
4 Children	306639	254	5961	30843	57197	78577	70494	63313	
5 Children	122625	35	889	7012	18936	31524	31930	32299	
6 Children	47886	0	117	1699	5901	11683	13334	15152	
7 Children	17542	0	8	334	1581	4008	5164	6447	
8 Children	7190	0	0	0	528	1561	2205	2896	
9 & More Children	2905	0	0	0	64	398	943	1500	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Province								
Koshi								
Total	1034684	33376	141774	195319	189665	185017	159655	129878
No Children	119301	18153	38403	25061	12779	8214	7477	9214
1 Child	280588	13269	71888	80337	51333	30877	19661	13223
2 Children	366315	1720	26313	67115	83790	83037	63870	40470
3 Children	162852	196	4394	17822	28999	39518	39029	32894
4 Children	64039	36	672	3987	9144	15043	17369	17788
5 Children	24820	2	99	780	2535	5405	7254	8745
6 Children	10105	0	5	180	773	1898	2968	4281
7 Children	4011	0	0	37	212	687	1173	1902
8 Children	1806	0	0	0	84	252	585	885
9 & More Children	847	0	0	0	16	86	269	476
Madhesh								
Total	1264061	52293	229776	245612	215629	219752	162362	138637
No Children	145362	30271	57705	23243	10342	7466	7022	9313
1 Child	197275	16164	82067	46801	20412	12829	9542	9460
2 Children	339946	4806	63801	87317	64582	54842	36780	27818
3 Children	310296	859	21024	60734	68041	72354	49631	37653
4 Children	165148	167	4432	21185	35180	43694	32922	27568
5 Children	66663	26	651	4918	12047	18378	15669	14974
6 Children	25663	0	90	1196	3700	6830	6770	7077
7 Children	8980	0	6	218	965	2317	2577	2897
8 Children	3464	0	0	0	326	831	1037	1270
9 & More Children	1264	0	0	0	34	211	412	607

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Bagmati								
Total	1262783	26732	136513	228768	249130	239354	212364	169922
No Children	162278	14660	44259	43951	23723	13085	10651	11949
1 Child	364246	10684	67908	99262	80683	50824	33204	21681
2 Children	473060	1245	20972	68533	106914	114500	95963	64933
3 Children	164551	117	2854	13395	27425	40157	42999	37604
4 Children	60135	24	436	2844	7384	13704	17554	18189
5 Children	22986	2	68	598	2076	4625	7165	8452
6 Children	9392	0	16	147	659	1583	2956	4031
7 Children	3764	0	0	38	197	579	1146	1804
8 Children	1655	0	0	0	61	230	504	860
9 & More Children	716	0	0	0	8	67	222	419
Gandaki								
Total	535339	16837	69729	102021	99251	93967	83677	69857
No Children	66142	9465	21516	14621	6425	4232	4301	5582
1 Child	136870	6520	35538	42420	24247	13129	8505	6511
2 Children	205142	772	11156	37134	50750	47702	35597	22031
3 Children	83834	73	1309	6549	13896	20643	22229	19135
4 Children	28163	7	181	1078	2992	5833	8513	9559
5 Children	9713	0	27	179	697	1685	2922	4203
6 Children	3486	0	2	31	177	486	1043	1747
7 Children	1249	0	0	9	49	170	357	664
8 Children	532	0	0	0	18	70	146	298
9 & More Children	208	0	0	0	0	17	64	127

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Lumbini									
Total	1126817	38816	174481	225344	208826	194556	159320	125474	
No Children	139450	23210	52028	28398	12060	7699	7109	8946	
1 Child	258038	13567	82821	80456	40461	19919	11854	8960	
2 Children	376121	1751	32862	83577	93307	79929	53448	31247	
3 Children	198315	216	5640	24911	41047	49511	43721	33269	
4 Children	89800	59	931	6188	14868	22751	23662	21341	
5 Children	38594	13	168	1382	4901	9316	11338	11476	
6 Children	16037	0	29	352	1573	3502	4920	5661	
7 Children	6441	0	2	80	469	1246	1985	2659	
8 Children	2808	0	0	0	120	543	902	1243	
9 & More Children	1213	0	0	0	20	140	381	672	
Karnali									
Total	352983	22740	70455	65471	57452	53140	45917	37808	
No Children	40127	12445	14884	5180	2172	1580	1843	2023	
1 Child	66523	8800	31254	14774	5467	2770	1842	1616	
2 Children	98717	1326	19494	28101	21409	14346	8718	5323	
3 Children	69152	141	3980	12453	16103	15806	12282	8387	
4 Children	40699	22	702	3755	7879	10356	9869	8116	
5 Children	20665	6	110	892	2945	4849	6061	5802	
6 Children	9758	0	27	261	1003	2114	2981	3372	
7 Children	4305	0	4	55	326	845	1338	1737	
8 Children	2020	0	0	0	132	355	655	878	
9 & More Children	1017	0	0	0	16	119	328	554	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Sudur Paschim								
Total	568372	22526	97937	107945	100326	94308	79988	65342
No Children	63839	13838	25435	10613	4239	2800	2927	3987
1 Child	115963	7580	46045	32665	15047	7014	4239	3373
2 Children	168042	965	21544	42864	40512	31169	19303	11685
3 Children	111021	116	4110	16069	24608	27036	22734	16348
4 Children	60763	24	672	4463	10680	15459	15880	13585
5 Children	28542	3	115	1000	3693	6858	8440	8433
6 Children	12284	0	16	222	1140	2603	3907	4396
7 Children	4910	0	0	49	285	882	1618	2076
8 Children	2093	0	0	0	109	384	656	944
9 & More Children	915	0	0	0	13	103	284	515
District								
Taplejung								
Total	22209	1193	3614	4289	3833	3406	3135	2739
No Children	2767	585	787	549	269	183	176	218
1 Child	5393	519	1844	1487	735	388	235	185
2 Children	6556	81	823	1587	1573	1140	831	521
3 Children	3813	7	137	499	802	915	830	623
4 Children	1881	1	22	129	314	423	547	445
5 Children	938	0	1	26	79	204	264	364
6 Children	473	0	0	9	36	94	137	197
7 Children	228	0	0	3	19	43	59	104
8 Children	105	0	0	0	6	7	37	55
9 & More Children	55	0	0	0	0	9	19	27

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Sankhuwasabha								
Total	30145	1418	4556	5724	5322	5054	4442	3629
No Children	3084	704	974	588	251	175	172	220
1 Child	7370	632	2440	2052	1046	570	346	284
2 Children	9815	77	1000	2293	2415	1951	1295	784
3 Children	5435	4	121	635	1119	1365	1289	902
4 Children	2452	1	17	126	351	625	723	609
5 Children	1105	0	4	26	91	234	330	420
6 Children	506	0	0	1	32	93	157	223
7 Children	227	0	0	3	10	32	81	101
8 Children	91	0	0	0	5	3	31	52
9 & More Children	60	0	0	0	2	6	18	34
Solukhumbu								
Total	18539	619	2736	3484	3331	3204	2839	2326
No Children	1973	280	611	402	242	157	126	155
1 Child	4606	307	1519	1295	744	332	238	171
2 Children	5676	27	534	1342	1408	1161	733	471
3 Children	3143	5	58	363	620	841	745	511
4 Children	1618	0	11	64	220	419	455	449
5 Children	834	0	3	15	70	188	284	274
6 Children	391	0	0	3	21	68	144	155
7 Children	165	0	0	0	4	25	51	85
8 Children	85	0	0	0	1	9	43	32
9 & More Children	48	0	0	0	1	4	20	23

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Okhaldhunga								
Total	25673	1012	3922	4823	4333	4161	3916	3506
No Children	3587	580	1007	634	376	275	310	405
1 Child	6039	388	2029	1779	797	448	308	290
2 Children	7624	40	765	1827	1809	1505	1009	669
3 Children	4517	4	99	470	923	1114	1079	828
4 Children	2203	0	20	88	318	531	651	595
5 Children	974	0	2	21	75	181	338	357
6 Children	444	0	0	2	29	62	146	205
7 Children	177	0	0	2	3	26	52	94
8 Children	82	0	0	0	2	14	18	48
9 & More Children	26	0	0	0	1	5	5	15
Khotang								
Total	30811	1749	5116	5776	4893	4751	4425	4101
No Children	3759	898	1158	585	332	239	227	320
1 Child	7154	733	2630	1955	860	431	307	238
2 Children	8423	102	1122	2252	1889	1487	932	639
3 Children	5341	14	173	726	1128	1263	1168	869
4 Children	3068	1	26	207	479	730	818	807
5 Children	1567	1	7	40	140	357	492	530
6 Children	847	0	0	10	52	156	282	347
7 Children	385	0	0	1	7	56	122	199
8 Children	186	0	0	0	5	26	52	103
9 & More Children	81	0	0	0	1	6	25	49

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Bhojpur								
Total	28971	1585	4504	5264	4841	4595	4302	3880
No Children	3425	794	1019	587	295	215	234	281
1 Child	7301	718	2436	1966	996	529	370	286
2 Children	8611	66	913	2003	2040	1625	1167	797
3 Children	4956	5	119	551	1025	1199	1165	892
4 Children	2586	2	16	126	346	632	720	744
5 Children	1152	0	1	28	101	250	361	411
6 Children	535	0	0	2	29	91	163	250
7 Children	228	0	0	1	7	35	72	113
8 Children	124	0	0	0	1	16	37	70
9 & More Children	53	0	0	0	1	3	13	36
Dhankuta								
Total	30247	1266	4053	5401	5380	5137	4887	4123
No Children	3420	648	1044	703	362	210	192	261
1 Child	8849	558	2293	2505	1548	947	583	415
2 Children	10575	50	647	1810	2491	2374	1953	1250
3 Children	4636	9	58	322	740	1099	1297	1111
4 Children	1712	1	8	53	174	353	543	580
5 Children	666	0	3	8	46	105	208	296
6 Children	236	0	0	0	13	38	66	119
7 Children	94	0	0	0	5	7	26	56
8 Children	48	0	0	0	1	4	17	26
9 & More Children	11	0	0	0	0	0	2	9

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)																	
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49											
Terhathum																			
Total	17378	804	2582	3232	3035	2823	2570	2332											
No Children	1920	397	608	375	185	103	106	146											
1 Child	4665	366	1422	1316	698	409	252	202											
2 Children	5844	39	493	1202	1451	1230	881	548											
3 Children	2977	2	52	266	506	697	750	704											
4 Children	1192	0	5	63	153	241	356	374											
5 Children	478	0	2	8	30	100	139	199											
6 Children	179	0	0	1	9	28	55	86											
7 Children	70	0	0	1	1	13	15	40											
8 Children	33	0	0	0	2	1	10	20											
9 & More Children	20	0	0	0	0	1	6	13											
Panchthar																			
Total	33568	1840	5316	6401	5787	5372	4718	4134											
No Children	4191	942	1248	746	390	245	238	382											
1 Child	9720	806	3020	2823	1527	773	446	325											
2 Children	10321	87	907	2243	2583	2159	1454	888											
3 Children	4981	5	116	483	918	1262	1239	958											
4 Children	2465	0	25	91	254	598	745	752											
5 Children	1095	0	0	13	89	236	360	397											
6 Children	472	0	0	1	14	65	145	247											
7 Children	188	0	0	1	12	24	49	102											
8 Children	79	0	0	0	0	9	21	49											
9 & More Children	56	0	0	0	0	1	21	34											

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)											
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49					
Ilam													
Total	57093	2061	7102	10500	10314	10146	9416	7554					
No Children	7575	1190	2122	1552	868	624	543	676					
1 Child	19263	791	4027	5663	3938	2486	1494	864					
2 Children	19603	72	867	2783	4334	4808	4154	2585					
3 Children	6973	7	72	422	939	1597	2077	1859					
4 Children	2404	1	14	64	180	436	777	932					
5 Children	783	0	0	11	38	131	233	370					
6 Children	332	0	0	4	13	50	91	174					
7 Children	105	0	0	1	3	12	30	59					
8 Children	35	0	0	0	1	1	12	21					
9 & More Children	20	0	0	0	0	1	5	14					
Jhapa													
Total	216755	5364	25174	39739	41773	40945	35778	27982					
No Children	23969	2995	7561	5524	2944	1716	1548	1681					
1 Child	62678	2097	13217	18613	13033	7753	4857	3108					
2 Children	85305	245	3783	12831	19689	21115	17001	10641					
3 Children	29873	23	538	2239	4574	7181	8084	7234					
4 Children	9840	4	65	418	1133	2187	2811	3222					
5 Children	3218	0	10	83	273	653	938	1261					
6 Children	1167	0	0	26	84	220	326	511					
7 Children	428	0	0	5	28	82	115	198					
8 Children	189	0	0	0	13	27	66	83					
9 & More Children	88	0	0	0	2	11	32	43					

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Morang								
Total	248149	6310	33009	47267	45578	46439	38722	30824
No Children	26980	3601	9216	6050	2756	1739	1577	2041
1 Child	66204	2339	16202	18896	12335	7761	5129	3542
2 Children	92516	312	6214	16398	20461	21599	16826	10706
3 Children	41189	49	1196	4693	7170	10303	9571	8207
4 Children	14233	8	156	1005	2091	3473	3700	3800
5 Children	4638	1	24	187	561	1047	1271	1547
6 Children	1532	0	1	35	145	337	399	615
7 Children	556	0	0	3	40	120	160	233
8 Children	225	0	0	0	16	52	67	90
9 & More Children	76	0	0	0	3	8	22	43
Sunsari								
Total	203590	5265	29310	39755	38073	36764	30194	24229
No Children	24313	3056	8356	5174	2722	1742	1503	1760
1 Child	53686	1782	13262	14982	10248	6560	4195	2657
2 Children	71692	364	6075	13251	15644	15890	12368	8100
3 Children	32867	49	1344	4770	6102	7587	6967	6048
4 Children	12931	14	236	1233	2341	3107	2972	3028
5 Children	4960	0	34	265	706	1205	1307	1443
6 Children	1931	0	3	67	233	430	525	673
7 Children	707	0	0	13	52	157	194	291
8 Children	320	0	0	0	22	60	97	141
9 & More Children	183	0	0	0	3	26	66	88

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Udayapur								
Total	71556	2890	10780	13664	13172	12220	10311	8519
No Children	8338	1483	2692	1592	787	591	525	668
1 Child	17660	1233	5547	5005	2828	1490	901	656
2 Children	23754	158	2170	5293	6003	4993	3266	1871
3 Children	12151	13	311	1383	2433	3095	2768	2148
4 Children	5454	3	51	320	790	1288	1551	1451
5 Children	2412	0	8	49	236	514	729	876
6 Children	1060	0	1	19	63	166	332	479
7 Children	453	0	0	3	21	55	147	227
8 Children	204	0	0	0	9	23	77	95
9 & More Children	70	0	0	0	2	5	15	48
Saptari								
Total	150687	5038	26614	28887	25705	27177	20303	16963
No Children	16992	2862	6660	2934	1290	951	995	1300
1 Child	27293	1678	10461	6668	3165	2189	1588	1544
2 Children	50985	428	7459	11875	10106	9690	6658	4769
3 Children	34691	66	1736	5668	7357	8761	6280	4823
4 Children	14021	4	262	1425	2830	3787	3031	2682
5 Children	4546	0	30	250	718	1241	1182	1125
6 Children	1520	0	6	55	179	392	389	499
7 Children	462	0	0	12	47	124	120	159
8 Children	134	0	0	0	12	34	44	44
9 & More Children	43	0	0	0	1	8	16	18

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Siraha								
Total	162139	6422	30521	31549	27408	28285	20204	17750
No Children	17921	3666	7406	2740	1156	916	846	1191
1 Child	27231	2114	11765	6324	2691	1704	1315	1318
2 Children	48042	537	8767	12766	9382	7806	5004	3780
3 Children	41092	85	2222	7497	9176	10161	6700	5251
4 Children	18624	19	312	1845	3793	5266	3899	3490
5 Children	6285	1	44	303	894	1724	1605	1714
6 Children	2058	0	5	69	245	520	553	666
7 Children	610	0	0	5	53	138	189	225
8 Children	223	0	0	0	18	41	78	86
9 & More Children	53	0	0	0	0	9	15	29
Dhanusa								
Total	190136	8365	37039	38035	31172	32466	22765	20294
No Children	19828	4725	8093	2835	1175	899	870	1231
1 Child	30783	2814	13968	6973	2683	1692	1287	1366
2 Children	53187	733	11321	14883	9565	7862	4907	3916
3 Children	50664	80	3129	10202	11318	12076	7802	6057
4 Children	23737	13	486	2621	4864	6660	4826	4267
5 Children	8152	0	37	443	1202	2341	1969	2160
6 Children	2642	0	5	67	292	671	768	839
7 Children	812	0	0	11	54	192	242	313
8 Children	265	0	0	0	18	65	72	110
9 & More Children	66	0	0	0	1	8	22	35

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Mahottari								
Total	147693	5930	27034	29130	25065	25977	18668	15889
No Children	16020	3443	6541	2491	1024	767	712	1042
1 Child	23010	1875	10104	5378	2192	1380	1048	1033
2 Children	37789	504	7653	10340	6806	5668	3795	3023
3 Children	37151	84	2269	7685	8415	8799	5675	4224
4 Children	20782	22	416	2564	4577	5783	4219	3201
5 Children	8213	2	41	553	1491	2351	1898	1877
6 Children	3078	0	9	101	438	843	822	865
7 Children	1095	0	1	18	93	282	333	368
8 Children	401	0	0	0	26	85	116	174
9 & More Children	154	0	0	0	3	19	50	82
Sarlahi								
Total	173035	6999	30795	33723	29548	30035	22876	19059
No Children	19194	4061	7801	3056	1337	895	875	1169
1 Child	26681	2172	11153	6534	2797	1637	1185	1203
2 Children	43232	633	8166	11024	8349	6955	4712	3393
3 Children	42274	107	2886	8661	8951	9693	6905	5071
4 Children	24644	21	680	3467	5249	6228	4977	4022
5 Children	10644	5	98	772	2059	2962	2481	2267
6 Children	4133	0	10	183	586	1137	1099	1118
7 Children	1465	0	1	26	159	362	422	495
8 Children	577	0	0	0	52	140	164	221
9 & More Children	191	0	0	0	9	26	56	100

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Rautahat								
Total	158695	8630	30511	30069	26248	26306	20084	16847
No Children	20343	5199	7829	2906	1370	1009	864	1166
1 Child	21570	2404	9466	4667	1971	1234	912	916
2 Children	34179	807	8202	8731	5789	4621	3329	2700
3 Children	36415	176	3733	8037	7723	7515	5304	3927
4 Children	24252	34	1031	4026	5332	5996	4364	3469
5 Children	12432	10	210	1249	2620	3368	2741	2234
6 Children	5785	0	37	382	1001	1583	1487	1295
7 Children	2300	0	3	71	322	638	643	623
8 Children	994	0	0	0	107	256	308	323
9 & More Children	425	0	0	0	13	86	132	194
Bara								
Total	153397	6407	26737	29461	27035	26664	20092	17001
No Children	19255	3751	7526	3231	1536	1057	957	1197
1 Child	22713	1841	8731	5717	2629	1565	1141	1089
2 Children	39132	636	6807	9631	7879	6605	4456	3118
3 Children	36530	138	2829	7024	7948	8216	5943	4432
4 Children	21409	35	731	2898	4623	5410	4150	3562
5 Children	8926	6	100	716	1694	2384	2053	1973
6 Children	3535	0	12	200	543	941	857	982
7 Children	1258	0	1	44	124	350	337	402
8 Children	463	0	0	0	56	108	130	169
9 & More Children	176	0	0	0	3	28	68	77

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Parsa								
Total	128279	4502	20525	24758	23448	22842	17370	14834
No Children	15809	2564	5849	3050	1454	972	903	1017
1 Child	17994	1266	6419	4540	2284	1428	1066	991
2 Children	33400	528	5426	8067	6706	5635	3919	3119
3 Children	31479	123	2220	5960	7153	7133	5022	3868
4 Children	17679	19	514	2339	3912	4564	3456	2875
5 Children	7465	2	91	632	1369	2007	1740	1624
6 Children	2912	0	6	139	416	743	795	813
7 Children	978	0	0	31	113	231	291	312
8 Children	407	0	0	0	37	102	125	143
9 & More Children	156	0	0	0	4	27	53	72
Dolakha								
Total	31638	900	4195	5838	5650	5385	5082	4588
No Children	3343	454	1031	648	335	239	235	401
1 Child	7098	412	2244	2095	1074	558	409	306
2 Children	10712	31	831	2506	2641	2146	1540	1017
3 Children	6022	3	77	494	1181	1506	1480	1281
4 Children	2753	0	12	70	315	645	879	832
5 Children	1106	0	0	24	75	210	360	437
6 Children	395	0	0	1	22	58	116	198
7 Children	130	0	0	0	5	17	41	67
8 Children	60	0	0	0	2	5	17	36
9 & More Children	19	0	0	0	0	1	5	13

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Sindhupalchok								
Total	50125	1451	6597	8978	8610	8747	8329	7413
No Children	5711	784	1680	1069	575	434	493	676
1 Child	10978	587	3475	3234	1608	905	630	539
2 Children	16015	72	1246	3574	3769	3322	2434	1598
3 Children	9641	4	169	885	1857	2386	2444	1896
4 Children	4694	4	23	170	574	1144	1351	1428
5 Children	1874	0	3	33	164	369	625	680
6 Children	792	0	1	10	49	129	230	373
7 Children	278	0	0	3	10	44	89	132
8 Children	100	0	0	0	2	9	23	66
9 & More Children	42	0	0	0	2	5	10	25
Rasuwa								
Total	8630	276	1200	1669	1613	1363	1330	1179
No Children	983	144	324	201	100	59	69	86
1 Child	1768	117	578	521	282	114	77	79
2 Children	2509	13	255	646	630	430	304	231
3 Children	1660	2	36	219	381	370	374	278
4 Children	987	0	7	68	153	246	261	252
5 Children	441	0	0	10	51	103	139	138
6 Children	165	0	0	1	13	26	57	68
7 Children	83	0	0	3	3	12	37	28
8 Children	24	0	0	0	0	3	8	13
9 & More Children	10	0	0	0	0	0	4	6

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Dhading								
Total	65229	2368	9410	12375	11433	11329	9936	8378
No Children	6989	1252	2296	1356	568	437	445	635
1 Child	14492	994	4868	4420	1992	962	654	602
2 Children	22233	109	1894	4923	5561	4749	3116	1881
3 Children	12021	12	283	1287	2267	3133	2881	2158
4 Children	5572	1	56	293	726	1337	1592	1567
5 Children	2288	0	10	65	215	459	715	824
6 Children	989	0	3	26	78	162	327	393
7 Children	391	0	0	5	19	55	128	184
8 Children	166	0	0	0	7	26	52	81
9 & More Children	88	0	0	0	0	9	26	53
Nuwakot								
Total	52634	1639	7177	9794	9314	9091	8402	7217
No Children	5252	833	1653	972	464	337	398	595
1 Child	11407	720	3754	3436	1566	863	601	467
2 Children	18468	80	1529	4108	4612	3839	2668	1632
3 Children	9836	3	208	1001	1854	2425	2415	1930
4 Children	4537	3	28	230	577	1054	1307	1338
5 Children	1883	0	5	39	174	369	614	682
6 Children	770	0	0	8	51	125	262	324
7 Children	317	0	0	0	13	59	94	151
8 Children	123	0	0	0	3	18	32	70
9 & More Children	41	0	0	0	0	2	11	28

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Kathmandu								
Total	426602	4773	36320	76469	91694	86435	74676	56235
No Children	62698	2965	15380	19850	11460	5708	4051	3284
1 Child	143602	1642	16909	36678	37139	24802	16458	9974
2 Children	167709	149	3596	17429	36170	43726	39068	27571
3 Children	40029	13	379	2098	5682	9636	11396	10825
4 Children	9220	4	46	335	974	1945	2699	3217
5 Children	2323	0	9	68	197	436	674	939
6 Children	712	0	1	11	53	124	232	291
7 Children	186	0	0	0	12	30	62	82
8 Children	96	0	0	0	7	21	27	41
9 & More Children	27	0	0	0	0	7	9	11
Bhaktapur								
Total	93045	1024	7472	16519	19992	18697	16544	12797
No Children	11831	611	2843	3924	1996	959	672	826
1 Child	29755	359	3662	7958	8070	4894	2972	1840
2 Children	39361	49	879	4121	8460	10128	9329	6395
3 Children	9357	5	81	438	1224	2216	2743	2650
4 Children	2049	0	6	68	196	381	631	767
5 Children	485	0	1	9	30	83	136	226
6 Children	143	0	0	1	9	25	36	72
7 Children	36	0	0	0	5	5	15	11
8 Children	19	0	0	0	2	6	7	4
9 & More Children	9	0	0	0	0	0	3	6

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Lalitpur								
Total	113393	1317	8764	18319	23025	23446	21567	16955
No Children	16596	779	3465	4910	3116	1659	1286	1381
1 Child	38741	480	4225	8600	9684	7427	5100	3225
2 Children	44107	52	973	4110	8449	11157	11094	8272
3 Children	10438	6	92	585	1441	2459	3014	2841
4 Children	2542	0	7	97	263	568	746	861
5 Children	667	0	2	11	56	135	232	231
6 Children	195	0	0	6	12	24	61	92
7 Children	63	0	0	0	4	13	14	32
8 Children	34	0	0	0	0	4	19	11
9 & More Children	10	0	0	0	0	0	1	9
Kavrepalanchok								
Total	73438	1633	8338	13170	13537	13399	12483	10878
No Children	7894	855	2229	1878	931	595	587	819
1 Child	18051	693	4489	5522	3447	1830	1141	929
2 Children	27473	70	1441	4619	6518	6402	5046	3377
3 Children	12024	13	148	910	1923	2966	3247	2817
4 Children	4849	2	28	187	528	1051	1511	1542
5 Children	1849	0	3	43	129	349	568	757
6 Children	778	0	0	9	39	135	242	353
7 Children	351	0	0	2	17	53	94	185
8 Children	129	0	0	0	4	14	36	75
9 & More Children	40	0	0	0	1	4	11	24

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Ramechhap								
Total	30880	915	4382	5289	5101	5257	4996	4940
No Children	3686	503	1117	656	339	289	324	458
1 Child	6766	372	2337	1904	898	498	381	376
2 Children	9579	37	806	2106	2333	1959	1375	963
3 Children	5791	2	105	509	1085	1455	1386	1249
4 Children	2970	1	14	98	329	718	878	932
5 Children	1292	0	0	16	87	234	426	529
6 Children	494	0	3	0	19	75	149	248
7 Children	201	0	0	0	10	23	51	117
8 Children	77	0	0	0	1	2	21	53
9 & More Children	24	0	0	0	0	4	5	15
Sindhuli								
Total	59571	2591	9452	11154	10150	9983	8755	7486
No Children	6083	1298	2178	1087	505	319	268	428
1 Child	12925	1131	4716	3707	1568	819	528	456
2 Children	18092	147	2121	4431	4369	3450	2203	1371
3 Children	11049	12	363	1477	2354	2757	2370	1716
4 Children	6018	3	64	360	929	1547	1675	1440
5 Children	2913	0	7	70	295	682	887	972
6 Children	1415	0	3	14	86	259	471	582
7 Children	626	0	0	8	34	99	194	291
8 Children	290	0	0	0	9	39	107	135
9 & More Children	160	0	0	0	1	12	52	95

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Makwanpur								
Total	95762	3504	13764	18587	17957	16294	14214	11442
No Children	11116	1779	3581	2523	1155	693	610	775
1 Child	24712	1508	7083	7402	4408	2220	1275	816
2 Children	31470	196	2577	6334	7870	6892	4787	2814
3 Children	14819	17	430	1712	2919	3541	3483	2717
4 Children	7305	3	73	467	1044	1730	2068	1920
5 Children	3469	1	15	109	376	747	1098	1123
6 Children	1612	0	5	32	127	287	503	658
7 Children	740	0	0	8	43	115	227	347
8 Children	357	0	0	0	12	53	104	188
9 & More Children	162	0	0	0	3	16	59	84
Chitawan								
Total	161836	4341	19442	30607	31054	29928	26050	20414
No Children	20096	2403	6482	4877	2179	1357	1213	1585
1 Child	43951	1669	9568	13785	8947	4932	2978	2072
2 Children	65332	240	2824	9626	15532	16300	12999	7811
3 Children	21864	25	483	1780	3257	5307	5766	5246
4 Children	6639	3	72	401	776	1338	1956	2093
5 Children	2396	1	13	101	227	449	691	914
6 Children	932	0	0	28	101	154	270	379
7 Children	362	0	0	9	22	54	100	177
8 Children	180	0	0	0	12	30	51	87
9 & More Children	84	0	0	0	1	7	26	50

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)																
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49										
Gorkha																		
Total	50864	1731	7067	9225	8766	8532	8313	7230										
No Children	6434	974	2038	1140	589	407	538	748										
1 Child	12103	653	3702	3598	1740	1029	754	627										
2 Children	17502	95	1163	3540	4321	3734	2874	1775										
3 Children	8958	8	134	766	1545	2209	2340	1956										
4 Children	3621	1	27	145	410	794	1104	1140										
5 Children	1405	0	3	27	122	251	449	553										
6 Children	537	0	0	7	28	67	159	276										
7 Children	179	0	0	2	10	25	52	90										
8 Children	93	0	0	0	1	10	27	55										
9 & More Children	32	0	0	0	0	6	16	10										
Manang																		
Total	952	20	85	167	196	159	168	157										
No Children	114	11	24	22	17	14	13	13										
1 Child	334	9	51	105	77	35	27	30										
2 Children	324	0	7	36	87	66	72	56										
3 Children	120	0	3	4	13	32	28	40										
4 Children	40	0	0	0	2	6	21	11										
5 Children	17	0	0	0	0	6	5	6										
6 Children	3	0	0	0	0	0	2	1										
Mustang																		
Total	2245	41	219	392	414	419	383	377										
No Children	322	23	73	68	52	35	26	45										

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
1 Child	539	15	108	155	97	65	57	42	
2 Children	742	3	32	135	164	161	133	114	
3 Children	429	0	6	28	74	114	109	98	
4 Children	138	0	0	5	22	30	38	43	
5 Children	54	0	0	0	3	10	13	28	
6 Children	15	0	0	1	2	2	6	4	
7 Children	2	0	0	0	0	0	1	1	
8 Children	4	0	0	0	0	2	0	2	
Myagdi									
Total	20876	882	3039	3916	3623	3498	3197	2721	
No Children	2430	457	711	446	213	179	178	246	
1 Child	4511	364	1519	1238	571	353	230	236	
2 Children	7349	55	695	1727	1816	1419	1031	606	
3 Children	3887	5	104	407	770	979	947	675	
4 Children	1599	1	8	81	187	364	473	485	
5 Children	662	0	2	14	49	124	216	257	
6 Children	274	0	0	2	12	54	80	126	
7 Children	109	0	0	1	4	18	29	57	
8 Children	39	0	0	0	1	7	10	21	
9 & More Children	16	0	0	0	0	1	3	12	
Kaski									
Total	130717	2474	14071	24727	26167	25195	21583	16500	
No Children	17394	1465	5342	4726	2174	1299	1133	1255	
1 Child	35815	894	6682	10960	7817	4541	2901	2020	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
2 Children	53950	109	1823	7803	13030	13767	10759	6659	
3 Children	17395	5	192	1075	2594	4405	4900	4224	
4 Children	4398	1	28	143	456	895	1360	1515	
5 Children	1220	0	4	19	69	208	378	542	
6 Children	374	0	0	1	22	56	109	186	
7 Children	110	0	0	0	5	15	28	62	
8 Children	46	0	0	0	0	7	12	27	
9 & More Children	15	0	0	0	0	2	3	10	
Lamjung									
Total	32069	1012	4211	6026	5785	5705	4835	4495	
No Children	4303	568	1284	913	400	343	327	468	
1 Child	8422	400	2252	2567	1422	819	524	438	
2 Children	11974	38	595	2109	2962	2841	2045	1384	
3 Children	5095	6	71	378	820	1288	1277	1255	
4 Children	1528	0	9	50	140	314	462	553	
5 Children	513	0	0	8	35	73	134	263	
6 Children	159	0	0	1	4	16	44	94	
7 Children	50	0	0	0	1	8	12	29	
8 Children	18	0	0	0	1	2	8	7	
9 & More Children	7	0	0	0	0	1	2	4	
Tanahu									
Total	73118	2766	9852	14049	13488	12603	10904	9456	
No Children	8604	1527	2969	1827	752	459	443	627	
1 Child	19559	1098	5156	6161	3475	1797	1093	779	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	28284	131	1520	5092	6987	6665	4772	3117
3 Children	10838	10	173	788	1791	2612	2864	2600
4 Children	3697	0	24	153	356	729	1090	1345
5 Children	1356	0	9	23	95	237	401	591
6 Children	482	0	1	4	27	66	147	237
7 Children	177	0	0	1	2	28	57	89
8 Children	86	0	0	0	3	9	25	49
9 & More Children	35	0	0	0	0	1	12	22
Nawalparasi (East)								
Total	89709	3094	11771	17657	17341	15910	13638	10298
No Children	10288	1682	3525	2399	933	586	572	591
1 Child	23990	1269	6240	7905	4506	2181	1142	747
2 Children	35711	129	1777	6276	9281	8676	6252	3320
3 Children	13093	12	195	903	2077	3276	3670	2960
4 Children	4353	2	31	150	399	863	1316	1592
5 Children	1429	0	3	19	103	238	430	636
6 Children	524	0	0	1	27	57	167	272
7 Children	204	0	0	4	7	22	61	110
8 Children	87	0	0	0	8	11	21	47
9 & More Children	30	0	0	0	0	0	7	23
Syangja								
Total	54242	1570	7171	10273	9578	9000	8630	8020
No Children	6872	977	2286	1444	595	404	480	686
1 Child	13693	534	3747	4409	2279	1131	832	761

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
2 Children	20091	48	1014	3705	5037	4581	3421	2285	
3 Children	9021	11	116	618	1369	2093	2505	2309	
4 Children	3058	0	7	84	238	587	963	1179	
5 Children	970	0	0	10	44	140	285	491	
6 Children	369	0	1	3	10	47	105	203	
7 Children	115	0	0	0	5	11	27	72	
8 Children	37	0	0	0	1	5	7	24	
9 & More Children	16	0	0	0	0	1	5	10	
Parbat									
Total	27813	956	3940	5392	4927	4512	4272	3814	
No Children	3184	528	1085	590	248	181	221	331	
1 Child	6228	375	2050	1900	874	415	330	284	
2 Children	10507	49	717	2375	2658	2144	1571	993	
3 Children	5178	4	67	452	879	1259	1368	1149	
4 Children	1780	0	16	62	199	354	540	609	
5 Children	620	0	5	8	55	107	159	286	
6 Children	216	0	0	4	8	37	58	109	
7 Children	56	0	0	1	5	8	13	29	
8 Children	27	0	0	0	1	5	7	14	
9 & More Children	17	0	0	0	0	2	5	10	
Baglung									
Total	52734	2291	8303	10197	8966	8434	7754	6789	
No Children	6197	1253	2179	1046	452	325	370	572	
1 Child	11676	909	4031	3422	1389	763	615	547	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
2 Children	18708	115	1813	4336	4407	3648	2667	1722	
3 Children	9820	12	248	1130	1964	2376	2221	1869	
4 Children	3951	2	31	205	583	897	1146	1087	
5 Children	1467	0	1	51	122	291	452	550	
6 Children	533	0	0	7	37	84	166	239	
7 Children	247	0	0	0	10	35	77	125	
8 Children	95	0	0	0	2	12	29	52	
9 & More Children	40	0	0	0	0	3	11	26	
Rukum (East)									
Total	11303	772	2224	2082	1803	1662	1445	1315	
No Children	1781	394	538	251	184	130	116	168	
1 Child	2367	328	1035	534	200	107	92	71	
2 Children	2909	46	535	834	613	426	258	197	
3 Children	2077	4	98	349	498	474	386	268	
4 Children	1116	0	14	77	206	317	279	223	
5 Children	560	0	3	24	70	119	156	188	
6 Children	261	0	1	13	17	52	86	92	
7 Children	138	0	0	0	12	23	41	62	
8 Children	65	0	0	0	3	11	20	31	
9 & More Children	29	0	0	0	0	3	11	15	
Rolpa									
Total	50176	2908	9902	9433	8640	7241	6591	5461	
No Children	6525	1535	2157	931	611	428	403	460	
1 Child	10692	1214	5034	2499	926	454	307	258	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	13964	137	2284	4215	3344	2047	1164	773
3 Children	9611	12	353	1403	2511	2234	1863	1235
4 Children	5167	7	58	306	884	1255	1488	1169
5 Children	2426	3	14	60	254	556	756	783
6 Children	1065	0	2	17	84	166	373	423
7 Children	417	0	0	2	20	58	143	194
8 Children	203	0	0	0	6	33	65	99
9 & More Children	106	0	0	0	0	10	29	67
Pyuthan								
Total	51927	2726	9571	10082	8918	8014	6886	5730
No Children	5973	1611	2307	826	294	249	279	407
1 Child	10940	1003	4781	2930	1065	514	343	304
2 Children	15800	94	2117	4505	3961	2656	1538	929
3 Children	9955	14	322	1445	2369	2408	2041	1356
4 Children	5067	2	34	298	845	1337	1383	1168
5 Children	2445	2	7	58	289	579	745	765
6 Children	1020	0	3	17	73	189	321	417
7 Children	453	0	0	3	19	61	148	222
8 Children	194	0	0	0	3	17	65	109
9 & More Children	80	0	0	0	0	4	23	53
Gulmi								
Total	53486	2404	8412	10319	9110	8518	7593	7130
No Children	6042	1402	2201	970	401	258	312	498
1 Child	11817	906	4306	3520	1445	708	482	450

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	18381	91	1673	4641	4637	3514	2371	1454
3 Children	10240	4	196	973	1946	2602	2403	2116
4 Children	4332	1	27	175	509	966	1229	1425
5 Children	1672	0	7	28	125	327	479	706
6 Children	644	0	2	7	36	95	213	291
7 Children	237	0	0	5	7	32	72	121
8 Children	97	0	0	0	4	13	29	51
9 & More Children	24	0	0	0	0	3	3	18
Arghakhanchi								
Total	39913	1819	6367	7783	6735	6303	5723	5183
No Children	4301	1098	1615	664	257	192	181	294
1 Child	8500	638	3329	2597	969	405	290	272
2 Children	13983	82	1247	3525	3497	2731	1783	1118
3 Children	7884	1	157	822	1488	1942	1888	1586
4 Children	3221	0	17	151	380	718	943	1012
5 Children	1244	0	2	19	104	215	398	506
6 Children	458	0	0	4	28	58	144	224
7 Children	214	0	0	1	8	32	62	111
8 Children	79	0	0	0	4	9	22	44
9 & More Children	29	0	0	0	0	1	12	16
Palpa								
Total	55742	2175	7641	10860	10229	9312	8211	7314
No Children	7309	1237	2257	1485	737	501	479	613
1 Child	14619	816	4052	4792	2528	1197	693	541

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	20064	110	1151	3856	5147	4576	3166	2058
3 Children	8705	10	155	620	1414	2102	2374	2030
4 Children	3267	1	16	79	317	692	991	1171
5 Children	1166	1	8	20	67	173	338	559
6 Children	406	0	2	7	13	47	122	215
7 Children	132	0	0	1	5	12	32	82
8 Children	54	0	0	0	0	10	12	32
9 & More Children	20	0	0	0	1	2	4	13
Nawalparasi (West)								
Total	84556	1795	11393	16855	16349	15904	12797	9463
No Children	9791	1043	3476	2237	1062	671	551	751
1 Child	18096	612	5099	5984	3224	1598	966	613
2 Children	30793	106	2311	6210	7668	7070	4790	2638
3 Children	16330	26	433	1898	3097	4286	3780	2810
4 Children	6337	7	65	437	978	1557	1736	1557
5 Children	2143	1	6	67	226	488	672	683
6 Children	729	0	3	18	73	163	206	266
7 Children	235	0	0	4	19	44	70	98
8 Children	79	0	0	0	2	19	22	36
9 & More Children	23	0	0	0	0	8	4	11
Rupandehi								
Total	243492	5266	32789	48539	47725	46013	36281	26879
No Children	29849	3411	11427	7212	2910	1769	1416	1704
1 Child	55312	1563	14107	17704	10791	5616	3238	2293

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
2 Children	87343	243	5934	16882	21412	20399	14293	8180	
3 Children	42118	36	1134	5175	8417	10685	9509	7162	
4 Children	17721	12	154	1275	2941	4768	4495	4076	
5 Children	6902	1	31	231	903	1787	2044	1905	
6 Children	2656	0	2	51	253	649	805	896	
7 Children	1017	0	0	9	69	237	299	403	
8 Children	384	0	0	0	22	79	125	158	
9 & More Children	190	0	0	0	7	24	57	102	
Kapilbastu									
Total	135946	3506	22051	28085	25678	23715	18819	14092	
No Children	18447	2356	7829	3934	1579	940	846	963	
1 Child	25142	943	8674	8271	3657	1783	1011	803	
2 Children	35553	159	4183	9144	8829	6657	4168	2413	
3 Children	25358	35	1076	4580	5963	5906	4643	3155	
4 Children	15699	11	237	1585	3439	4280	3540	2607	
5 Children	8501	2	49	433	1439	2370	2355	1853	
6 Children	4123	0	2	109	539	1070	1248	1155	
7 Children	1848	0	1	29	182	446	587	603	
8 Children	896	0	0	0	43	212	301	340	
9 & More Children	379	0	0	0	8	51	120	200	
Dang									
Total	159567	6310	25259	32387	29402	26543	22180	17486	
No Children	18702	3464	6605	3629	1506	1027	1106	1365	
1 Child	41765	2520	13475	13151	6302	2966	1876	1475	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	58362	295	4556	12485	14790	12677	8535	5024
3 Children	25517	20	536	2530	5056	6552	6027	4796
4 Children	9620	9	73	462	1292	2292	2826	2666
5 Children	3557	2	12	102	341	708	1146	1246
6 Children	1316	0	2	20	89	237	433	535
7 Children	454	0	0	8	13	59	128	246
8 Children	194	0	0	0	13	19	77	85
9 & More Children	80	0	0	0	0	6	26	48
Banke								
Total	131464	4732	21481	26685	24665	22645	17815	13441
No Children	17761	3031	6792	3598	1537	978	862	963
1 Child	29459	1428	9582	8835	4594	2449	1485	1086
2 Children	41510	229	4068	9472	10167	8553	5699	3322
3 Children	22595	36	842	3417	4957	5568	4480	3295
4 Children	11048	7	163	1007	2166	2839	2709	2157
5 Children	5216	1	23	275	836	1364	1418	1299
6 Children	2339	0	10	70	291	584	670	714
7 Children	916	0	1	11	97	186	293	328
8 Children	424	0	0	0	17	99	124	184
9 & More Children	196	0	0	0	3	25	75	93
Bardiya								
Total	109245	4403	17391	22234	19572	18686	14979	11980
No Children	12969	2628	4824	2661	982	556	558	760
1 Child	29329	1596	9347	9639	4760	2122	1071	794

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	37459	159	2803	7808	9242	8623	5683	3141
3 Children	17925	18	338	1699	3331	4752	4327	3460
4 Children	7205	2	73	336	911	1730	2043	2110
5 Children	2762	0	6	65	247	630	831	983
6 Children	1020	0	0	19	77	192	299	433
7 Children	380	0	0	7	18	56	110	189
8 Children	139	0	0	0	3	22	40	74
9 & More Children	57	0	0	0	1	3	17	36
Dolpa								
Total	8015	333	1288	1582	1431	1315	1117	949
No Children	992	175	321	161	98	91	85	61
1 Child	1301	130	507	325	149	64	64	62
2 Children	2016	23	354	670	408	249	172	140
3 Children	1680	4	87	309	415	412	264	189
4 Children	1100	1	19	92	259	284	239	206
5 Children	529	0	0	21	73	138	161	136
6 Children	226	0	0	4	24	52	74	72
7 Children	111	0	0	0	4	15	44	48
8 Children	41	0	0	0	1	7	9	24
9 & More Children	19	0	0	0	0	3	5	11
Mugu								
Total	12340	808	2576	2311	2069	1783	1490	1303
No Children	1343	423	518	154	72	57	56	63
1 Child	1896	318	971	352	99	65	48	43

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	2727	61	813	848	476	249	166	114
3 Children	2639	5	225	646	715	517	307	224
4 Children	1838	1	41	237	427	490	364	278
5 Children	1009	0	6	53	187	244	274	245
6 Children	516	0	1	18	63	106	145	183
7 Children	241	0	1	3	22	36	92	87
8 Children	78	0	0	0	6	16	22	34
9 & More Children	53	0	0	0	2	3	16	32
Humla								
Total	10232	539	1740	1796	1879	1712	1423	1143
No Children	1081	284	359	155	90	60	76	57
1 Child	1512	200	653	323	129	87	65	55
2 Children	2180	48	513	624	417	294	176	108
3 Children	2163	5	181	437	572	455	300	213
4 Children	1515	2	29	178	372	383	315	236
5 Children	934	0	3	56	201	240	239	195
6 Children	450	0	2	18	65	118	122	125
7 Children	224	0	0	5	23	48	69	79
8 Children	97	0	0	0	8	19	36	34
9 & More Children	76	0	0	0	2	8	25	41
Jumla								
Total	24468	1511	5041	4529	4074	3494	3251	2568
No Children	3525	886	1292	427	199	140	415	166
1 Child	3918	522	1925	791	285	149	126	120

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	6832	94	1437	1924	1471	951	578	377
3 Children	5081	9	323	996	1206	1080	854	613
4 Children	2816	0	52	281	602	699	636	546
5 Children	1275	0	11	76	206	270	357	355
6 Children	580	0	1	29	72	128	161	189
7 Children	242	0	0	5	24	50	57	106
8 Children	127	0	0	0	8	16	46	57
9 & More Children	72	0	0	0	1	11	21	39
Kalikot								
Total	26444	1657	5964	4834	4101	3709	3283	2896
No Children	3175	1016	1367	372	136	82	83	119
1 Child	4279	528	2390	847	232	125	73	84
2 Children	5051	97	1644	1649	814	404	246	197
3 Children	5037	11	441	1278	1263	954	640	450
4 Children	3858	1	98	500	929	978	776	576
5 Children	2420	4	21	127	454	617	651	546
6 Children	1409	0	2	49	175	328	443	412
7 Children	690	0	1	12	71	141	192	273
8 Children	344	0	0	0	26	66	108	144
9 & More Children	181	0	0	0	1	14	71	95
Dailekh								
Total	51364	3335	10801	9489	7589	7636	6643	5871
No Children	6300	1961	2393	771	333	232	270	340
1 Child	9203	1180	4639	1925	638	326	252	243

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	12965	164	2961	3920	2516	1697	992	715
3 Children	10033	26	665	2013	2233	2258	1663	1175
4 Children	6398	3	116	668	1173	1659	1538	1241
5 Children	3506	1	19	140	454	843	1038	1011
6 Children	1704	0	8	43	166	382	504	601
7 Children	734	0	0	9	54	147	225	299
8 Children	323	0	0	0	21	64	107	131
9 & More Children	198	0	0	0	1	28	54	115
Jajarkot								
Total	36115	2752	7697	6470	5436	5327	4625	3808
No Children	3635	1437	1274	379	146	119	117	163
1 Child	5723	1085	3027	978	265	144	114	110
2 Children	7950	199	2540	2548	1266	699	420	278
3 Children	7006	27	682	1670	1667	1424	940	596
4 Children	5325	4	145	643	1223	1372	1121	817
5 Children	3156	0	23	188	549	814	870	712
6 Children	1769	0	4	50	214	441	551	509
7 Children	857	0	2	14	68	203	259	311
8 Children	489	0	0	0	34	76	169	210
9 & More Children	205	0	0	0	4	35	64	102
Rukum (West)								
Total	35676	2487	7441	6556	5814	5055	4606	3717
No Children	3793	1250	1356	449	185	156	179	218
1 Child	6739	1050	3360	1332	445	231	165	156

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	10540	173	2302	3164	2336	1303	772	490
3 Children	7189	12	359	1237	1797	1669	1312	803
4 Children	4159	2	50	302	764	1033	1121	887
5 Children	1966	0	12	59	209	433	632	621
6 Children	771	0	2	10	54	141	252	312
7 Children	324	0	0	3	18	57	105	141
8 Children	138	0	0	0	4	26	49	59
9 & More Children	57	0	0	0	2	6	19	30
Salyan								
Total	53191	3476	10985	9867	8268	7706	7003	5886
No Children	5445	1720	2043	696	253	216	200	317
1 Child	10835	1550	5383	2350	698	349	265	240
2 Children	16506	187	3087	4951	3681	2365	1397	838
3 Children	10707	16	405	1485	2476	2610	2228	1487
4 Children	5660	3	60	313	842	1399	1641	1402
5 Children	2483	0	3	59	238	519	789	875
6 Children	988	0	4	12	57	167	314	434
7 Children	364	0	0	1	15	53	113	182
8 Children	152	0	0	0	8	23	38	83
9 & More Children	51	0	0	0	0	5	18	28
Surkhet								
Total	95138	5842	16922	18037	16791	15403	12476	9667
No Children	10838	3293	3961	1616	660	427	362	519
1 Child	21117	2237	8399	5551	2527	1230	670	503

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	31950	280	3843	7803	8024	6135	3799	2066
3 Children	17617	26	612	2382	3759	4427	3774	2637
4 Children	8030	5	92	541	1288	2059	2118	1927
5 Children	3387	1	12	113	374	731	1050	1106
6 Children	1345	0	3	28	113	251	415	535
7 Children	518	0	0	3	27	95	182	211
8 Children	231	0	0	0	16	42	71	102
9 & More Children	105	0	0	0	3	6	35	61
Bajura								
Total	26039	1390	5320	4321	4011	4187	3595	3215
No Children	2908	783	1151	336	165	128	152	193
1 Child	4279	518	2215	814	282	193	129	128
2 Children	5938	76	1545	1686	1047	730	488	366
3 Children	5374	8	334	1015	1314	1201	858	644
4 Children	3892	4	63	363	782	1027	907	746
5 Children	2082	1	9	87	292	540	595	558
6 Children	895	0	3	15	89	227	263	298
7 Children	403	0	0	5	28	90	118	162
8 Children	174	0	0	0	11	39	58	66
9 & More Children	94	0	0	0	1	12	27	54
Bajhang								
Total	36390	2119	7063	6113	5690	5737	5347	4321
No Children	3943	1218	1519	407	185	176	192	246
1 Child	5573	770	2863	1015	335	222	180	188

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	8354	114	2055	2449	1534	1037	677	488
3 Children	7709	16	514	1473	1824	1674	1342	866
4 Children	5473	1	95	570	1139	1402	1309	957
5 Children	2959	0	16	157	450	754	871	711
6 Children	1416	0	1	33	175	296	454	457
7 Children	586	0	0	9	34	110	185	248
8 Children	250	0	0	0	12	51	90	97
9 & More Children	127	0	0	0	2	15	47	63
Darchula								
Total	27543	1287	5004	4891	4667	4437	3865	3392
No Children	3473	781	1280	469	208	209	217	309
1 Child	4930	426	2187	1176	458	266	217	200
2 Children	8042	69	1209	2123	1839	1321	882	599
3 Children	5724	8	279	807	1290	1342	1144	854
4 Children	3067	2	41	250	590	751	742	691
5 Children	1443	1	7	48	207	371	393	416
6 Children	539	0	1	16	56	119	162	185
7 Children	199	0	0	2	12	40	61	84
8 Children	79	0	0	0	7	13	29	30
9 & More Children	47	0	0	0	0	5	18	24
Baitadi								
Total	49332	1860	9824	8956	8042	7637	6917	6096
No Children	5355	1152	2458	617	286	208	253	381
1 Child	8688	618	4448	2019	637	341	308	317

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	13098	75	2360	3896	2780	1800	1265	922
3 Children	10735	13	481	1770	2538	2470	1983	1480
4 Children	6378	2	67	513	1239	1632	1597	1328
5 Children	2987	0	9	111	386	738	871	872
6 Children	1300	0	1	26	124	299	406	444
7 Children	492	0	0	4	41	93	150	204
8 Children	225	0	0	0	9	46	67	103
9 & More Children	74	0	0	0	2	10	17	45
Dadeldhura								
Total	29430	1311	5709	5554	4785	4652	3877	3542
No Children	3288	781	1388	410	176	129	159	245
1 Child	5542	443	2701	1399	460	222	172	145
2 Children	8283	77	1334	2468	1870	1258	751	525
3 Children	6030	9	241	995	1362	1501	1089	833
4 Children	3359	1	38	217	625	893	808	777
5 Children	1746	0	4	51	216	405	522	548
6 Children	716	0	3	11	52	154	241	255
7 Children	304	0	0	3	18	61	91	131
8 Children	124	0	0	0	6	24	35	59
9 & More Children	38	0	0	0	0	5	9	24
Doti								
Total	41593	1666	7996	7879	7002	6368	5957	4725
No Children	4092	1033	1774	508	186	149	212	230
1 Child	6647	556	3460	1453	508	237	222	211

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
2 Children	10278	64	2211	3383	2092	1168	784	576	
3 Children	9182	10	442	1828	2310	2053	1588	951	
4 Children	6067	2	92	545	1250	1515	1516	1147	
5 Children	3121	1	16	127	481	793	885	818	
6 Children	1372	0	1	30	129	304	465	443	
7 Children	529	0	0	5	31	98	188	207	
8 Children	218	0	0	0	14	38	68	98	
9 & More Children	87	0	0	0	1	13	29	44	
Achham									
Total	42942	2187	8489	7601	6942	6694	6036	4993	
No Children	4234	1345	1783	404	181	127	156	238	
1 Child	6806	753	3890	1305	380	184	158	136	
2 Children	8859	80	2219	3049	1658	914	541	398	
3 Children	8776	5	496	1995	2282	1925	1258	815	
4 Children	6662	4	72	656	1505	1790	1533	1102	
5 Children	3964	0	27	153	634	1050	1145	955	
6 Children	2092	0	2	32	226	444	700	688	
7 Children	942	0	0	7	52	162	355	366	
8 Children	414	0	0	0	19	73	132	190	
9 & More Children	193	0	0	0	5	25	58	105	
Kailali									
Total	199079	6954	30555	39332	37711	34788	27816	21923	
No Children	23949	4361	8976	5029	1992	1146	1043	1402	
1 Child	48291	2268	15267	15228	8394	3837	1956	1341	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 34: Ever married female population 15-49 years of age by number of children ever born alive and age group of mother, NPHC 2021

Area and number of children ever born(CEB*) alive	Total ever married female	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
2 Children	65285	282	5288	14155	17011	14512	8988	5049	
3 Children	35196	36	856	3802	7119	9166	8089	6128	
4 Children	15936	7	145	886	2267	4012	4516	4103	
5 Children	6398	0	19	187	682	1398	1955	2157	
6 Children	2504	0	4	38	179	487	793	1003	
7 Children	952	0	0	7	44	154	305	442	
8 Children	404	0	0	0	22	62	121	199	
9 & More Children	164	0	0	0	1	14	50	99	
Kanchanpur									
Total	116024	3752	17977	23298	21476	19808	16578	13135	
No Children	12597	2384	5106	2433	860	528	543	743	
1 Child	25207	1228	9014	8256	3593	1512	897	707	
2 Children	39905	128	3323	9655	10681	8429	4927	2762	
3 Children	22295	11	467	2384	4569	5704	5383	3777	
4 Children	9929	1	59	463	1283	2437	2952	2734	
5 Children	3842	0	8	79	345	809	1203	1398	
6 Children	1450	0	0	21	110	273	423	623	
7 Children	503	0	0	7	25	74	165	232	
8 Children	205	0	0	0	9	38	56	102	
9 & More Children	91	0	0	0	1	4	29	57	

*CEB:- Total number of children born alive who are living together with the mother or living separately from the mother or deceased after live birth.

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Nepal								
Children Ever Born								
Total	12799969	108524	979226	1922277	2396947	2735867	2490862	2166266
Male	6741990	57001	511794	1009315	1257700	1437207	1315196	1153777
Female	6057979	51523	467432	912962	1139247	1298660	1175666	1012489
Children Still Alive								
Total	12384091	106271	960369	1882194	2336683	2649061	2390676	2058837
Male	6502247	55631	500664	985566	1222586	1386881	1258123	1092796
Female	5881844	50640	459705	896628	1114097	1262180	1132553	966041
Children Died								
Total	415878	2253	18857	40083	60264	86806	100186	107429
Male	239743	1370	11130	23749	35114	50326	57073	60981
Female	176135	883	7727	16334	25150	36480	43113	46448
Urban/Rural								
Urban Municipalities								
Children Ever Born								
Total	8238182	62966	595934	1233247	1574625	1793188	1609745	1368477
Male	4359773	32956	312170	650607	831189	947712	854162	730977
Female	3878409	30010	283764	582640	743436	845476	755583	637500
Children Still Alive								
Total	8003095	61729	585556	1210246	1540390	1743363	1553323	1308488
Male	4223848	32223	306047	636962	811198	918731	821924	696763
Female	3779247	29506	279509	573284	729192	824632	731399	611725
Children Died								
Total	235087	1237	10378	23001	34235	49825	56422	59989
Male	135925	733	6123	13645	19991	28981	32238	34214
Female	99162	504	4255	9356	14244	20844	24184	25775
Rural Municipalities								
Children Ever Born								
Total	4561787	45558	383292	689030	822322	942679	881117	797789

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Male	2382217	24045	199624	358708	426511	489495	461034	422800
Female	2179570	21513	183668	330322	395811	453184	420083	374989
Children Still Alive								
Total	4380996	44542	374813	671948	796293	905698	837353	750349
Male	2278399	23408	194617	348604	411388	468150	436199	396033
Female	2102597	21134	180196	323344	384905	437548	401154	354316
Children Died								
Total	180791	1016	8479	17082	26029	36981	43764	47440
Male	103818	637	5007	10104	15123	21345	24835	26767
Female	76973	379	3472	6978	10906	15636	18929	20673
Ecological Belt								
Mountain								
Children Ever Born								
Total	798663	8157	66165	112861	142308	160554	161152	147466
Male	414892	4298	34431	58722	73438	82655	83896	77452
Female	383771	3859	31734	54139	68870	77899	77256	70014
Children Still Alive								
Total	755044	7914	64278	109063	135977	151944	150255	135613
Male	390414	4150	33318	56535	69797	77767	77903	70944
Female	364630	3764	30960	52528	66180	74177	72352	64669
Children Died								
Total	43619	243	1887	3798	6331	8610	10897	11853
Male	24478	148	1113	2187	3641	4888	5993	6508
Female	19141	95	774	1611	2690	3722	4904	5345
Hill								
Children Ever Born								
Total	4802679	42599	333627	665570	873934	998577	996449	891923
Male	2512495	22293	173683	347566	457888	523062	520687	467316
Female	2290184	20306	159944	318004	416046	475515	475762	424607

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Still Alive								
Total	4648470	41735	327269	652203	853207	968163	957598	848295
Male	2422478	21756	169943	339561	445709	505088	498169	442252
Female	2225992	19979	157326	312642	407498	463075	459429	406043
Children Died								
Total	154209	864	6358	13367	20727	30414	38851	43628
Male	90017	537	3740	8005	12179	17974	22518	25064
Female	64192	327	2618	5362	8548	12440	16333	18564
Tarai								
Children Ever Born								
Total	7198627	57768	579434	1143846	1380705	1576736	1333261	1126877
Male	3814603	30410	303680	603027	726374	831490	710613	609009
Female	3384024	27358	275754	540819	654331	745246	622648	517868
Children Still Alive								
Total	6980577	56622	568822	1120928	1347499	1528954	1282823	1074929
Male	3689355	29725	297403	589470	707080	804026	682051	579600
Female	3291222	26897	271419	531458	640419	724928	600772	495329
Children Died								
Total	218050	1146	10612	22918	33206	47782	50438	51948
Male	125248	685	6277	13557	19294	27464	28562	29409
Female	92802	461	4335	9361	13912	20318	21876	22539
Province								
Koshi								
Children Ever Born								
Total	1993420	17451	140909	289220	362099	421720	403569	358452
Male	1034547	9035	73067	149474	186805	218076	209892	188198
Female	958873	8416	67842	139746	175294	203644	193677	170254
Children Still Alive								
Total	1937044	17119	138357	284057	354245	410174	389982	343110

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Male	1000870	8827	71498	146318	182085	211181	201937	179024
Female	936174	8292	66859	137739	172160	198993	188045	164086
Children Died								
Total	56376	332	2552	5163	7854	11546	13587	15342
Male	33677	208	1569	3156	4720	6895	7955	9174
Female	22699	124	983	2007	3134	4651	5632	6168
Madhesh								
Children Ever Born								
Total	3058526	29151	294306	521669	586523	672040	512928	441909
Male	1640800	15462	155947	277430	310456	357228	278802	245475
Female	1417726	13689	138359	244239	276067	314812	234126	196434
Children Still Alive								
Total	2978462	28565	289136	511587	573410	653933	496494	425337
Male	1595454	15119	152924	271474	302848	346982	269700	236407
Female	1383008	13446	136212	240113	270562	306951	226794	188930
Children Died								
Total	80064	586	5170	10082	13113	18107	16434	16572
Male	45346	343	3023	5956	7608	10246	9102	9068
Female	34718	243	2147	4126	5505	7861	7332	7504
Bagmati								
Children Ever Born								
Total	2262373	13631	120594	292027	422595	494255	492087	427184
Male	1189410	7031	62428	152682	223043	260727	259042	224457
Female	1072963	6600	58166	139345	199552	233528	233045	202727
Children Still Alive								
Total	2206555	13415	118820	287606	415208	483437	477579	410490
Male	1156778	6894	61370	150011	218662	254343	250610	214888
Female	1049777	6521	57450	137595	196546	229094	226969	195602

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Died								
Total	55818	216	1774	4421	7387	10818	14508	16694
Male	32632	137	1058	2671	4381	6384	8432	9569
Female	23186	79	716	1750	3006	4434	6076	7125
Gandaki								
Children Ever Born								
Total	995815	8311	62648	141791	184437	207041	205598	185989
Male	523371	4391	32556	74676	97359	109371	107677	97341
Female	472444	3920	30092	67115	87078	97670	97921	88648
Children Still Alive								
Total	968670	8151	61638	139309	180861	201548	198851	178312
Male	507470	4299	31964	73193	95241	106090	103747	92936
Female	461200	3852	29674	66116	85620	95458	95104	85376
Children Died								
Total	27145	160	1010	2482	3576	5493	6747	7677
Male	15901	92	592	1483	2118	3281	3930	4405
Female	11244	68	418	999	1458	2212	2817	3272
Lumbini								
Children Ever Born								
Total	2332993	18018	170217	356677	448054	501292	455565	383170
Male	1224032	9422	88071	186260	234042	262709	239916	203612
Female	1108961	8596	82146	170417	214012	238583	215649	179558
Children Still Alive								
Total	2245103	17660	166625	348312	434925	482385	433955	361241
Male	1173451	9203	85950	181356	226494	251778	227488	191182
Female	1071652	8457	80675	166956	208431	230607	206467	170059
Children Died								
Total	87890	358	3592	8365	13129	18907	21610	21929
Male	50581	219	2121	4904	7548	10931	12428	12430

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	37309	139	1471	3461	5581	7976	9182	9499
Karnali								
Children Ever Born								
Total	852322	11993	85730	129766	152335	167110	161612	143776
Male	444699	6388	44744	67867	79492	86964	84002	75242
Female	407623	5605	40986	61899	72843	80146	77610	68534
Children Still Alive								
Total	801248	11629	83107	125023	144983	157092	149076	130338
Male	415496	6155	43217	65093	75254	81136	76940	67701
Female	385752	5474	39890	59930	69729	75956	72136	62637
Children Died								
Total	51074	364	2623	4743	7352	10018	12536	13438
Male	29203	233	1527	2774	4238	5828	7062	7541
Female	21871	131	1096	1969	3114	4190	5474	5897
Sudur Paschim								
Children Ever Born								
Total	1304520	9969	104822	191127	240904	272409	259503	225786
Male	685131	5272	54981	100926	126503	142132	135865	119452
Female	619389	4697	49841	90201	114401	130277	123638	106334
Children Still Alive								
Total	1247009	9732	102686	186300	233051	260492	244739	210009
Male	652728	5134	53741	98121	122002	135371	127701	110658
Female	594281	4598	48945	88179	111049	125121	117038	99351
Children Died								
Total	57511	237	2136	4827	7853	11917	14764	15777
Male	32403	138	1240	2805	4501	6761	8164	8794
Female	25108	99	896	2022	3352	5156	6600	6983

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
District								
Taplejung								
Children Ever Born								
Total	47970	706	3994	6879	8335	9129	9616	9311
Male	24823	351	2096	3533	4241	4672	5010	4920
Female	23147	355	1898	3346	4094	4457	4606	4391
Children Still Alive								
Total	46149	691	3913	6709	8085	8789	9175	8787
Male	23722	342	2042	3432	4075	4476	4737	4618
Female	22427	349	1871	3277	4010	4313	4438	4169
Children Died								
Total	1821	15	81	170	250	340	441	524
Male	1101	9	54	101	166	196	273	302
Female	720	6	27	69	84	144	168	222
Sankhuwasabha								
Children Ever Born								
Total	64570	802	4891	9204	11412	13101	13276	11884
Male	33459	419	2561	4752	5879	6767	6868	6213
Female	31111	383	2330	4452	5533	6334	6408	5671
Children Still Alive								
Total	61935	781	4779	8940	11024	12555	12631	11225
Male	31948	409	2484	4599	5661	6438	6533	5824
Female	29987	372	2295	4341	5363	6117	6098	5401
Children Died								
Total	2635	21	112	264	388	546	645	659
Male	1511	10	77	153	218	329	335	389
Female	1124	11	35	111	170	217	310	270

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Solukhumbu								
Children Ever Born								
Total	40671	376	2820	5417	6821	8486	8940	7811
Male	20942	204	1448	2756	3509	4265	4676	4084
Female	19729	172	1372	2661	3312	4221	4264	3727
Children Still Alive								
Total	38971	370	2765	5304	6624	8168	8406	7334
Male	19930	200	1412	2692	3382	4077	4358	3809
Female	19041	170	1353	2612	3242	4091	4048	3525
Children Died								
Total	1700	6	55	113	197	318	534	477
Male	1012	4	36	64	127	188	318	275
Female	688	2	19	49	70	130	216	202
Okhaldhunga								
Children Ever Born								
Total	53335	480	3946	7326	9051	10544	11295	10693
Male	27275	234	2059	3704	4570	5322	5801	5585
Female	26060	246	1887	3622	4481	5222	5494	5108
Children Still Alive								
Total	52068	474	3884	7219	8909	10307	10990	10285
Male	26510	230	2015	3633	4490	5175	5623	5344
Female	25558	244	1869	3586	4419	5132	5367	4941
Children Died								
Total	1267	6	62	107	142	237	305	408
Male	765	4	44	71	80	147	178	241
Female	502	2	18	36	62	90	127	167
Khotang								
Children Ever Born								
Total	70185	988	5532	9732	11048	13490	14606	14789

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Male	36155	543	2916	4949	5621	6848	7550	7728	
Female	34030	445	2616	4783	5427	6642	7056	7061	
Children Still Alive									
Total	67794	968	5438	9516	10769	13052	14034	14017	
Male	34748	532	2863	4825	5462	6596	7203	7267	
Female	33046	436	2575	4691	5307	6456	6831	6750	
Children Died									
Total	2391	20	94	216	279	438	572	772	
Male	1407	11	53	124	159	252	347	461	
Female	984	9	41	92	120	186	225	311	
Bhojpur									
Children Ever Born									
Total	61796	873	4688	8288	10280	12101	12788	12778	
Male	31731	459	2385	4169	5261	6199	6578	6680	
Female	30065	414	2303	4119	5019	5902	6210	6098	
Children Still Alive									
Total	59473	857	4585	8101	9997	11625	12201	12107	
Male	30368	447	2329	4067	5093	5912	6242	6278	
Female	29105	410	2256	4034	4904	5713	5959	5829	
Children Died									
Total	2323	16	103	187	283	476	587	671	
Male	1363	12	56	102	168	287	336	402	
Female	960	4	47	85	115	189	251	269	
Dhankuta									
Children Ever Born									
Total	56651	689	3808	7343	9797	11238	12327	11449	
Male	29124	354	2006	3692	5025	5809	6384	5854	
Female	27527	335	1802	3651	4772	5429	5943	5595	

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Still Alive								
Total	54797	674	3728	7184	9548	10872	11854	10937
Male	28022	346	1959	3590	4871	5588	6113	5555
Female	26775	328	1769	3594	4677	5284	5741	5382
Children Died								
Total	1854	15	80	159	249	366	473	512
Male	1102	8	47	102	154	221	271	299
Female	752	7	33	57	95	145	202	213
Terhathum								
Children Ever Born								
Total	34465	450	2594	4823	5957	6700	6957	6984
Male	17807	238	1345	2513	3068	3508	3571	3564
Female	16658	212	1249	2310	2889	3192	3386	3420
Children Still Alive								
Total	33428	443	2544	4740	5795	6500	6730	6676
Male	17182	233	1312	2466	2970	3389	3427	3385
Female	16246	210	1232	2274	2825	3111	3303	3291
Children Died								
Total	1037	7	50	83	162	200	227	308
Male	625	5	33	47	98	119	144	179
Female	412	2	17	36	64	81	83	129
Panchthar								
Children Ever Born								
Total	65973	995	5282	9200	11076	13089	13439	12892
Male	33923	504	2725	4703	5728	6721	6877	6665
Female	32050	491	2557	4497	5348	6368	6562	6227
Children Still Alive								
Total	63425	972	5156	9006	10747	12603	12834	12107

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Male	32405	492	2657	4586	5539	6409	6517	6205
Female	31020	480	2499	4420	5208	6194	6317	5902
Children Died								
Total	2548	23	126	194	329	486	605	785
Male	1518	12	68	117	189	312	360	460
Female	1030	11	58	77	140	174	245	325
Ilam								
Children Ever Born								
Total	96118	960	6033	12837	16440	19693	21206	18949
Male	49604	500	3091	6710	8406	10112	10932	9853
Female	46514	460	2942	6127	8034	9581	10274	9096
Children Still Alive								
Total	93737	943	5936	12667	16152	19202	20618	18219
Male	48167	486	3042	6597	8236	9815	10580	9411
Female	45570	457	2894	6070	7916	9387	10038	8808
Children Died								
Total	2381	17	97	170	288	491	588	730
Male	1437	14	49	113	170	297	352	442
Female	944	3	48	57	118	194	236	288
Jhapa								
Children Ever Born								
Total	390729	2672	22707	53270	72852	85751	82644	70833
Male	203273	1406	11805	27633	37852	44508	43036	37033
Female	187456	1266	10902	25637	35000	41243	39608	33800
Children Still Alive								
Total	379486	2618	22309	52326	71324	83432	79801	67676
Male	196564	1370	11551	27056	36941	43105	41420	35121
Female	182922	1248	10758	25270	34383	40327	38381	32555

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Died								
Total	11243	54	398	944	1528	2319	2843	3157
Male	6709	36	254	577	911	1403	1616	1912
Female	4534	18	144	367	617	916	1227	1245
Morang								
Children Ever Born								
Total	470550	3147	32968	70957	87241	104347	92920	78970
Male	244665	1563	16891	36552	45119	54003	48561	41976
Female	225885	1584	16077	34405	42122	50344	44359	36994
Children Still Alive								
Total	459160	3088	32410	69808	85574	101888	90254	76138
Male	237954	1525	16554	35850	44142	52574	47012	40297
Female	221206	1563	15856	33958	41432	49314	43242	35841
Children Died								
Total	11390	59	558	1149	1667	2459	2666	2832
Male	6711	38	337	702	977	1429	1549	1679
Female	4679	21	221	447	690	1030	1117	1153
Sunsari								
Children Ever Born								
Total	393080	2713	30576	62544	74701	83957	74189	64400
Male	205199	1422	16011	32645	38564	43724	38725	34108
Female	187881	1291	14565	29899	36137	40233	35464	30292
Children Still Alive								
Total	383529	2664	30027	61528	73230	81950	72070	62060
Male	199340	1390	15657	32014	37643	42513	37448	32675
Female	184189	1274	14370	29514	35587	39437	34622	29385
Children Died								
Total	9551	49	549	1016	1471	2007	2119	2340
Male	5859	32	354	631	921	1211	1277	1433

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	3692	17	195	385	550	796	842	907
Udayapur								
Children Ever Born								
Total	147327	1600	11070	21400	27088	30094	29366	26709
Male	76567	838	5728	11163	13962	15618	15323	13935
Female	70760	762	5342	10237	13126	14476	14043	12774
Children Still Alive								
Total	143092	1576	10883	21009	26467	29231	28384	25542
Male	74010	825	5621	10911	13580	15114	14724	13235
Female	69082	751	5262	10098	12887	14117	13660	12307
Children Died								
Total	4235	24	187	391	621	863	982	1167
Male	2557	13	107	252	382	504	599	700
Female	1678	11	80	139	239	359	383	467
Saptari								
Children Ever Born								
Total	325979	2748	31821	54786	61866	72771	55452	46535
Male	175633	1449	16838	29310	32712	38874	30437	26013
Female	150346	1299	14983	25476	29154	33897	25015	20522
Children Still Alive								
Total	319921	2714	31378	54009	60840	71373	54189	45418
Male	172071	1431	16566	28846	32081	38062	29681	25404
Female	147850	1283	14812	25163	28759	33311	24508	20014
Children Died								
Total	6058	34	443	777	1026	1398	1263	1117
Male	3562	18	272	464	631	812	756	609
Female	2496	16	171	313	395	586	507	508

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Siraha								
Children Ever Born								
Total	371408	3524	37463	63691	70610	81979	60448	53693
Male	202097	1871	20049	34577	38331	44096	33292	29881
Female	169311	1653	17414	29114	32279	37883	27156	23812
Children Still Alive								
Total	362892	3451	36896	62624	69174	80089	58768	51890
Male	197145	1831	19720	33917	37481	42982	32342	28872
Female	165747	1620	17176	28707	31693	37107	26426	23018
Children Died								
Total	8516	73	567	1067	1436	1890	1680	1803
Male	4952	40	329	660	850	1114	950	1009
Female	3564	33	238	407	586	776	730	794
Dhanusa								
Children Ever Born								
Total	449125	4572	48156	80523	83516	97952	70739	63667
Male	244311	2421	25784	43848	45262	52979	38528	35489
Female	204814	2151	22372	36675	38254	44973	32211	28178
Children Still Alive								
Total	437266	4505	47363	79071	81675	95203	68353	61096
Male	237608	2380	25295	42998	44187	51416	37229	34103
Female	199658	2125	22068	36073	37488	43787	31124	26993
Children Died								
Total	11859	67	793	1452	1841	2749	2386	2571
Male	6703	41	489	850	1075	1563	1299	1386
Female	5156	26	304	602	766	1186	1087	1185
Mahottari								
Children Ever Born								
Total	365032	3233	34147	62866	70326	81887	60698	51875

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Male	194956	1671	18077	33132	36932	43325	33030	28789
Female	170076	1562	16070	29734	33394	38562	27668	23086
Children Still Alive								
Total	355048	3165	33582	61587	68777	79623	58595	49719
Male	189400	1632	17743	32387	36034	42057	31906	27641
Female	165648	1533	15839	29200	32743	37566	26689	22078
Children Died								
Total	9984	68	565	1279	1549	2264	2103	2156
Male	5556	39	334	745	898	1268	1124	1148
Female	4428	29	231	534	651	996	979	1008
Sarlahi								
Children Ever Born								
Total	433240	3868	39420	73573	82765	95064	75035	63515
Male	230503	2097	20815	38831	43284	50194	40343	34939
Female	202737	1771	18605	34742	39481	44870	34692	28576
Children Still Alive								
Total	419481	3768	38583	71783	80501	91966	72167	60713
Male	222890	2037	20343	37782	42018	48515	38768	33427
Female	196591	1731	18240	34001	38483	43451	33399	27286
Children Died								
Total	13759	100	837	1790	2264	3098	2868	2802
Male	7613	60	472	1049	1266	1679	1575	1512
Female	6146	40	365	741	998	1419	1293	1290
Rautahat								
Children Ever Born								
Total	421159	4732	42486	71378	80379	90655	71791	59738
Male	223296	2520	22159	36955	41930	47651	38809	33272
Female	197863	2212	20327	34423	38449	43004	32982	26466

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Still Alive								
Total	407416	4613	41543	69633	78113	87631	68954	56929
Male	215532	2448	21623	35930	40622	45931	37279	31699
Female	191884	2165	19920	33703	37491	41700	31675	25230
Children Died								
Total	13743	119	943	1745	2266	3024	2837	2809
Male	7764	72	536	1025	1308	1720	1530	1573
Female	5979	47	407	720	958	1304	1307	1236
Bara								
Children Ever Born								
Total	376249	3697	34335	62731	73794	82200	63954	55538
Male	201089	1929	18172	33205	38706	43287	34809	30981
Female	175160	1768	16163	29526	35088	38913	29145	24557
Children Still Alive								
Total	367146	3634	33767	61626	72213	80129	62153	53624
Male	195789	1895	17829	32545	37786	42075	33784	29875
Female	171357	1739	15938	29081	34427	38054	28369	23749
Children Died								
Total	9103	63	568	1105	1581	2071	1801	1914
Male	5300	34	343	660	920	1212	1025	1106
Female	3803	29	225	445	661	859	776	808
Parsa								
Children Ever Born								
Total	316334	2777	26478	52121	63267	69532	54811	47348
Male	168915	1504	14053	27572	33299	36822	29554	26111
Female	147419	1273	12425	24549	29968	32710	25257	21237
Children Still Alive								
Total	309292	2715	26024	51254	62117	67919	53315	45948
Male	165019	1465	13805	27069	32639	35944	28711	25386

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	144273	1250	12219	24185	29478	31975	24604	20562
Children Died								
Total	7042	62	454	867	1150	1613	1496	1400
Male	3896	39	248	503	660	878	843	725
Female	3146	23	206	364	490	735	653	675
Dolakha								
Children Ever Born								
Total	67070	483	4185	8995	11717	13516	14410	13764
Male	34580	249	2163	4699	5969	6912	7482	7106
Female	32490	234	2022	4296	5748	6604	6928	6658
Children Still Alive								
Total	65154	474	4128	8869	11494	13187	13917	13085
Male	33453	244	2125	4632	5834	6720	7183	6715
Female	31701	230	2003	4237	5660	6467	6734	6370
Children Died								
Total	1916	9	57	126	223	329	493	679
Male	1127	5	38	67	135	192	299	391
Female	789	4	19	59	88	137	194	288
Sindhupalchok								
Children Ever Born								
Total	107973	759	6587	13963	18231	22329	23643	22461
Male	55611	397	3413	7204	9332	11348	12294	11623
Female	52362	362	3174	6759	8899	10981	11349	10838
Children Still Alive								
Total	103718	747	6457	13660	17651	21524	22514	21165
Male	53197	387	3330	7028	9012	10907	11666	10867
Female	50521	360	3127	6632	8639	10617	10848	10298

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Died								
Total	4255	12	130	303	580	805	1129	1296
Male	2414	10	83	176	320	441	628	756
Female	1841	2	47	127	260	364	501	540
Rasuwa								
Children Ever Born								
Total	19783	149	1224	2819	3651	3847	4248	3845
Male	10109	78	586	1443	1820	2011	2152	2019
Female	9674	71	638	1376	1831	1836	2096	1826
Children Still Alive								
Total	18921	148	1204	2758	3531	3713	4015	3552
Male	9633	78	575	1414	1749	1930	2017	1870
Female	9288	70	629	1344	1782	1783	1998	1682
Children Died								
Total	862	1	20	61	120	134	233	293
Male	476	0	11	29	71	81	135	149
Female	386	1	9	32	49	53	98	144
Dhading								
Children Ever Born								
Total	139615	1252	9797	19815	24551	29154	28997	26049
Male	72114	626	5065	10140	12714	15165	14920	13484
Female	67501	626	4732	9675	11837	13989	14077	12565
Children Still Alive								
Total	134198	1232	9594	19405	23910	28098	27549	24410
Male	68992	612	4954	9895	12339	14552	14081	12559
Female	65206	620	4640	9510	11571	13546	13468	11851
Children Died								
Total	5417	20	203	410	641	1056	1448	1639
Male	3122	14	111	245	375	613	839	925

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	2295	6	92	165	266	443	609	714
Nuwakot								
Children Ever Born								
Total	113635	901	7573	15818	19951	23202	24071	22119
Male	58323	467	3855	8146	10231	11943	12396	11285
Female	55312	434	3718	7672	9720	11259	11675	10834
Children Still Alive								
Total	108961	880	7429	15472	19361	22276	22788	20755
Male	55671	454	3766	7925	9891	11406	11674	10555
Female	53290	426	3663	7547	9470	10870	11114	10200
Children Died								
Total	4674	21	144	346	590	926	1283	1364
Male	2652	13	89	221	340	537	722	730
Female	2022	8	55	125	250	389	561	634
Kathmandu								
Children Ever Born								
Total	654212	1995	25473	79576	131864	152310	145080	117914
Male	350691	1062	13308	42404	71056	82013	78059	62789
Female	303521	933	12165	37172	60808	70297	67021	55125
Children Still Alive								
Total	644204	1961	25202	78687	130342	150235	142558	115219
Male	344769	1043	13146	41862	70138	80741	76601	61238
Female	299435	918	12056	36825	60204	69494	65957	53981
Children Died								
Total	10008	34	271	889	1522	2075	2522	2695
Male	5922	19	162	542	918	1272	1458	1551
Female	4086	15	109	347	604	803	1064	1144

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Bhaktapur									
Children Ever Born									
Total	148530	472	5692	17837	29701	33970	33472	27386	
Male	79515	242	2969	9507	15872	18179	17990	14756	
Female	69015	230	2723	8330	13829	15791	15482	12630	
Children Still Alive									
Total	146156	467	5638	17627	29384	33481	32858	26701	
Male	78075	238	2940	9381	15672	17883	17619	14342	
Female	68081	229	2698	8246	13712	15598	15239	12359	
Children Died									
Total	2374	5	54	210	317	489	614	685	
Male	1440	4	29	126	200	296	371	414	
Female	934	1	25	84	117	193	243	271	
Lalitpur									
Children Ever Born									
Total	173761	602	6485	19054	32337	40332	41099	33852	
Male	91870	318	3419	9989	17094	21335	21793	17922	
Female	81891	284	3066	9065	15243	18997	19306	15930	
Children Still Alive									
Total	171618	597	6433	18900	32033	39903	40515	33237	
Male	90582	316	3392	9891	16912	21074	21438	17559	
Female	81036	281	3041	9009	15121	18829	19077	15678	
Children Died									
Total	2143	5	52	154	304	429	584	615	
Male	1288	2	27	98	182	261	355	363	
Female	855	3	25	56	122	168	229	252	
Kavrepalanchok									
Children Ever Born									
Total	146257	880	7942	18521	25403	30811	32362	30338	

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Male	75763	477	4074	9608	13198	15995	16718	15693	
Female	70494	403	3868	8913	12205	14816	15644	14645	
Children Still Alive									
Total	142410	863	7834	18286	24940	30075	31367	29045	
Male	73530	464	4012	9462	12929	15562	16137	14964	
Female	68880	399	3822	8824	12011	14513	15230	14081	
Children Died									
Total	3847	17	108	235	463	736	995	1293	
Male	2233	13	62	146	269	433	581	729	
Female	1614	4	46	89	194	303	414	564	
Ramechhap									
Children Ever Born									
Total	66847	456	4338	8115	10762	13486	14397	15293	
Male	34096	240	2222	4103	5425	6897	7285	7924	
Female	32751	216	2116	4012	5337	6589	7112	7369	
Children Still Alive									
Total	65184	445	4274	8012	10580	13201	13942	14730	
Male	33100	235	2180	4036	5309	6738	7005	7597	
Female	32084	210	2094	3976	5271	6463	6937	7133	
Children Died									
Total	1663	11	64	103	182	285	455	563	
Male	996	5	42	67	116	159	280	327	
Female	667	6	22	36	66	126	175	236	
Sindhuli									
Children Ever Born									
Total	137625	1473	10356	18930	23394	28256	28713	26503	
Male	70784	756	5322	9697	11956	14550	14695	13808	
Female	66841	717	5034	9233	11438	13706	14018	12695	

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Still Alive								
Total	132922	1450	10158	18559	22802	27329	27491	25133
Male	68058	742	5203	9473	11614	14009	14009	13008
Female	64864	708	4955	9086	11188	13320	13482	12125
Children Died								
Total	4703	23	198	371	592	927	1222	1370
Male	2726	14	119	224	342	541	686	800
Female	1977	9	79	147	250	386	536	570
Makwanpur								
Children Ever Born								
Total	197930	1968	13924	27867	36147	40383	41054	36587
Male	102823	950	7142	14408	19018	21040	21193	19072
Female	95107	1018	6782	13459	17129	19343	19861	17515
Children Still Alive								
Total	191440	1938	13693	27360	35338	39195	39377	34539
Male	99005	931	6996	14097	18528	20322	20243	17888
Female	92435	1007	6697	13263	16810	18873	19134	16651
Children Died								
Total	6490	30	231	507	809	1188	1677	2048
Male	3818	19	146	311	490	718	950	1184
Female	2672	11	85	196	319	470	727	864
Chitawan								
Children Ever Born								
Total	289135	2241	17018	40717	54886	62659	60541	51073
Male	153131	1169	8890	21334	29358	33339	32065	26976
Female	136004	1072	8128	19383	25528	29320	28476	24097
Children Still Alive								
Total	281669	2213	16776	40011	53842	61220	58688	48919

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Male	148713	1150	8751	20915	28735	32499	30937	25726
Female	132956	1063	8025	19096	25107	28721	27751	23193
Children Died								
Total	7466	28	242	706	1044	1439	1853	2154
Male	4418	19	139	419	623	840	1128	1250
Female	3048	9	103	287	421	599	725	904
Gorkha								
Children Ever Born								
Total	101029	871	6553	13747	17513	20266	21881	20198
Male	52289	489	3400	7175	8985	10429	11375	10436
Female	48740	382	3153	6572	8528	9837	10506	9762
Children Still Alive								
Total	97743	859	6448	13479	17066	19646	21016	19229
Male	50393	481	3344	7009	8734	10074	10875	9876
Female	47350	378	3104	6470	8332	9572	10141	9353
Children Died								
Total	3286	12	105	268	447	620	865	969
Male	1896	8	56	166	251	355	500	560
Female	1390	4	49	102	196	265	365	409
Manang								
Children Ever Born								
Total	1605	9	74	189	298	317	376	342
Male	825	6	33	99	162	148	193	184
Female	780	3	41	90	136	169	183	158
Children Still Alive								
Total	1541	8	71	183	286	301	365	327
Male	786	5	31	94	157	139	186	174
Female	755	3	40	89	129	162	179	153

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children Died									
Total	64	1	3	6	12	16	11	15	
Male	39	1	2	5	7	9	7	10	
Female	25	0	1	1	7	7	4	5	
Mustang									
Children Ever Born									
Total	4268	21	190	535	762	927	910	923	
Male	2126	9	92	276	384	433	465	467	
Female	2142	12	98	259	378	494	445	456	
Children Still Alive									
Total	4065	21	186	518	733	871	872	864	
Male	2017	9	88	267	369	404	446	434	
Female	2048	12	98	251	364	467	426	430	
Children Died									
Total	203	0	4	17	29	56	38	59	
Male	109	0	4	9	15	29	19	33	
Female	94	0	0	8	14	27	19	26	
Myagdi									
Children Ever Born									
Total	43452	493	3263	6326	7614	8720	8897	8139	
Male	22606	268	1652	3354	3883	4606	4592	4251	
Female	20846	225	1611	2972	3731	4114	4305	3888	
Children Still Alive									
Total	41990	478	3202	6198	7435	8424	8540	7713	
Male	21746	259	1612	3281	3785	4413	4384	4012	
Female	20244	219	1590	2917	3650	4011	4156	3701	
Children Died									
Total	1462	15	61	128	179	296	357	426	
Male	860	9	40	73	98	193	208	239	

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	602	6	21	55	81	103	149	187
Kaski								
Children Ever Born								
Total	223117	1131	11036	30464	43995	50426	47422	38643
Male	118879	620	5770	16206	23660	27009	25213	20401
Female	104238	511	5266	14258	20335	23417	22209	18242
Children Still Alive								
Total	218665	1110	10892	30035	43394	49448	46304	37482
Male	116196	608	5683	15958	23301	26404	24523	19719
Female	102469	502	5209	14077	20093	23044	21781	17763
Children Died								
Total	4452	21	144	429	601	978	1118	1161
Male	2683	12	87	248	359	605	690	682
Female	1769	9	57	181	242	373	428	479
Lamjung								
Children Ever Born								
Total	57844	494	3691	8165	10580	12163	11393	11358
Male	30086	258	1880	4337	5499	6376	5877	5859
Female	27758	236	1811	3828	5081	5787	5516	5499
Children Still Alive								
Total	56524	482	3650	8045	10426	11876	11083	10962
Male	29319	252	1854	4266	5400	6209	5702	5636
Female	27205	230	1796	3779	5026	5667	5381	5326
Children Died								
Total	1320	12	41	120	154	287	310	396
Male	767	6	26	71	99	167	175	223
Female	553	6	15	49	55	120	135	173

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)								
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49		
Tanahu										
Children Ever Born										
Total	135373	1390	8862	19467	24921	27737	27186	25810		
Male	70583	728	4581	10234	13035	14623	14048	13334		
Female	64790	662	4281	9233	11886	13114	13138	12476		
Children Still Alive										
Total	131585	1365	8698	19129	24419	26983	26242	24749		
Male	68321	713	4492	10026	12730	14166	13468	12726		
Female	63264	652	4206	9103	11689	12817	12774	12023		
Children Died										
Total	3788	25	164	338	502	754	944	1061		
Male	2262	15	89	208	305	457	580	608		
Female	1526	10	75	130	197	297	364	453		
Nawalparasi (East)										
Children Ever Born										
Total	164800	1571	10518	23895	31685	34587	33734	28810		
Male	86884	812	5463	12623	16831	18394	17776	14985		
Female	77916	759	5055	11272	14854	16193	15958	13825		
Children Still Alive										
Total	159084	1534	10322	23435	30950	33436	32313	27094		
Male	83620	793	5348	12339	16393	17730	16998	14019		
Female	75464	741	4974	11096	14557	15706	15315	13075		
Children Died										
Total	5716	37	196	460	735	1151	1421	1716		
Male	3264	19	115	284	438	664	778	966		
Female	2452	18	81	176	297	487	643	750		
Syangja										
Children Ever Born										
Total	101485	663	6157	14077	17735	20028	21388	21437		

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Male	53340	350	3205	7328	9355	10488	11235	11379	
Female	48145	313	2952	6749	8380	9540	10153	10058	
Children Still Alive									
Total	99093	656	6057	13877	17462	19554	20773	20714	
Male	51899	346	3143	7212	9176	10219	10867	10936	
Female	47194	310	2914	6665	8286	9335	9906	9778	
Children Died									
Total	2392	7	100	200	273	474	615	723	
Male	1441	4	62	116	179	269	368	443	
Female	951	3	38	84	94	205	247	280	
Parbat									
Children Ever Born									
Total	55072	485	3774	8325	9989	10767	11077	10655	
Male	29167	238	1995	4379	5327	5744	5813	5671	
Female	25905	247	1779	3946	4662	5023	5264	4984	
Children Still Alive									
Total	53695	473	3702	8169	9829	10505	10744	10273	
Male	28349	230	1952	4284	5232	5578	5622	5451	
Female	25346	243	1750	3885	4597	4927	5122	4822	
Children Died									
Total	1377	12	72	156	160	262	333	382	
Male	818	8	43	95	95	166	191	220	
Female	559	4	29	61	65	96	142	162	
Baglung									
Children Ever Born									
Total	107770	1183	8530	16601	19345	21103	21334	19674	
Male	56586	613	4485	8665	10238	11121	11090	10374	
Female	51184	570	4045	7936	9107	9982	10244	9300	

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Still Alive								
Total	104685	1165	8410	16241	18861	20504	20599	18905
Male	54824	603	4417	8457	9964	10754	10676	9953
Female	49861	562	3993	7784	8897	9750	9923	8952
Children Died								
Total	3085	18	120	360	484	599	735	769
Male	1762	10	68	208	274	367	414	421
Female	1323	8	52	152	210	232	321	348
Rukum (East)								
Children Ever Born								
Total	25021	432	2476	3755	4304	4834	4737	4483
Male	12952	220	1307	1965	2155	2498	2428	2379
Female	12069	212	1169	1790	2149	2336	2309	2104
Children Still Alive								
Total	23468	415	2410	3622	4119	4564	4348	3990
Male	11997	209	1269	1880	2045	2326	2185	2083
Female	11471	206	1141	1742	2074	2238	2163	1907
Children Died								
Total	1553	17	66	133	185	270	389	493
Male	955	11	38	85	110	172	243	296
Female	598	6	28	48	75	98	146	197
Rolpa								
Children Ever Born								
Total	112253	1567	10975	16778	20645	20812	21996	19480
Male	57873	813	5707	8701	10532	10725	11319	10076
Female	54380	754	5268	8077	10113	10087	10677	9404
Children Still Alive								
Total	106129	1532	10691	16264	19785	19700	20363	17794
Male	54317	789	5537	8379	10045	10069	10375	9123

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	51812	743	5154	7885	9740	9631	9988	8671
Children Died								
Total	6124	35	284	514	860	1112	1633	1686
Male	3556	24	170	322	487	656	944	953
Female	2568	11	114	192	373	456	689	733
Pyuthan								
Children Ever Born								
Total	116530	1251	10170	17880	21514	23030	22500	20185
Male	60532	675	5337	9263	11030	11918	11736	10573
Female	55998	576	4833	8617	10484	11112	10764	9612
Children Still Alive								
Total	111768	1222	9959	17429	20857	22072	21373	18856
Male	57757	656	5210	9003	10629	11345	11083	9831
Female	54011	566	4749	8426	10228	10727	10290	9025
Children Died								
Total	4762	29	211	451	657	958	1127	1329
Male	2775	19	127	260	401	573	653	742
Female	1987	10	84	191	256	385	474	587
Gulmi								
Children Ever Born								
Total	111520	1104	8395	16638	19515	21967	21791	22110
Male	58249	551	4338	8715	10327	11541	11204	11573
Female	53271	553	4057	7923	9188	10426	10587	10537
Children Still Alive								
Total	108192	1086	8263	16344	19055	21283	20957	21204
Male	56294	539	4262	8557	10060	11121	10707	11048
Female	51898	547	4001	7787	8995	10162	10250	10156

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Died								
Total	3328	18	132	294	460	684	834	906
Male	1955	12	76	158	267	420	497	525
Female	1373	6	56	136	193	264	337	381
Argghakhanchi								
Children Ever Born								
Total	84385	805	6372	12843	14723	16294	16869	16479
Male	44628	421	3330	6886	7804	8632	8892	8663
Female	39757	384	3042	5957	6919	7662	7977	7816
Children Still Alive								
Total	81632	795	6253	12554	14327	15771	16206	15726
Male	43042	417	3265	6720	7576	8311	8497	8256
Female	38590	378	2988	5834	6751	7460	7709	7470
Children Died								
Total	2753	10	119	289	396	523	663	753
Male	1586	4	65	166	228	321	395	407
Female	1167	6	54	123	168	202	268	346
Palpa								
Children Ever Born								
Total	103754	1075	6935	14829	18789	20754	20889	20483
Male	54140	550	3654	7638	9863	10715	10890	10830
Female	49614	525	3281	7191	8926	10039	9999	9653
Children Still Alive								
Total	100631	1059	6818	14552	18372	20116	20193	19521
Male	52298	537	3582	7470	9623	10351	10473	10262
Female	48333	522	3236	7082	8749	9765	9720	9259
Children Died								
Total	3123	16	117	277	417	638	696	962
Male	1842	13	72	168	240	364	417	568

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	1281	3	45	109	177	274	279	394
Nawalparasi (West)								
Children Ever Born								
Total	171609	935	11328	26317	33480	38776	34133	26640
Male	90147	497	5888	13777	17562	20279	17973	14171
Female	81462	438	5440	12540	15918	18497	16160	12469
Children Still Alive								
Total	165060	914	11095	25677	32526	37306	32468	25074
Male	86274	485	5734	13389	17011	19399	16982	13274
Female	78786	429	5361	12288	15515	17907	15486	11800
Children Died								
Total	6549	21	233	640	954	1470	1665	1566
Male	3873	12	154	388	551	880	991	897
Female	2676	9	79	252	403	590	674	669
Rupandehi								
Children Ever Born								
Total	489695	2210	30160	73617	97385	112885	97019	76419
Male	259239	1137	15504	38645	51124	59927	51804	41098
Female	230456	1073	14656	34972	46261	52958	45215	35321
Children Still Alive								
Total	473857	2169	29600	72093	95000	109277	92978	72740
Male	250190	1110	15184	37792	49745	57896	49471	38992
Female	223667	1059	14416	34301	45255	51381	43507	33748
Children Died								
Total	15838	41	560	1524	2385	3608	4041	3679
Male	9049	27	320	853	1379	2031	2333	2106
Female	6789	14	240	671	1006	1577	1708	1573

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Kapilbastu								
Children Ever Born								
Total	326148	1420	21480	49661	65079	73501	64387	50620
Male	170576	761	11128	25609	33755	38231	34007	27085
Female	155572	659	10352	24052	31324	35270	30380	23535
Children Still Alive								
Total	311433	1392	20876	48209	62572	70132	60893	47359
Male	162456	742	10762	24775	32393	36373	32091	25320
Female	148977	650	10114	23434	30179	33759	28802	22039
Children Died								
Total	14715	28	604	1452	2507	3369	3494	3261
Male	8120	19	366	834	1362	1858	1916	1765
Female	6595	9	238	618	1145	1511	1578	1496
Dang								
Children Ever Born								
Total	304719	3216	24559	48245	58652	62727	58419	48901
Male	159334	1656	12553	25129	30614	32710	30586	26086
Female	145385	1560	12006	23116	28038	30017	27833	22815
Children Still Alive								
Total	295279	3154	24144	47380	57314	60806	56052	46429
Male	153826	1626	12314	24628	29835	31553	29211	24659
Female	141453	1528	11830	22752	27479	29253	26841	21770
Children Died								
Total	9440	62	415	865	1338	1921	2367	2472
Male	5508	30	239	501	779	1157	1375	1427
Female	3932	32	176	364	559	764	992	1045
Banke								
Children Ever Born								
Total	276247	2027	21078	43930	55231	60268	52024	41689

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Male	146061	1074	10966	23093	28988	31862	27694	22384	
Female	130186	953	10112	20837	26243	28406	24330	19305	
Children Still Alive									
Total	266081	1987	20560	42863	53591	57987	49718	39375	
Male	140249	1048	10659	22461	28049	30580	26387	21065	
Female	125832	939	9901	20402	25542	27407	23331	18310	
Children Died									
Total	10166	40	518	1067	1640	2281	2306	2314	
Male	5812	26	307	632	939	1282	1307	1319	
Female	4354	14	211	435	701	999	999	995	
Bardiya									
Children Ever Born									
Total	211112	1976	16289	32184	38737	45444	40801	35681	
Male	110301	1067	8359	16839	20288	23671	21383	18694	
Female	100811	909	7930	15345	18449	21773	19418	16987	
Children Still Alive									
Total	201573	1935	15956	31325	37407	43371	38406	33173	
Male	104751	1045	8172	16302	19483	22454	20026	17269	
Female	96822	890	7784	15023	17924	20917	18380	15904	
Children Died									
Total	9539	41	333	859	1330	2073	2395	2508	
Male	5550	22	187	537	805	1217	1357	1425	
Female	3989	19	146	322	525	856	1038	1083	
Dolpa									
Children Ever Born									
Total	20069	192	1552	3089	3791	4125	3831	3489	
Male	10175	101	773	1602	1893	2098	1938	1770	
Female	9894	91	779	1487	1898	2027	1893	1719	

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Still Alive								
Total	18433	185	1480	2944	3559	3785	3445	3035
Male	9257	96	727	1515	1763	1903	1728	1525
Female	9176	89	753	1429	1796	1882	1717	1510
Children Died								
Total	1636	7	72	145	232	340	386	454
Male	918	5	46	87	130	195	210	245
Female	718	2	26	58	102	145	176	209
Mugu								
Children Ever Born								
Total	33586	459	3479	5328	6437	6338	5972	5573
Male	17585	244	1793	2775	3395	3327	3106	2945
Female	16001	215	1686	2553	3042	3011	2866	2628
Children Still Alive								
Total	30729	436	3324	5042	5984	5778	5307	4858
Male	16036	233	1703	2609	3137	3027	2749	2578
Female	14693	203	1621	2433	2847	2751	2558	2280
Children Died								
Total	2857	23	155	286	453	560	665	715
Male	1549	11	90	166	258	300	357	367
Female	1308	12	65	120	195	260	308	348
Humla								
Children Ever Born								
Total	28881	319	2365	4017	5805	6041	5518	4816
Male	14970	170	1224	2078	2976	3131	2850	2541
Female	13911	149	1141	1939	2829	2910	2668	2275
Children Still Alive								
Total	25972	302	2211	3754	5322	5442	4810	4131
Male	13411	159	1137	1920	2728	2795	2474	2198

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	12561	143	1074	1834	2594	2647	2336	1933
Children Died								
Total	2909	17	154	263	483	599	708	685
Male	1559	11	87	158	248	336	376	343
Female	1350	6	67	105	235	263	332	342
Jumla								
Children Ever Born								
Total	57332	737	6037	9340	10956	10786	10106	9370
Male	30134	403	3215	4909	5745	5597	5319	4946
Female	27198	334	2822	4431	5211	5189	4787	4424
Children Still Alive								
Total	52536	702	5788	8832	10141	9878	8976	8219
Male	27436	378	3076	4627	5264	5077	4700	4314
Female	25100	324	2712	4205	4877	4801	4276	3905
Children Died								
Total	4796	35	249	508	815	908	1130	1151
Male	2698	25	139	282	481	520	619	632
Female	2098	10	110	226	334	388	511	519
Kalikot								
Children Ever Born								
Total	74839	779	7517	10992	13399	14402	14407	13343
Male	39475	422	3921	5838	7022	7545	7572	7155
Female	35364	357	3596	5154	6377	6857	6835	6188
Children Still Alive								
Total	69022	748	7234	10498	12571	13285	12952	11734
Male	36236	404	3767	5540	6554	6892	6783	6296
Female	32786	344	3467	4958	6017	6393	6169	5438
Children Died								
Total	5817	31	283	494	828	1117	1455	1609

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Male	3239	18	154	298	468	653	789	859
Female	2578	13	129	196	360	464	666	750
Dailekh								
Children Ever Born								
Total	128236	1603	13163	19497	20882	25444	24545	23102
Male	66649	871	6856	10156	10823	13138	12697	12108
Female	61587	732	6307	9341	10059	12306	11848	10994
Children Still Alive								
Total	121822	1564	12855	18907	20153	24115	22924	21304
Male	62965	851	6670	9818	10381	12373	11802	11070
Female	58857	713	6185	9089	9772	11742	11122	10234
Children Died								
Total	6414	39	308	590	729	1329	1621	1798
Male	3684	20	186	338	442	765	895	1038
Female	2730	19	122	252	287	564	726	760
Jajarkot								
Children Ever Born								
Total	102270	1580	10886	14994	17503	20386	19712	17209
Male	52880	831	5648	7735	8969	10510	10216	8971
Female	49390	749	5238	7259	8534	9876	9496	8238
Children Still Alive								
Total	94489	1515	10471	14318	16395	18847	17842	15101
Male	48294	789	5394	7345	8318	9605	9108	7735
Female	46195	726	5077	6973	8077	9242	8734	7366
Children Died								
Total	7781	65	415	676	1108	1539	1870	2108
Male	4586	42	254	390	651	905	1108	1236
Female	3195	23	161	286	457	634	762	872

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)								
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49		
Rukum (West)										
Children Ever Born										
Total	84409	1440	9313	12955	15109	15651	16118	13823		
Male	43938	795	4905	6726	7915	8088	8371	7138		
Female	40471	645	4408	6229	7194	7563	7747	6685		
Children Still Alive										
Total	80538	1411	9087	12593	14585	14917	15111	12834		
Male	41647	774	4774	6529	7602	7633	7769	6566		
Female	38891	637	4313	6064	6983	7284	7342	6268		
Children Died										
Total	3871	29	226	362	524	734	1007	989		
Male	2291	21	131	197	313	455	602	572		
Female	1580	8	95	165	211	279	405	417		
Salyan										
Children Ever Born										
Total	121212	1984	13051	18333	20557	22703	23411	21173		
Male	62802	1020	6785	9560	10686	11646	12050	11055		
Female	58410	964	6266	8773	9871	11057	11361	10118		
Children Still Alive										
Total	115487	1936	12734	17825	19743	21675	22003	19571		
Male	59510	986	6603	9251	10223	11039	11268	10140		
Female	55977	950	6131	8574	9520	10636	10735	9431		
Children Died										
Total	5725	48	317	508	814	1028	1408	1602		
Male	3292	34	182	309	463	607	782	915		
Female	2433	14	135	199	351	421	626	687		
Surkhet										
Children Ever Born										
Total	201488	2900	18367	31221	37896	41234	37992	31878		

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Male	106091	1531	9624	16488	20068	21884	19883	16613
Female	95397	1369	8743	14733	17828	19350	18109	15265
Children Still Alive								
Total	192220	2830	17923	30310	36530	39370	35706	29551
Male	100704	1485	9366	15939	19284	20792	18559	15279
Female	91516	1345	8557	14371	17246	18578	17147	14272
Children Died								
Total	9268	70	444	911	1366	1864	2286	2327
Male	5387	46	258	549	784	1092	1324	1334
Female	3881	24	186	362	582	772	962	993
Bajura								
Children Ever Born								
Total	68746	715	6622	9243	11733	14481	13412	12540
Male	35944	375	3458	4814	6134	7464	7006	6693
Female	32802	340	3164	4429	5599	7017	6406	5847
Children Still Alive								
Total	64391	698	6409	8911	11131	13518	12392	11332
Male	33510	364	3329	4617	5774	6929	6461	6036
Female	30881	334	3080	4294	5357	6589	5931	5296
Children Died								
Total	4355	17	213	332	602	963	1020	1208
Male	2434	11	129	197	360	535	545	657
Female	1921	6	84	135	242	428	475	551
Bajhang								
Children Ever Born								
Total	97923	1050	8981	13658	17083	19792	20339	17020
Male	51093	553	4708	7125	8814	10322	10574	8997
Female	46830	497	4273	6533	8269	9470	9765	8023

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children Still Alive								
Total	92105	1022	8791	13166	16258	18611	18747	15510
Male	47908	535	4610	6859	8338	9654	9725	8187
Female	44197	487	4181	6307	7920	8957	9022	7323
Children Died								
Total	5818	28	190	492	825	1181	1592	1510
Male	3185	18	98	266	476	668	849	810
Female	2633	10	92	226	349	513	743	700
Darchula								
Children Ever Born								
Total	63377	601	5647	9193	11877	12937	12148	10974
Male	33041	317	2947	4819	6163	6615	6391	5789
Female	30336	284	2700	4374	5714	6322	5757	5185
Children Still Alive								
Total	61402	581	5538	8975	11583	12539	11731	10455
Male	31934	307	2882	4690	6000	6399	6157	5499
Female	29468	274	2656	4285	5583	6140	5574	4956
Children Died								
Total	1975	20	109	218	294	398	417	519
Male	1107	10	65	129	163	216	234	290
Female	868	10	44	89	131	182	183	229
Baitadi								
Children Ever Born								
Total	121290	815	10930	17912	21818	24477	23716	21622
Male	63424	429	5759	9363	11408	12712	12338	11415
Female	57866	386	5171	8549	10410	11765	11378	10207
Children Still Alive								
Total	116946	798	10734	17490	21212	23580	22638	20494
Male	61009	422	5641	9112	11057	12216	11738	10823

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	55937	376	5093	8378	10155	11364	10900	9671
Children Died								
Total	4344	17	196	422	606	897	1078	1128
Male	2415	7	118	251	351	496	600	592
Female	1929	10	78	171	255	401	478	536
Dadeldhura								
Children Ever Born								
Total	70158	628	6282	10530	12352	14427	13234	12705
Male	36946	325	3383	5533	6577	7521	6966	6641
Female	33212	303	2899	4997	5775	6906	6268	6064
Children Still Alive								
Total	67201	611	6152	10288	11966	13775	12502	11907
Male	35222	318	3304	5381	6335	7152	6548	6184
Female	31979	293	2848	4907	5631	6623	5954	5723
Children Died								
Total	2957	17	130	242	386	652	732	798
Male	1724	7	79	152	242	369	418	457
Female	1233	10	51	90	144	283	314	341
Doti								
Children Ever Born								
Total	109138	727	9662	16733	20139	21691	21974	18212
Male	56992	380	5137	8768	10566	11133	11491	9517
Female	52146	347	4525	7965	9573	10558	10483	8695
Children Still Alive								
Total	104285	715	9456	16304	19434	20719	20724	16933
Male	54307	371	5017	8525	10170	10612	10807	8805
Female	49978	344	4439	7779	9264	10107	9917	8128
Children Died								
Total	4853	12	206	429	705	972	1250	1279
Male	2685	9	120	243	396	521	684	712

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Female	2168	3	86	186	309	451	566	567
Achham								
Children Ever Born								
Total	121611	944	10251	17018	21649	24810	25158	21781
Male	62698	509	5314	8786	10978	12751	12898	11462
Female	58913	435	4937	8232	10671	12059	12260	10319
Children Still Alive								
Total	114775	918	9995	16480	20708	23534	23317	19823
Male	58874	495	5165	8462	10466	12041	11897	10348
Female	55901	423	4830	8018	10242	11493	11420	9475
Children Died								
Total	6836	26	256	538	941	1276	1841	1958
Male	3824	14	149	324	512	710	1001	1114
Female	3012	12	107	214	429	566	840	844
Kailali								
Children Ever Born								
Total	406724	2968	29110	59700	77818	88023	80380	68725
Male	214657	1599	15279	31599	41109	46360	42291	36420
Female	192067	1369	13831	28101	36709	41663	38089	32305
Children Still Alive								
Total	389618	2903	28554	58336	75528	84411	75881	64005
Male	204836	1561	14956	30803	39794	44232	39727	33763
Female	184782	1342	13598	27533	35734	40179	36154	30242
Children Died								
Total	17106	65	556	1364	2290	3612	4499	4720
Male	9821	38	323	796	1315	2128	2564	2657
Female	7285	27	233	568	975	1484	1935	2063

Table 35: Number of children ever born alive, children still alive and children that have died, by sex of the children and age group of mother, NPHC 2021

Area and children by sex	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Kanchanpur								
Children Ever Born								
Total	245553	1521	17337	37140	46435	51771	49142	42207
Male	130336	785	8996	20119	24754	27254	25910	22518
Female	115217	736	8341	17021	21681	24517	23232	19689
Children Still Alive								
Total	236286	1486	17057	36350	45231	49805	46807	39550
Male	125128	761	8837	19672	24068	26136	24641	21013
Female	111158	725	8220	16678	21163	23669	22166	18537
Children Died								
Total	9267	35	280	790	1204	1966	2335	2657
Male	5208	24	159	447	686	1118	1269	1505
Female	4059	11	121	343	518	848	1066	1152

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)								
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49		
Nepal										
Total Ever Married Female	6145039	213320	920665	1170480	1120279	1080094	903283	736918		
0 Children born	5736916	176327	769931	1049382	1058126	1054749	895365	733036		
1 Child	403324	36801	149427	119668	61225	24842	7638	3723		
2 Children	4786	192	1303	1426	927	500	279	159		
3 & More children	13	0	4	4	1	3	1	0		
Children born alive										
Both Sexes	412935	37185	152045	122532	63082	25851	8199	4041		
Male	218074	19034	78890	65140	34172	14162	4438	2238		
Female	194861	18151	73155	57392	28910	11689	3761	1803		
Urban/Rural										
Urban Municipalities										
Total Ever Married Female	4134947	125392	578052	788603	778242	748788	620764	495106		
0 Children born	3878851	104569	487237	710031	736137	732136	615902	492839		
1 Child	252939	20721	90060	77659	41446	16271	4636	2146		
2 Children	3148	102	752	911	658	379	225	121		
3 & More children	9	0	3	2	1	2	1	0		
Children born alive										
Both Sexes	259262	20925	91573	79487	42765	17035	5089	2388		
Male	137981	10643	47733	42657	23293	9477	2812	1366		
Female	121281	10282	43840	36830	19472	7558	2277	1022		
Rural Municipalities										
Total Ever Married Female	2010092	87928	342613	381877	342037	331306	282519	241812		
0 Children born	1858065	71758	282694	339351	321989	322613	279463	240197		
1 Child	150385	16080	59367	42009	19779	8571	3002	1577		

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
2 Children	1638	90	551	515	269	121	54	38
3 & More children	4	0	1	2	0	1	0	0
Children born alive								
Both Sexes	153673	16260	60472	43045	20317	8816	3110	1653
Male	80093	8391	31157	22483	10879	4685	1626	872
Female	73580	7869	29315	20562	9438	4131	1484	781
Ecological Belt								
Mountain								
Total Ever Married Female	335954	15562	57198	60918	56891	54111	49079	42195
0 Children born	308340	12416	46455	53662	53113	52467	48382	41845
1 Child	27351	3129	10651	7189	3722	1631	687	342
2 Children	262	17	92	66	56	13	10	8
3 & More children	1	0	0	1	0	0	0	0
Children born alive								
Both Sexes	27878	3163	10835	7324	3834	1657	707	358
Male	14582	1606	5561	3934	2036	893	358	194
Female	13296	1557	5274	3390	1798	764	349	164
Hill								
Total Ever Married Female	2445612	84373	336089	451510	451362	428143	380195	313940
0 Children born	2291246	68464	283208	406594	425523	417836	377056	312565
1 Child	152395	15823	52494	44399	25414	10030	2951	1284
2 Children	1966	86	386	515	425	276	187	91
3 & More children	5	0	1	2	0	1	1	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	156342	15995	53269	45435	26264	10585	3328	1466	
Male	81678	8085	27331	23826	14099	5715	1813	809	
Female	74664	7910	25938	21609	12165	4870	1515	657	
Tarai									
Total Ever Married Female	3363473	113385	527378	658052	612026	597840	474009	380783	
0 Children born	3137330	95447	440268	589126	579490	584446	469927	378626	
1 Child	223578	17849	86282	68080	32089	13181	4000	2097	
2 Children	2558	89	825	845	446	211	82	60	
3 & More children	7	0	3	1	1	2	0	0	
Children born alive									
Both Sexes	228715	18027	87941	69773	32984	13609	4164	2217	
Male	121814	9343	45998	37380	18037	7554	2267	1235	
Female	106901	8684	41943	32393	14947	6055	1897	982	
Province									
Koshi									
Total Ever Married Female	1034684	33376	141774	195319	189665	185017	159655	129878	
0 Children born	971065	27285	120384	176285	179004	180389	158375	129343	
1 Child	63048	6069	21227	18850	10558	4566	1253	525	
2 Children	571	22	163	184	103	62	27	10	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	64190	6113	21553	19218	10764	4690	1307	545	
Male	33057	3092	10938	9934	5620	2491	693	289	
Female	31133	3021	10615	9284	5144	2199	614	256	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Madhesh									
Total Ever Married Female	1264061	52293	229776	245612	215629	219752	162362	138637	
0 Children born	1168797	44103	188595	218709	204352	214717	160686	137635	
1 Child	93976	8139	40730	26479	11085	4939	1634	970	
2 Children	1283	51	448	423	192	95	42	32	
3 & More children	5	0	3	1	0	1	0	0	
Children born alive									
Both Sexes	96557	8241	41635	27328	11469	5132	1718	1034	
Male	52334	4265	22153	15011	6477	2891	949	588	
Female	44223	3976	19482	12317	4992	2241	769	446	
Bagmati									
Total Ever Married Female	1262783	26732	136513	228768	249130	239354	212364	169922	
0 Children born	1193515	22083	117402	206368	233987	233506	210817	169352	
1 Child	68162	4636	18987	22147	14862	5640	1399	491	
2 Children	1100	13	123	251	281	206	147	79	
3 & More children	6	0	1	2	0	2	1	0	
Children born alive									
Both Sexes	70380	4662	19236	22655	15424	6058	1696	649	
Male	37000	2329	9817	11951	8270	3309	942	382	
Female	33380	2333	9419	10704	7154	2749	754	267	
Gandaki									
Total Ever Married Female	535339	16837	69729	102021	99251	93967	83677	69857	
0 Children born	507700	13994	60753	93239	94648	92269	83166	69631	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	27339	2824	8903	8679	4545	1673	496	219
2 Children	299	19	73	103	57	25	15	7
3 & More children	1	0	0	0	1	0	0	0
Children born alive								
Both Sexes	27940	2862	9049	8885	4662	1723	526	233
Male	14686	1452	4664	4635	2577	943	280	135
Female	13254	1410	4385	4250	2085	780	246	98
Lumbini								
Total Ever Married Female	1126817	38816	174481	225344	208826	194556	159320	125474
0 Children born	1051348	32610	147325	201728	197193	189881	157877	124734
1 Child	74695	6170	26929	23374	11470	4612	1416	724
2 Children	774	36	227	242	163	63	27	16
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	76243	6242	27383	23858	11796	4738	1470	756
Male	39864	3225	14135	12506	6239	2588	769	402
Female	36379	3017	13248	11352	5557	2150	701	354
Karnali								
Total Ever Married Female	352983	22740	70455	65471	57452	53140	45917	37808
0 Children born	321981	18054	57150	58142	54186	51727	45267	37455
1 Child	30682	4654	13185	7250	3213	1393	638	349
2 Children	319	32	120	78	53	20	12	4
3 & More children	1	0	0	1	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	31323	4718	13425	7409	3319	1433	662	357	
Male	16311	2416	6774	3980	1816	767	370	188	
Female	15012	2302	6651	3429	1503	666	292	169	
Sudur Paschim									
Total Ever Married Female	568372	22526	97937	107945	100326	94308	79988	65342	
0 Children born	522510	18198	78322	94911	94756	92260	79177	64886	
1 Child	45422	4309	19466	12889	5492	2019	802	445	
2 Children	440	19	149	145	78	29	9	11	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	46302	4347	19764	13179	5648	2077	820	467	
Male	24822	2255	10409	7123	3173	1173	435	254	
Female	21480	2092	9355	6056	2475	904	385	213	
District									
Taplejung									
Total Ever Married Female	22209	1193	3614	4289	3833	3406	3135	2739	
0 Children born	20474	947	3027	3856	3560	3286	3091	2707	
1 Child	1721	245	583	430	270	117	44	32	
2 Children	14	1	4	3	3	3	0	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	1749	247	591	436	276	123	44	32	
Male	879	107	305	225	142	56	25	19	
Female	870	140	286	211	134	67	19	13	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Sankhuwasabha									
Total Ever Married Female	30145	1418	4556	5724	5322	5054	4442	3629	
0 Children born	28136	1124	3903	5177	5005	4919	4396	3612	
1 Child	2001	294	650	544	316	135	45	17	
2 Children	8	0	3	3	1	0	1	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	2017	294	656	550	318	135	47	17	
Male	1052	153	346	287	156	78	24	8	
Female	965	141	310	263	162	57	23	9	
Solukhumbu									
Total Ever Married Female	18539	619	2736	3484	3331	3204	2839	2326	
0 Children born	17025	475	2255	3046	3077	3074	2797	2301	
1 Child	1501	144	477	434	251	130	40	25	
2 Children	13	0	4	4	3	0	2	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	1527	144	485	442	257	130	44	25	
Male	797	80	247	237	125	69	26	13	
Female	730	64	238	205	132	61	18	12	
Okhaldhunga									
Total Ever Married Female	25673	1012	3922	4823	4333	4161	3916	3506	
0 Children born	24039	845	3331	4346	4091	4057	3885	3484	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	1625	167	589	474	240	104	30	21
2 Children	9	0	2	3	2	0	1	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	1643	167	593	480	244	104	32	23
Male	816	82	300	243	111	49	19	12
Female	827	85	293	237	133	55	13	11
Khotang								
Total Ever Married Female	30811	1749	5116	5776	4893	4751	4425	4101
0 Children born	28575	1403	4302	5212	4591	4619	4367	4081
1 Child	2206	344	810	551	298	127	57	19
2 Children	30	2	4	13	4	5	1	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	2266	348	818	577	306	137	59	21
Male	1178	187	431	295	162	67	26	10
Female	1088	161	387	282	144	70	33	11
Bhojpur								
Total Ever Married Female	28971	1585	4504	5264	4841	4595	4302	3880
0 Children born	26817	1239	3793	4675	4507	4475	4263	3865
1 Child	2138	345	708	583	330	119	38	15
2 Children	16	1	3	6	4	1	1	0
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	2170	347	714	595	338	121	40	15	
Male	1120	186	373	324	165	51	17	4	
Female	1050	161	341	271	173	70	23	11	
Dhankuta									
Total Ever Married Female	30247	1266	4053	5401	5380	5137	4887	4123	
0 Children born	28367	1017	3473	4904	5028	4984	4854	4107	
1 Child	1867	249	579	490	348	152	33	16	
2 Children	13	0	1	7	4	1	0	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	1893	249	581	504	356	154	33	16	
Male	942	116	309	240	177	71	19	10	
Female	951	133	272	264	179	83	14	6	
Terhathum									
Total Ever Married Female	17378	804	2582	3232	3035	2823	2570	2332	
0 Children born	16199	631	2208	2925	2831	2740	2539	2325	
1 Child	1166	172	368	304	204	80	31	7	
2 Children	13	1	6	3	0	3	0	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	1192	174	380	310	204	86	31	7	
Male	636	89	195	166	120	46	18	2	
Female	556	85	185	144	84	40	13	5	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Panchthar								
Total Ever Married Female	33568	1840	5316	6401	5787	5372	4718	4134
0 Children born	31013	1456	4495	5684	5409	5199	4659	4111
1 Child	2529	379	818	707	374	173	55	23
2 Children	26	5	3	10	4	0	4	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	2581	389	824	727	382	173	63	23
Male	1330	196	423	364	197	95	39	16
Female	1251	193	401	363	185	78	24	7
Ilam								
Total Ever Married Female	57093	2061	7102	10500	10314	10146	9416	7554
0 Children born	53874	1698	6208	9548	9701	9845	9346	7528
1 Child	3200	361	887	946	612	299	69	26
2 Children	19	2	7	6	1	2	1	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	3238	365	901	958	614	303	71	26
Male	1608	185	442	484	291	150	36	20
Female	1630	180	459	474	323	153	35	6
Jhapa								
Total Ever Married Female	216755	5364	25174	39739	41773	40945	35778	27982
0 Children born	204409	4397	21592	35820	39326	39858	35516	27900

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	12239	964	3562	3875	2425	1077	259	77
2 Children	107	3	20	44	22	10	3	5
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	12453	970	3602	3963	2469	1097	265	87
Male	6538	495	1845	2061	1313	629	147	48
Female	5915	475	1757	1902	1156	468	118	39
Morang								
Total Ever Married Female	248149	6310	33009	47267	45578	46439	38722	30824
0 Children born	233903	5278	27953	42815	43234	45422	38468	30733
1 Child	14114	1030	5012	4413	2317	1005	248	89
2 Children	132	2	44	39	27	12	6	2
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	14378	1034	5100	4491	2371	1029	260	93
Male	7343	513	2512	2303	1277	548	135	55
Female	7035	521	2588	2188	1094	481	125	38
Sunsari								
Total Ever Married Female	203590	5265	29310	39755	38073	36764	30194	24229
0 Children born	191268	4426	24714	35927	36152	35990	29952	24107
1 Child	12190	835	4546	3797	1897	757	237	121
2 Children	132	4	50	31	24	17	5	1
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children born alive								
Both Sexes	12454	843	4646	3859	1945	791	247	123
Male	6422	422	2377	2004	1023	408	131	57
Female	6032	421	2269	1855	922	383	116	66
Udayapur								
Total Ever Married Female	71556	2890	10780	13664	13172	12220	10311	8519
0 Children born	66966	2349	9130	12350	12492	11921	10242	8482
1 Child	4551	540	1638	1302	676	291	67	37
2 Children	39	1	12	12	4	8	2	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	4629	542	1662	1326	684	307	71	37
Male	2396	281	833	701	361	174	31	15
Female	2233	261	829	625	323	133	40	22
Saptari								
Total Ever Married Female	150687	5038	26614	28887	25705	27177	20303	16963
0 Children born	140559	4242	21954	26084	24558	26680	20165	16876
1 Child	10024	789	4622	2772	1134	489	133	85
2 Children	104	7	38	31	13	8	5	2
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	10232	803	4698	2834	1160	505	143	89
Male	5651	421	2523	1605	671	301	78	52
Female	4581	382	2175	1229	489	204	65	37

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Siraha								
Total Ever Married Female	162139	6422	30521	31549	27408	28285	20204	17750
0 Children born	150635	5436	25374	28460	26030	27713	19992	17630
1 Child	11350	982	5095	3038	1347	564	208	116
2 Children	154	4	52	51	31	8	4	4
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	11658	990	5199	3140	1409	580	216	124
Male	6534	529	2823	1791	837	347	129	78
Female	5124	461	2376	1349	572	233	87	46
Dhanusa								
Total Ever Married Female	190136	8365	37039	38035	31172	32466	22765	20294
0 Children born	175924	7001	30477	34106	29756	31818	22587	20179
1 Child	14070	1358	6509	3874	1398	639	178	114
2 Children	142	6	53	55	18	9	0	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	14354	1370	6615	3984	1434	657	178	116
Male	8197	730	3697	2335	869	394	103	69
Female	6157	640	2918	1649	565	263	75	47
Mahottari								
Total Ever Married Female	147693	5930	27034	29130	25065	25977	18668	15889
0 Children born	136898	5037	22440	25987	23777	25418	18476	15763

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	10694	886	4561	3112	1274	548	188	125
2 Children	101	7	33	31	14	11	4	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	10896	900	4627	3174	1302	570	196	127
Male	5909	436	2458	1756	753	321	114	71
Female	4987	464	2169	1418	549	249	82	56
Sarlahi								
Total Ever Married Female	173035	6999	30795	33723	29548	30035	22876	19059
0 Children born	160123	5901	25240	30018	28015	29350	22667	18932
1 Child	12782	1096	5511	3663	1513	671	203	125
2 Children	129	2	44	42	20	13	6	2
3 & More children	1	0	0	0	0	1	0	0
Children born alive								
Both Sexes	13043	1100	5599	3747	1553	700	215	129
Male	6991	558	2925	2037	893	383	124	71
Female	6052	542	2674	1710	660	317	91	58
Rautahat								
Total Ever Married Female	158695	8630	30511	30069	26248	26306	20084	16847
0 Children born	143300	7228	24180	25824	24382	25330	19700	16656
1 Child	15096	1390	6233	4147	1820	953	374	179
2 Children	296	12	96	97	46	23	10	12
3 & More children	3	0	2	1	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children born alive								
Both Sexes	15697	1414	6431	4344	1912	999	394	203
Male	8140	715	3302	2274	995	547	201	106
Female	7557	699	3129	2070	917	452	193	97
Bara								
Total Ever Married Female	153397	6407	26737	29461	27035	26664	20092	17001
0 Children born	142527	5486	22216	26323	25631	26071	19913	16887
1 Child	10682	912	4458	3069	1379	584	172	108
2 Children	187	9	62	69	25	9	7	6
3 & More children	1	0	1	0	0	0	0	0
Children born alive								
Both Sexes	11059	930	4585	3207	1429	602	186	120
Male	5735	472	2374	1641	759	325	99	65
Female	5324	458	2211	1566	670	277	87	55
Parsa								
Total Ever Married Female	128279	4502	20525	24758	23448	22842	17370	14834
0 Children born	118831	3772	16714	21907	22203	22337	17186	14712
1 Child	9278	726	3741	2804	1220	491	178	118
2 Children	170	4	70	47	25	14	6	4
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	9618	734	3881	2898	1270	519	190	126
Male	5177	404	2051	1572	700	273	101	76
Female	4441	330	1830	1326	570	246	89	50

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Dolakha								
Total Ever Married Female	31638	900	4195	5838	5650	5385	5082	4588
0 Children born	29479	707	3500	5129	5278	5262	5035	4568
1 Child	2144	193	692	704	368	121	46	20
2 Children	15	0	3	5	4	2	1	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	2174	193	698	714	376	125	48	20
Male	1154	97	374	371	200	70	29	13
Female	1020	96	324	343	176	55	19	7
Sindhupalchok								
Total Ever Married Female	50125	1451	6597	8978	8610	8747	8329	7413
0 Children born	46769	1187	5508	7945	8040	8483	8230	7376
1 Child	3334	263	1087	1026	564	261	98	35
2 Children	22	1	2	7	6	3	1	2
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	3378	265	1091	1040	576	267	100	39
Male	1785	136	568	562	304	140	57	18
Female	1593	129	523	478	272	127	43	21
Rasuwa								
Total Ever Married Female	8630	276	1200	1669	1613	1363	1330	1179
0 Children born	7893	221	987	1422	1465	1315	1310	1173

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	728	54	211	245	146	48	19	5
2 Children	9	1	2	2	2	0	1	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	746	56	215	249	150	48	21	7
Male	387	30	99	128	93	22	12	3
Female	359	26	116	121	57	26	9	4
Dhading								
Total Ever Married Female	65229	2368	9410	12375	11433	11329	9936	8378
0 Children born	60906	1899	7829	11074	10819	11083	9858	8344
1 Child	4291	468	1573	1291	606	241	78	34
2 Children	30	1	8	9	8	4	0	0
3 & More children	2	0	0	1	0	1	0	0
Children born alive								
Both Sexes	4357	470	1589	1312	622	252	78	34
Male	2206	221	803	661	330	130	37	24
Female	2151	249	786	651	292	122	41	10
Nuwakot								
Total Ever Married Female	52634	1639	7177	9794	9314	9091	8402	7217
0 Children born	49154	1302	5938	8674	8781	8917	8348	7194
1 Child	3451	335	1233	1110	527	172	52	22
2 Children	29	2	6	10	6	2	2	1
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	3509	339	1245	1130	539	176	56	24	
Male	1802	164	640	587	276	95	28	12	
Female	1707	175	605	543	263	81	28	12	
Kathmandu									
Total Ever Married Female	426602	4773	36320	76469	91694	86435	74676	56235	
0 Children born	406982	4129	32457	69798	86137	84262	74143	56056	
1 Child	18957	643	3824	6562	5390	2019	407	112	
2 Children	661	1	38	109	167	154	125	67	
3 & More children	2	0	1	0	0	0	1	0	
Children born alive									
Both Sexes	20285	645	3903	6780	5724	2327	660	246	
Male	10880	326	1990	3638	3130	1269	378	149	
Female	9405	319	1913	3142	2594	1058	282	97	
Bhaktapur									
Total Ever Married Female	93045	1024	7472	16519	19992	18697	16544	12797	
0 Children born	88260	875	6544	14885	18570	18158	16455	12773	
1 Child	4726	149	926	1619	1393	527	88	24	
2 Children	58	0	2	14	29	12	1	0	
3 & More children	1	0	0	1	0	0	0	0	
Children born alive									
Both Sexes	4845	149	930	1650	1451	551	90	24	
Male	2564	76	477	879	765	305	47	15	
Female	2281	73	453	771	686	246	43	9	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Lalitpur									
Total Ever Married Female	113393	1317	8764	18319	23025	23446	21567	16955	
0 Children born	108166	1127	7780	16662	21504	22786	21389	16918	
1 Child	5154	189	973	1641	1498	651	168	34	
2 Children	73	1	11	16	23	9	10	3	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	5300	191	995	1673	1544	669	188	40	
Male	2782	93	518	862	822	356	109	22	
Female	2518	98	477	811	722	313	79	18	
Kavrepalanchok									
Total Ever Married Female	73438	1633	8338	13170	13537	13399	12483	10878	
0 Children born	68929	1337	6934	11631	12719	13069	12397	10842	
1 Child	4464	295	1393	1522	810	325	85	34	
2 Children	45	1	11	17	8	5	1	2	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	4554	297	1415	1556	826	335	87	38	
Male	2375	155	708	809	435	195	47	26	
Female	2179	142	707	747	391	140	40	12	
Ramechhap									
Total Ever Married Female	30880	915	4382	5289	5101	5257	4996	4940	
0 Children born	28897	746	3640	4715	4790	5133	4955	4918	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	1968	167	737	569	310	123	41	21
2 Children	15	2	5	5	1	1	0	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	1998	171	747	579	312	125	41	23
Male	1053	81	389	295	181	73	25	9
Female	945	90	358	284	131	52	16	14
Sindhuli								
Total Ever Married Female	59571	2591	9452	11154	10150	9983	8755	7486
0 Children born	55245	2045	7830	9915	9559	9753	8691	7452
1 Child	4304	546	1615	1230	589	228	63	33
2 Children	22	0	7	9	2	2	1	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	4348	546	1629	1248	593	232	65	35
Male	2239	279	834	642	313	114	37	20
Female	2109	267	795	606	280	118	28	15
Makwanpur								
Total Ever Married Female	95762	3504	13764	18587	17957	16294	14214	11442
0 Children born	89265	2854	11557	16654	16852	15871	14089	11388
1 Child	6437	648	2194	1912	1090	417	122	54
2 Children	60	2	13	21	15	6	3	0
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Children born alive								
Both Sexes	6557	652	2220	1954	1120	429	128	54
Male	3364	308	1102	1064	559	237	61	33
Female	3193	344	1118	890	561	192	67	21
Chitawan								
Total Ever Married Female	161836	4341	19442	30607	31054	29928	26050	20414
0 Children born	153570	3654	16898	27864	29473	29414	25917	20350
1 Child	8204	686	2529	2716	1571	507	132	63
2 Children	61	1	15	27	10	6	1	1
3 & More children	1	0	0	0	0	1	0	0
Children born alive								
Both Sexes	8329	688	2559	2770	1591	522	134	65
Male	4409	363	1315	1453	862	303	75	38
Female	3920	325	1244	1317	729	219	59	27
Gorkha								
Total Ever Married Female	50864	1731	7067	9225	8766	8532	8313	7230
0 Children born	48008	1437	6104	8344	8345	8352	8225	7201
1 Child	2817	292	952	869	413	179	84	28
2 Children	39	2	11	12	8	1	4	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	2895	296	974	893	429	181	92	30
Male	1527	161	501	462	232	103	50	18
Female	1368	135	473	431	197	78	42	12

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Manang								
Total Ever Married Female	952	20	85	167	196	159	168	157
0 Children born	898	16	72	155	179	151	168	157
1 Child	54	4	13	12	17	8	0	0
2 Children	0	0	0	0	0	0	0	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	54	4	13	12	17	8	0	0
Male	27	3	8	5	6	5	0	0
Female	27	1	5	7	11	3	0	0
Mustang								
Total Ever Married Female	2245	41	219	392	414	419	383	377
0 Children born	2109	35	183	352	384	404	377	374
1 Child	136	6	36	40	30	15	6	3
2 Children	0	0	0	0	0	0	0	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	136	6	36	40	30	15	6	3
Male	65	4	20	18	14	6	2	1
Female	71	2	16	22	16	9	4	2
Myagdi								
Total Ever Married Female	20876	882	3039	3916	3623	3498	3197	2721
0 Children born	19584	703	2583	3554	3440	3418	3181	2705

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	1276	178	452	356	179	79	16	16
2 Children	16	1	4	6	4	1	0	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	1308	180	460	368	187	81	16	16
Male	687	100	230	195	101	39	8	14
Female	621	80	230	173	86	42	8	2
Kaski								
Total Ever Married Female	130717	2474	14071	24727	26167	25195	21583	16500
0 Children born	124781	2107	12449	22641	24904	24736	21479	16465
1 Child	5869	364	1609	2064	1247	450	101	34
2 Children	67	3	13	22	16	9	3	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	6003	370	1635	2108	1279	468	107	36
Male	3151	199	821	1112	700	242	56	21
Female	2852	171	814	996	579	226	51	15
Lamjung								
Total Ever Married Female	32069	1012	4211	6026	5785	5705	4835	4495
0 Children born	30770	869	3773	5611	5585	5637	4809	4486
1 Child	1287	141	437	408	199	68	26	8
2 Children	12	2	1	7	1	0	0	1
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	1311	145	439	422	201	68	26	10	
Male	677	75	219	212	120	36	9	6	
Female	634	70	220	210	81	32	17	4	
Tanahu									
Total Ever Married Female	73118	2766	9852	14049	13488	12603	10904	9456	
0 Children born	69681	2310	8711	13013	12964	12401	10860	9422	
1 Child	3399	453	1129	1024	515	201	43	34	
2 Children	38	3	12	12	9	1	1	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	3475	459	1153	1048	533	203	45	34	
Male	1869	228	604	565	307	119	25	21	
Female	1606	231	549	483	226	84	20	13	
Nawalparasi (East)									
Total Ever Married Female	89709	3094	11771	17657	17341	15910	13638	10298	
0 Children born	84911	2560	10232	16084	16529	15666	13568	10272	
1 Child	4763	532	1528	1561	807	240	69	26	
2 Children	34	2	11	12	4	4	1	0	
3 & More children	1	0	0	0	1	0	0	0	
Children born alive									
Both Sexes	4834	536	1550	1585	818	248	71	26	
Male	2573	273	812	843	451	144	37	13	
Female	2261	263	738	742	367	104	34	13	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Syangja								
Total Ever Married Female	54242	1570	7171	10273	9578	9000	8630	8020
0 Children born	51574	1350	6219	9406	9160	8853	8589	7997
1 Child	2634	219	945	854	411	145	38	22
2 Children	34	1	7	13	7	2	3	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	2702	221	959	880	425	149	44	24
Male	1381	105	487	433	232	88	23	13
Female	1321	116	472	447	193	61	21	11
Parbat								
Total Ever Married Female	27813	956	3940	5392	4927	4512	4272	3814
0 Children born	26288	780	3406	4926	4696	4442	4240	3798
1 Child	1509	176	530	460	229	67	32	15
2 Children	16	0	4	6	2	3	0	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	1541	176	538	472	233	73	32	17
Male	837	88	287	256	134	42	21	9
Female	704	88	251	216	99	31	11	8
Baglung								
Total Ever Married Female	52734	2291	8303	10197	8966	8434	7754	6789
0 Children born	49096	1827	7021	9153	8462	8209	7670	6754

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	3595	459	1272	1031	498	221	81	33
2 Children	43	5	10	13	6	4	3	2
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	3681	469	1292	1057	510	229	87	37
Male	1892	216	675	534	280	119	49	19
Female	1789	253	617	523	230	110	38	18
Rukum (East)								
Total Ever Married Female	11303	772	2224	2082	1803	1662	1445	1315
0 Children born	10412	639	1875	1859	1702	1607	1425	1305
1 Child	881	131	345	221	100	55	20	9
2 Children	10	2	4	2	1	0	0	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	901	135	353	225	102	55	20	11
Male	472	59	191	112	62	29	10	9
Female	429	76	162	113	40	26	10	2
Rolpa								
Total Ever Married Female	50176	2908	9902	9433	8640	7241	6591	5461
0 Children born	46207	2313	8294	8510	8126	7031	6507	5426
1 Child	3930	589	1599	911	507	208	82	34
2 Children	39	6	9	12	7	2	2	1
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	4008	601	1617	935	521	212	86	36	
Male	1977	290	814	464	248	101	47	13	
Female	2031	311	803	471	273	111	39	23	
Pyuthan									
Total Ever Married Female	51927	2726	9571	10082	8918	8014	6886	5730	
0 Children born	48184	2227	8043	9077	8467	7839	6831	5700	
1 Child	3704	497	1514	994	443	172	54	30	
2 Children	39	2	14	11	8	3	1	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	3782	501	1542	1016	459	178	56	30	
Male	1970	261	799	531	237	101	27	14	
Female	1812	240	743	485	222	77	29	16	
Gulmi									
Total Ever Married Female	53486	2404	8412	10319	9110	8518	7593	7130	
0 Children born	49983	1964	7043	9278	8670	8365	7550	7113	
1 Child	3477	438	1359	1031	439	150	43	17	
2 Children	26	2	10	10	1	3	0	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	3529	442	1379	1051	441	156	43	17	
Male	1834	228	703	537	242	91	23	10	
Female	1695	214	676	514	199	65	20	7	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Arghakhanchi									
Total Ever Married Female	39913	1819	6367	7783	6735	6303	5723	5183	
0 Children born	37253	1482	5288	7040	6407	6195	5690	5151	
1 Child	2642	334	1076	739	325	105	32	31	
2 Children	18	3	3	4	3	3	1	1	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	2678	340	1082	747	331	111	34	33	
Male	1481	175	588	422	188	70	20	18	
Female	1197	165	494	325	143	41	14	15	
Palpa									
Total Ever Married Female	55742	2175	7641	10860	10229	9312	8211	7314	
0 Children born	52851	1791	6648	9967	9825	9157	8163	7300	
1 Child	2869	383	988	885	399	154	46	14	
2 Children	22	1	5	8	5	1	2	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	2913	385	998	901	409	156	50	14	
Male	1543	197	523	459	240	91	28	5	
Female	1370	188	475	442	169	65	22	9	
Nawalparasi (West)									
Total Ever Married Female	84556	1795	11393	16855	16349	15904	12797	9463	
0 Children born	79308	1498	9451	15090	15514	15634	12711	9410	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	5205	296	1931	1745	828	269	83	53
2 Children	43	1	11	20	7	1	3	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	5291	298	1953	1785	842	271	89	53
Male	2788	165	1018	926	460	138	55	26
Female	2503	133	935	859	382	133	34	27
Rupandehi								
Total Ever Married Female	243492	5266	32789	48539	47725	46013	36281	26879
0 Children born	227938	4568	27444	43210	44960	44982	36030	26744
1 Child	15430	693	5307	5288	2739	1025	246	132
2 Children	124	5	38	41	26	6	5	3
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	15678	703	5383	5370	2791	1037	256	138
Male	8225	363	2760	2824	1475	604	131	68
Female	7453	340	2623	2546	1316	433	125	70
Kapilbastu								
Total Ever Married Female	135946	3506	22051	28085	25678	23715	18819	14092
0 Children born	124034	3069	18164	24112	23624	22673	18472	13920
1 Child	11699	434	3829	3909	1997	1019	342	169
2 Children	213	3	58	64	57	23	5	3
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	12125	440	3945	4037	2111	1065	352	175	
Male	6238	218	2053	2061	1076	555	182	93	
Female	5887	222	1892	1976	1035	510	170	82	
Dang									
Total Ever Married Female	159567	6310	25259	32387	29402	26543	22180	17486	
0 Children born	150549	5241	21882	29667	28171	26120	22045	17423	
1 Child	8946	1065	3356	2695	1217	420	131	62	
2 Children	72	4	21	25	14	3	4	1	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	9090	1073	3398	2745	1245	426	139	64	
Male	4755	566	1747	1432	659	247	68	36	
Female	4335	507	1651	1313	586	179	71	28	
Banke									
Total Ever Married Female	131464	4732	21481	26685	24665	22645	17815	13441	
0 Children born	122105	4079	18303	23804	23087	21923	17583	13326	
1 Child	9253	647	3146	2849	1556	710	231	114	
2 Children	106	6	32	32	22	12	1	1	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	9465	659	3210	2913	1600	734	233	116	
Male	4996	349	1660	1575	852	378	118	64	
Female	4469	310	1550	1338	748	356	115	52	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Bardiya									
Total Ever Married Female	109245	4403	17391	22234	19572	18686	14979	11980	
0 Children born	102524	3739	14890	20114	18640	18355	14870	11916	
1 Child	6659	663	2479	2107	920	325	106	59	
2 Children	62	1	22	13	12	6	3	5	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	6783	665	2523	2133	944	337	112	69	
Male	3585	354	1279	1163	500	183	60	46	
Female	3198	311	1244	970	444	154	52	23	
Dolpa									
Total Ever Married Female	8015	333	1288	1582	1431	1315	1117	949	
0 Children born	7480	275	1105	1429	1350	1274	1102	945	
1 Child	531	58	181	152	81	41	14	4	
2 Children	4	0	2	1	0	0	1	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	539	58	185	154	81	41	16	4	
Male	277	32	89	85	39	22	6	4	
Female	262	26	96	69	42	19	10	0	
Mugu									
Total Ever Married Female	12340	808	2576	2311	2069	1783	1490	1303	
0 Children born	11136	638	2043	2035	1944	1730	1460	1286	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	1191	170	529	272	123	53	29	15
2 Children	12	0	4	3	2	0	1	2
3 & More children	1	0	0	1	0	0	0	0
Children born alive								
Both Sexes	1218	170	537	281	127	53	31	19
Male	650	89	272	153	80	33	13	10
Female	568	81	265	128	47	20	18	9
Humla								
Total Ever Married Female	10232	539	1740	1796	1879	1712	1423	1143
0 Children born	9150	427	1344	1531	1721	1613	1384	1130
1 Child	1072	112	391	264	156	98	38	13
2 Children	10	0	5	1	2	1	1	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	1092	112	401	266	160	100	40	13
Male	544	61	188	135	83	52	19	6
Female	548	51	213	131	77	48	21	7
Jumla								
Total Ever Married Female	24468	1511	5041	4529	4074	3494	3251	2568
0 Children born	22521	1237	4152	4040	3902	3429	3220	2541
1 Child	1928	272	881	484	168	65	31	27
2 Children	19	2	8	5	4	0	0	0
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	1966	276	897	494	176	65	31	27	
Male	1045	143	445	282	104	36	18	17	
Female	921	133	452	212	72	29	13	10	
Kailikot									
Total Ever Married Female	26444	1657	5964	4834	4101	3709	3283	2896	
0 Children born	23389	1325	4637	4143	3719	3540	3190	2835	
1 Child	3017	326	1312	684	374	169	92	60	
2 Children	38	6	15	7	8	0	1	1	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	3093	338	1342	698	390	169	94	62	
Male	1631	170	688	393	210	90	44	36	
Female	1462	168	654	305	180	79	50	26	
Dailekh									
Total Ever Married Female	51364	3335	10801	9489	7589	7636	6643	5871	
0 Children born	46290	2632	8567	8275	7095	7380	6536	5805	
1 Child	5018	697	2213	1196	490	250	106	66	
2 Children	56	6	21	18	4	6	1	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	5130	709	2255	1232	498	262	108	66	
Male	2646	373	1118	657	271	131	65	31	
Female	2484	336	1137	575	227	131	43	35	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
Jajarkot								
Total Ever Married Female	36115	2752	7697	6470	5436	5327	4625	3808
0 Children born	32299	2151	6057	5656	5053	5119	4514	3749
1 Child	3767	593	1627	802	376	204	106	59
2 Children	49	8	13	12	7	4	5	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	3865	609	1653	826	390	212	116	59
Male	1961	299	811	431	206	115	70	29
Female	1904	310	842	395	184	97	46	30
Rukum (West)								
Total Ever Married Female	35676	2487	7441	6556	5814	5055	4606	3717
0 Children born	32575	1919	6065	5881	5527	4944	4544	3695
1 Child	3069	565	1361	668	281	110	62	22
2 Children	32	3	15	7	6	1	0	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	3133	571	1391	682	293	112	62	22
Male	1632	296	710	359	159	59	36	13
Female	1501	275	681	323	134	53	26	9
Salyan								
Total Ever Married Female	53191	3476	10985	9867	8268	7706	7003	5886
0 Children born	48828	2703	9029	8886	7854	7567	6939	5850

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	4324	769	1942	968	408	137	64	36
2 Children	39	4	14	13	6	2	0	0
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	4402	777	1970	994	420	141	64	36
Male	2284	382	996	538	242	70	39	17
Female	2118	395	974	456	178	71	25	19
Surkhet								
Total Ever Married Female	95138	5842	16922	18037	16791	15403	12476	9667
0 Children born	88313	4747	14151	16266	16021	15131	12378	9619
1 Child	6765	1092	2748	1760	756	266	96	47
2 Children	60	3	23	11	14	6	2	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	6885	1098	2794	1782	784	278	100	49
Male	3641	571	1457	947	422	159	60	25
Female	3244	527	1337	835	362	119	40	24
Bajura								
Total Ever Married Female	26039	1390	5320	4321	4011	4187	3595	3215
0 Children born	23490	1105	4182	3730	3733	4042	3522	3176
1 Child	2525	282	1128	589	272	143	73	38
2 Children	24	3	10	2	6	2	0	1
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	2573	288	1148	593	284	147	73	40	
Male	1329	143	590	309	149	82	34	22	
Female	1244	145	558	284	135	65	39	18	
Bajhang									
Total Ever Married Female	36390	2119	7063	6113	5690	5737	5347	4321	
0 Children born	33110	1672	5603	5332	5348	5589	5275	4291	
1 Child	3241	445	1444	771	333	147	72	29	
2 Children	39	2	16	10	9	1	0	1	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	3319	449	1476	791	351	149	72	31	
Male	1740	227	773	427	189	80	29	15	
Female	1579	222	703	364	162	69	43	16	
Darchula									
Total Ever Married Female	27543	1287	5004	4891	4667	4437	3865	3392	
0 Children born	25281	1025	3954	4340	4408	4356	3825	3373	
1 Child	2227	261	1036	538	253	80	40	19	
2 Children	35	1	14	13	6	1	0	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	2297	263	1064	564	265	82	40	19	
Male	1220	131	549	317	142	52	20	9	
Female	1077	132	515	247	123	30	20	10	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Baitadi									
Total Ever Married Female	49332	1860	9824	8956	8042	7637	6917	6096	
0 Children born	44666	1481	7587	7773	7536	7426	6820	6043	
1 Child	4623	377	2221	1170	499	207	96	53	
2 Children	43	2	16	13	7	4	1	0	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	4709	381	2253	1196	513	215	98	53	
Male	2512	196	1192	644	274	121	53	32	
Female	2197	185	1061	552	239	94	45	21	
Dadeldhura									
Total Ever Married Female	29430	1311	5709	5554	4785	4652	3877	3542	
0 Children born	26702	1027	4417	4795	4535	4568	3842	3518	
1 Child	2701	280	1281	753	248	83	33	23	
2 Children	27	4	11	6	2	1	2	1	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	2755	288	1303	765	252	85	37	25	
Male	1490	145	692	418	153	54	17	11	
Female	1265	143	611	347	99	31	20	14	
Doti									
Total Ever Married Female	41593	1666	7996	7879	7002	6368	5957	4725	
0 Children born	37362	1335	6083	6749	6482	6185	5871	4657	

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)						
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49
1 Child	4191	331	1897	1116	514	182	84	67
2 Children	40	0	16	14	6	1	2	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	4271	331	1929	1144	526	184	88	69
Male	2319	164	1055	597	303	111	49	40
Female	1952	167	874	547	223	73	39	29
Achham								
Total Ever Married Female	42942	2187	8489	7601	6942	6694	6036	4993
0 Children born	37885	1718	6346	6282	6286	6402	5913	4938
1 Child	5014	468	2132	1306	643	289	122	54
2 Children	43	1	11	13	13	3	1	1
3 & More children	0	0	0	0	0	0	0	0
Children born alive								
Both Sexes	5100	470	2154	1332	669	295	124	56
Male	2604	252	1091	687	351	147	54	22
Female	2496	218	1063	645	318	148	70	34
Kailali								
Total Ever Married Female	199079	6954	30555	39332	37711	34788	27816	21923
0 Children born	186047	5764	25532	35274	35874	34170	27625	21808
1 Child	12907	1184	4993	4006	1818	607	189	110
2 Children	125	6	30	52	19	11	2	5
3 & More children	0	0	0	0	0	0	0	0

Table 36: Ever married female population 15-49 years of age by age group of mother, number of children born alive in the last 12 months and sex of children, NPHC 2021

Area and number of children born alive in the last 12 months & sex of children	Total	Age group of mother (years)							
		15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	
Children born alive									
Both Sexes	13157	1196	5053	4110	1856	629	193	120	
Male	7173	644	2685	2239	1055	356	119	75	
Female	5984	552	2368	1871	801	273	74	45	
Kanchanpur									
Total Ever Married Female	116024	3752	17977	23298	21476	19808	16578	13135	
0 Children born	107967	3071	14618	20636	20554	19522	16484	13082	
1 Child	7993	681	3334	2640	912	281	93	52	
2 Children	64	0	25	22	10	5	1	1	
3 & More children	0	0	0	0	0	0	0	0	
Children born alive									
Both Sexes	8121	681	3384	2684	932	291	95	54	
Male	4435	353	1782	1485	557	170	60	28	
Female	3686	328	1602	1199	375	121	35	26	

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Nepal					
Total	23958868	9820732	2732151	2430427	8975558
Male	11519621	5837570	1084316	954436	3643299
Female	12439247	3983162	1647835	1475991	5332259
Urban/Rural					
Urban Municipalities					
Total	15975610	6376248	1634951	1537003	6427408
Male	7695786	3905973	627413	584365	2578035
Female	8279824	2470275	1007538	952638	3849373
Rural Municipalities					
Total	7983258	3444484	1097200	893424	2548150
Male	3823835	1931597	456903	370071	1065264
Female	4159423	1512887	640297	523353	1482886
Ecological Belt					
Mountain					
Total	1440543	665656	207046	165885	401956
Male	703149	351793	92185	74932	184239
Female	737394	313863	114861	90953	217717
Hill					
Total	9875921	4366329	1114204	998962	3396426
Male	4729532	2431378	447332	407505	1443317
Female	5146389	1934951	666872	591457	1953109
Tarai					
Total	12642404	4788747	1410901	1265580	5177176
Male	6086940	3054399	544799	471999	2015743
Female	6555464	1734348	866102	793581	3161433
Province					
Koshi					
Total	4127094	1957453	469936	406699	1293006
Male	1987135	1129931	184677	160272	512255
Female	2139959	827522	285259	246427	780751

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Madhesh					
Total	4770013	1588795	508884	452767	2219567
Male	2355108	1131725	203831	167202	852350
Female	2414905	457070	305053	285565	1367217
Bagmati					
Total	5260691	2360521	450612	435563	2013995
Male	2595088	1409287	176875	170692	838234
Female	2665603	951234	273737	264871	1175761
Gandaki					
Total	2095474	877477	234551	208166	775280
Male	973399	468976	92450	82331	329642
Female	1122075	408501	142101	125835	445638
Lumbini					
Total	4184299	1617420	546975	461530	1558374
Male	1963780	948885	216204	177194	621497
Female	2220519	668535	330771	284336	936877
Karnali					
Total	1337893	568570	188345	169425	411553
Male	641858	301482	79398	74578	186400
Female	696035	267088	108947	94847	225153
Sudur Paschim					
Total	2183404	850496	332848	296277	703783
Male	1003253	447284	130881	122167	302921
Female	1180151	403212	201967	174110	400862
District					
Taplejung					
Total	98654	47884	15223	9774	25773
Male	49590	27162	6802	4340	11286
Female	49064	20722	8421	5434	14487
Sankhuwasabha					
Total	130866	80581	20092	18167	12026
Male	65497	42895	8828	8510	5264
Female	65369	37686	11264	9657	6762

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Solukhumbu					
Total	87163	46971	10974	9196	20022
Male	43621	24573	5153	4512	9383
Female	43542	22398	5821	4684	10639
Okhaldhunga					
Total	118136	46518	24959	13592	33067
Male	57265	24459	11539	5908	15359
Female	60871	22059	13420	7684	17708
Khotang					
Total	144328	90880	18870	12841	21737
Male	70847	46385	8451	6069	9942
Female	73481	44495	10419	6772	11795
Bhojpur					
Total	131255	72554	16328	14380	27993
Male	64697	38439	6908	6582	12768
Female	66558	34115	9420	7798	15225
Dhankuta					
Total	127067	77149	15415	12849	21654
Male	61717	39713	6605	5879	9520
Female	65350	37436	8810	6970	12134
Terhathum					
Total	73855	44772	11551	7945	9587
Male	35960	23193	4915	3590	4262
Female	37895	21579	6636	4355	5325
Panchthar					
Total	142625	74711	18262	13919	35733
Male	70558	40957	7898	6029	15674
Female	72067	33754	10364	7890	20059
Ilam					
Total	240178	137651	23756	18827	59944
Male	119208	75838	10029	7791	25550
Female	120970	61813	13727	11036	34394

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Jhapa					
Total	836742	402056	86161	91852	256673
Male	394736	229195	31577	35118	98846
Female	442006	172861	54584	56734	157827
Morang					
Total	956641	408526	104856	89553	353706
Male	458788	256012	37258	32137	133381
Female	497853	152514	67598	57416	220325
Sunsari					
Total	759423	298859	68314	67328	324922
Male	362277	191840	24068	22958	123411
Female	397146	107019	44246	44370	201511
Udayapur					
Total	280161	128341	35175	26476	90169
Male	132374	69270	14646	10849	37609
Female	147787	59071	20529	15627	52560
Saptari					
Total	566814	194030	73998	55738	243048
Male	277071	125983	29810	22557	98721
Female	289743	68047	44188	33181	144327
Siraha					
Total	574691	206805	62948	55909	249029
Male	273997	124572	25075	21454	102896
Female	300694	82233	37873	34455	146133
Dhanusa					
Total	672104	213312	78722	71892	308178
Male	322890	144272	30700	27514	120404
Female	349214	69040	48022	44378	187774
Mahottari					
Total	548554	150549	59868	54599	283538
Male	266196	114495	24321	19779	107601
Female	282358	36054	35547	34820	175937

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Sarlahi					
Total	677569	203502	71432	64648	337987
Male	338436	155564	30760	24322	127790
Female	339133	47938	40672	40326	210197
Rautahat					
Total	612064	226256	61598	52964	271246
Male	305262	160844	24373	18121	101924
Female	306802	65412	37225	34843	169322
Bara					
Total	599011	213077	55314	51451	279169
Male	303939	160264	21817	18318	103540
Female	295072	52813	33497	33133	175629
Parsa					
Total	519206	181264	45004	45566	247372
Male	267317	145731	16975	15137	89474
Female	251889	35533	28029	30429	157898
Dolakha					
Total	147098	79721	16289	14844	36244
Male	70501	40785	6958	6451	16307
Female	76597	38936	9331	8393	19937
Sindhupalchok					
Total	222605	113232	27384	20217	61772
Male	108564	59761	12310	8812	27681
Female	114041	53471	15074	11405	34091
Rasuwa					
Total	38694	17128	5661	4690	11215
Male	19980	10125	2506	2131	5218
Female	18714	7003	3155	2559	5997
Dhading					
Total	274139	140637	31312	21297	80893
Male	132391	74417	13141	8842	35991
Female	141748	66220	18171	12455	44902

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Nuwakot					
Total	222708	112213	24879	21212	64404
Male	108093	61338	10013	8737	28005
Female	114615	50875	14866	12475	36399
Kathmandu					
Total	1788062	693552	105573	136382	852555
Male	898352	461687	37536	49855	349274
Female	889710	231865	68037	86527	503281
Bhaktapur					
Total	373945	173245	23950	26748	150002
Male	186824	107360	8523	9626	61315
Female	187121	65885	15427	17122	88687
Lalitpur					
Total	485174	215582	27923	33339	208330
Male	241645	133870	10309	12403	85063
Female	243529	81712	17614	20936	123267
Kavrepalanchok					
Total	312161	169951	29285	24120	88805
Male	151597	91066	12179	10194	38158
Female	160564	78885	17106	13926	50647
Ramechhap					
Total	146429	65703	23142	14954	42630
Male	68697	33908	9852	6234	18703
Female	77732	31795	13290	8720	23927
Sindhuli					
Total	248529	124945	36056	33451	54077
Male	120753	67817	14743	14568	23625
Female	127776	57128	21313	18883	30452
Makwanpur					
Total	389276	182488	45097	32905	128786
Male	194011	107668	18934	13428	53981
Female	195265	74820	26163	19477	74805

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Chitawan					
Total	611871	272124	54061	51404	234282
Male	293680	159485	19871	19411	94913
Female	318191	112639	34190	31993	139369
Gorkha					
Total	214599	101946	24357	17600	70696
Male	99270	51731	9624	7156	30759
Female	115329	50215	14733	10444	39937
Manang					
Total	5087	3393	566	346	782
Male	2914	2138	282	157	337
Female	2173	1255	284	189	445
Mustang					
Total	12597	7905	680	904	3108
Male	6988	4671	325	419	1573
Female	5609	3234	355	485	1535
Myagdi					
Total	89641	44076	11509	10049	24007
Male	43057	22666	5063	4580	10748
Female	46584	21410	6446	5469	13259
Kaski					
Total	516783	199343	40295	44101	233044
Male	247569	118614	15310	16741	96904
Female	269214	80729	24985	27360	136140
Lamjung					
Total	134916	53285	18506	14456	48669
Male	62993	28274	7785	5896	21038
Female	71923	25011	10721	8560	27631
Tanahu					
Total	272843	129433	28488	22917	92005
Male	124480	65723	10860	8967	38930
Female	148363	63710	17628	13950	53075

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Nawalparasi (East)					
Total	316761	138425	30954	29506	117876
Male	145111	74308	11286	11177	48340
Female	171650	64117	19668	18329	69536
Syangja					
Total	216789	89414	27994	26908	72473
Male	97406	43706	11132	10961	31607
Female	119383	45708	16862	15947	40866
Parbat					
Total	110437	42860	16185	12140	39252
Male	50740	22201	6506	4826	17207
Female	59697	20659	9679	7314	22045
Baglung					
Total	205021	67397	35017	29239	73368
Male	92871	34944	14277	11451	32199
Female	112150	32453	20740	17788	41169
Rukum (East)					
Total	45302	20875	8220	5496	10711
Male	21651	10609	3705	2474	4863
Female	23651	10266	4515	3022	5848
Rolpa					
Total	186488	68931	31020	22669	63868
Male	85004	34432	13493	9528	27551
Female	101484	34499	17527	13141	36317
Pyuthan					
Total	184592	64733	29013	23864	66982
Male	79544	31258	10547	9309	28430
Female	105048	33475	18466	14555	38552
Gulmi					
Total	203370	79936	34342	38226	50866
Male	89286	38398	13009	15483	22396
Female	114084	41538	21333	22743	28470

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Arghakhanchi					
Total	145631	58847	20539	16245	50000
Male	63783	28493	7804	6244	21242
Female	81848	30354	12735	10001	28758
Palpa					
Total	206317	107252	31394	23833	43838
Male	92469	51146	12376	10192	18755
Female	113848	56106	19018	13641	25083
Nawalparasi (West)					
Total	320654	116142	43066	39050	122396
Male	153434	75009	16668	14165	47592
Female	167220	41133	26398	24885	74804
Rupandehi					
Total	926038	327792	99837	91189	407220
Male	446991	216252	38697	33782	158260
Female	479047	111540	61140	57407	248960
Kapilbastu					
Total	538278	192728	70613	59030	215907
Male	260601	124085	29957	22637	83922
Female	277677	68643	40656	36393	131985
Dang					
Total	559542	219363	69258	54374	216547
Male	260019	126454	26717	20175	86673
Female	299523	92909	42541	34199	129874
Banke					
Total	485472	180480	56474	47366	201152
Male	234587	114872	23273	18173	78269
Female	250885	65608	33201	29193	122883
Bardiya					
Total	382615	180341	53199	40188	108887
Male	176411	97877	19958	15032	43544
Female	206204	82464	33241	25156	65343

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Dolpa					
Total	34351	8186	6986	4703	14476
Male	17125	4859	3573	2333	6360
Female	17226	3327	3413	2370	8116
Mugu					
Total	49339	25727	4245	3627	15740
Male	24578	13222	1904	1736	7716
Female	24761	12505	2341	1891	8024
Humla					
Total	42566	16609	9149	4553	12255
Male	21349	9080	4146	2145	5978
Female	21217	7529	5003	2408	6277
Jumla					
Total	95068	41742	12037	8942	32347
Male	47032	21521	5512	4145	15854
Female	48036	20221	6525	4797	16493
Kalikot					
Total	111680	43056	18095	14632	35897
Male	54845	22807	8169	6846	17023
Female	56835	20249	9926	7786	18874
Dailekh					
Total	197756	78399	30561	23743	65053
Male	92776	39844	13148	10280	29504
Female	104980	38555	17413	13463	35549
Jajarkot					
Total	145034	70624	16745	25653	32012
Male	71513	37717	6741	12158	14897
Female	73521	32907	10004	13495	17115
Rukum (West)					
Total	132779	55961	22894	24361	29563
Male	63276	30098	9024	10699	13455
Female	69503	25863	13870	13662	16108

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Salyan					
Total	192044	84340	29949	25287	52468
Male	90881	44586	12203	10583	23509
Female	101163	39754	17746	14704	28959
Surkhet					
Total	337276	143926	37684	33924	121742
Male	158483	77748	14978	13653	52104
Female	178793	66178	22706	20271	69638
Bajura					
Total	107673	42446	17478	12729	35020
Male	51306	21442	7650	5784	16430
Female	56367	21004	9828	6945	18590
Bajhang					
Total	147850	54646	25971	22420	44813
Male	67279	26592	10989	9823	19875
Female	80571	28054	14982	12597	24938
Darchula					
Total	109252	36429	16216	16141	40466
Male	51980	20160	7078	6788	17954
Female	57272	16269	9138	9353	22512
Baitadi					
Total	194300	65436	36659	34656	57549
Male	88850	33844	15145	14787	25074
Female	105450	31592	21514	19869	32475
Dadeldhura					
Total	112560	44462	17250	14480	36368
Male	51509	22688	6915	6050	15856
Female	61051	21774	10335	8430	20512
Doti					
Total	157993	61747	24476	19972	51798
Male	69122	28288	9213	8230	23391
Female	88871	33459	15263	11742	28407

Table 37: Population 10 years of age and above by number of months worked in the last 12 months preceding the census , NPHC 2021

Area and sex	Total	Number of months doing economic work			Did not do any economic work
		6 months or above	3-5 months	Less than 3 months	
Achham					
Total	175422	82214	29574	23906	39728
Male	78010	36985	12253	10673	18099
Female	97412	45229	17321	13233	21629
Kailali					
Total	752157	278049	102407	88967	282734
Male	351928	162931	38594	33913	116490
Female	400229	115118	63813	55054	166244
Kanchanpur					
Total	426197	185067	62817	63006	115307
Male	193269	94354	23044	26119	49752
Female	232928	90713	39773	36887	65555

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Elementary workers	Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers			
Nepal	14983310	104669	771445	568690	278586	197196	870619	7502385	835914	402127	3438931	12748	
Total	14983310	104669	771445	568690	278586	197196	870619	7502385	835914	402127	3438931	12748	
Male	7876322	95804	522645	341992	179889	112963	560675	3458947	683511	382019	1530496	7381	
Female	7106988	8865	248800	226698	98697	84233	309944	4043438	152403	20108	1908435	5367	
Urban/Rural													
Urban Municipalities													
Total	9548202	89359	630711	431026	235003	169077	709906	3882801	619773	309179	2463565	7802	
Male	5117751	81442	431266	258600	152137	95300	456210	1772765	498900	292824	1073625	4682	
Female	4430451	7917	199445	172426	82866	73777	253696	2110036	120873	16355	1389940	3120	
Rural Municipalities													
Total	5435108	15310	140734	137664	43583	28119	160713	3619584	216141	92948	975366	4946	
Male	2758571	14362	91379	83392	27752	17663	104465	1686182	184611	89195	456871	2699	
Female	2676537	948	49355	54272	15831	10456	56248	1933402	31530	3753	518495	2247	
Ecological Belt													
Mountain													
Total	1038587	6550	32648	31716	11168	7112	35754	752784	26852	11379	122103	521	
Male	518910	6260	20817	19994	7044	4656	22896	344332	22531	10897	59197	286	
Female	519677	290	11831	11722	4124	2456	12858	408452	4321	482	62906	235	
Hill													
Total	6479495	68349	385233	297142	151936	115942	414236	3450368	308427	156210	1125979	5673	

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Male	3286215	61909	253936	171677	94511	61785	252222	1515961	236962	147205	487121	2926
Female	3193280	6440	131297	125465	57425	54157	162014	1934407	71465	9005	638858	2747
Tarai												
Total	7465228	29770	353564	239832	115482	74142	420629	3299233	500635	234538	2190849	6554
Male	4071197	27635	247892	150321	78334	46522	285557	1598654	424018	223917	984178	4169
Female	3394031	2135	105672	89511	37148	27620	135072	1700579	76617	10621	1206671	2385
Province												
Koshi												
Total	2834088	11197	139583	91450	43716	28537	150428	1544581	149066	79037	594832	1661
Male	1474880	10378	88264	52311	27867	16891	87944	728117	123284	74635	264185	1004
Female	1359208	819	51319	39139	15849	11646	62484	816464	25782	4402	330647	657
Madhesh												
Total	2550446	6884	74508	75827	30895	18950	127137	1048845	179310	70097	916006	1987
Male	1502758	6502	59733	55621	24120	14762	101287	598483	159763	67710	413371	1406
Female	1047688	382	14775	20206	6775	4188	25850	450362	19547	2387	502635	581
Bagmati												
Total	3246696	46971	269463	192208	120102	90951	307346	1197426	211595	115100	694312	1222
Male	1756854	41926	183738	113322	76442	47721	192145	539208	158443	107912	295262	735
Female	1489842	5045	85725	78886	43660	43230	115201	658218	53152	7188	399050	487

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Gandaki												
Total	1320194	9597	92825	56934	23250	17529	76142	681475	68150	37611	253463	3218
Male	643757	8919	56883	29522	13456	8420	41923	285832	54640	35838	106732	1592
Female	676437	678	35942	27412	9794	9109	34219	395643	13510	1773	146731	1626
Lumbini												
Total	2625925	14209	119060	80602	34857	24169	121955	1417908	144158	68578	597314	3115
Male	1342283	13207	82207	45660	21843	13977	80158	627766	120336	65701	269645	1783
Female	1283642	1002	36853	34942	13014	10192	41797	790142	23822	2877	327669	1332
Karnali												
Total	926340	7181	29761	26644	10076	6572	31054	646793	27577	9561	130299	822
Male	455458	6767	18999	16847	6247	4221	18511	288980	22599	9068	62801	418
Female	470882	414	10762	9797	3829	2351	12543	357813	4978	493	67498	404
Sudur Paschim												
Total	1479621	8630	46245	45025	15690	10488	56557	965357	56058	22143	252705	723
Male	700332	8105	32821	28709	9914	6971	38707	390561	44446	21155	118500	443
Female	779289	525	13424	16316	5776	3517	17850	574796	11612	988	134205	280
District												
Taplejung												
Total	72881	171	2009	2444	618	469	1834	54415	1534	842	8536	9
Male	38304	167	1188	1402	354	286	985	27730	1283	806	4097	6
Female	34577	4	821	1042	264	183	849	26685	251	36	4439	3

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Sankhuwasabha												
Total	118840	673	3383	2981	1354	562	4203	95088	2472	1414	6644	66
Male	60233	658	2001	1820	972	369	2126	45351	2012	1368	3521	35
Female	58607	15	1382	1161	382	193	2077	49737	460	46	3123	31
Solukhumbu												
Total	67141	235	3463	2298	555	434	3039	47500	2643	539	6420	15
Male	34238	223	1802	1298	305	241	2300	21905	2466	513	3181	4
Female	32903	12	1661	1000	250	193	739	25595	177	26	3239	11
Okhaldhunga												
Total	85069	626	1584	2301	721	481	2251	65188	2042	809	9056	10
Male	41906	570	986	1237	362	304	1319	30343	1806	778	4194	7
Female	43163	56	598	1064	359	177	932	34845	236	31	4862	3
Khotang												
Total	122591	682	2003	2868	844	556	3027	104807	1524	498	5765	17
Male	60905	638	1218	1606	451	379	1626	50517	1293	468	2698	11
Female	61686	44	785	1262	393	177	1401	54290	231	30	3067	6
Bhojpur												
Total	103262	641	2232	2227	686	513	2036	84863	1685	565	7800	14
Male	51929	598	1339	1215	374	334	1249	41397	1310	548	3558	7
Female	51333	43	893	1012	312	179	787	43466	375	17	4242	7

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Elementary workers	Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers			
Dhankuta													
Total	105413	1299	3833	2782	832	796	2851	81897	2272	1315	7514	22	
Male	52197	1231	2180	1428	486	486	1434	38266	1918	1265	3489	14	
Female	53216	68	1653	1354	346	310	1417	43631	354	50	4025	8	
Terhathum													
Total	64268	197	1645	1899	508	390	1622	52645	1508	422	3410	22	
Male	31698	191	973	1035	299	237	821	25178	893	405	1658	8	
Female	32570	6	672	864	209	153	801	27467	615	17	1752	14	
Panchthar													
Total	106892	719	3391	3087	785	627	2998	81141	2312	1165	10638	29	
Male	54884	668	1983	1694	454	374	1613	40461	1910	1118	4592	17	
Female	52008	51	1408	1393	331	253	1385	40680	402	47	6046	12	
Ilam													
Total	180234	757	5675	4965	1580	1192	6280	131699	4660	3393	20001	32	
Male	93658	709	3280	2806	948	696	3095	66142	3971	3274	8715	22	
Female	86576	48	2395	2159	632	496	3185	65557	689	119	11286	10	
Jhapa													
Total	580069	1225	41222	19217	9994	6994	39673	264805	38572	19549	138378	440	
Male	295890	1124	25914	10824	6127	3796	21818	117759	30431	18820	59045	232	
Female	284179	101	15308	8393	3867	3198	17855	147046	8141	729	79333	208	

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Elementary workers	Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers			
Morang													
Total	602935	1407	35737	22083	13476	8810	40130	231151	41399	24136	184092	514	
Male	325407	1261	23977	13204	9125	5420	25129	106571	34887	22713	82785	335	
Female	277528	146	11760	8879	4351	3390	15001	124580	6512	1423	101307	179	
Sunsari													
Total	434501	1466	26906	17032	9908	5400	33714	126644	38180	19705	155154	392	
Male	238866	1338	17472	9821	6475	3161	20652	60703	32274	18072	68647	251	
Female	195635	128	9434	7211	3433	2239	13062	65941	5906	1633	86507	141	
Udayapur													
Total	189992	1099	6500	5266	1855	1313	6770	122738	8263	4685	31424	79	
Male	94765	1002	3951	2921	1135	808	3777	55794	6830	4487	14005	55	
Female	95227	97	2549	2345	720	505	2993	66944	1433	198	17419	24	
Saptari													
Total	323766	1109	7218	11116	3719	1790	14025	152883	17983	6023	107659	241	
Male	178350	1046	5566	8480	2691	1361	10916	76542	16036	5804	49747	161	
Female	145416	63	1652	2636	1028	429	3109	76341	1947	219	57912	80	
Siraha													
Total	325662	389	9298	9293	3095	1915	13672	161048	13040	6472	107135	305	
Male	171101	362	7095	6873	2263	1480	9817	79683	10802	6214	46350	162	
Female	154561	27	2203	2420	832	435	3855	81365	2238	258	60785	143	

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Elementary workers	Not stated	
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers				
Dhanusa														
Total	363926	1539	12956	12469	4857	2693	20238	159232	17200	9040	123490	212		
Male	202486	1448	10280	9114	3851	2093	15473	83439	14383	8687	53564	154		
Female	161440	91	2676	3355	1006	600	4765	75793	2817	353	69926	58		
Mahottari														
Total	265016	387	7535	7782	2761	1970	13183	98481	14603	6330	111792	192		
Male	158595	367	5979	5770	2207	1530	10436	63113	12797	6142	50102	152		
Female	106421	20	1556	2012	554	440	2747	35368	1806	188	61690	40		
Sarlahi														
Total	339582	747	8627	9262	3107	2322	16649	129509	21354	8455	139258	292		
Male	210646	701	6758	6652	2399	1790	13284	85600	19005	8200	66033	224		
Female	128936	46	1869	2610	708	532	3365	43909	2349	255	73225	68		
Rautahat														
Total	340818	439	8762	8948	3208	1948	15803	142434	29261	8019	121722	274		
Male	203338	414	7098	6649	2446	1530	12805	83411	25524	7734	55531	196		
Female	137480	25	1664	2299	762	418	2998	59023	3737	285	66191	78		
Bara														
Total	319842	1205	8947	7604	4303	3109	16393	122820	33685	13822	107713	241		
Male	200399	1139	7148	5331	3435	2405	13448	75300	31061	13322	47632	178		
Female	119443	66	1799	2273	868	704	2945	47520	2624	500	60081	63		

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Parsa												
Total	271834	1069	11165	9353	5845	3203	17174	82438	32184	11936	97237	230
Male	177843	1025	9809	6752	4828	2573	15108	51395	30155	11607	44412	179
Female	93991	44	1356	2601	1017	630	2066	31043	2029	329	52825	51
Dolakha												
Total	110854	836	3589	3539	1403	742	4491	79723	3768	2015	10717	31
Male	54194	772	2319	2011	765	379	2577	35044	3208	1934	5164	21
Female	56660	64	1270	1528	638	363	1914	44679	560	81	5553	10
Sindhupalchok												
Total	160833	606	5223	4497	1429	908	5511	114348	6000	3672	18603	36
Male	80883	549	3322	2482	883	517	3309	52557	4783	3513	8941	27
Female	79950	57	1901	2015	546	391	2202	61791	1217	159	9662	9
Rasuwa												
Total	27479	664	1621	806	362	315	1233	16935	1354	607	3580	2
Male	14762	627	986	460	244	183	863	7799	1167	586	1845	2
Female	12717	37	635	346	118	132	370	9136	187	21	1735	0
Dhading												
Total	193246	1266	7817	5362	1795	1322	7500	129886	7145	6786	24318	49
Male	96400	1177	4872	2809	1070	694	4168	58478	5607	6547	10950	28
Female	96846	89	2945	2553	725	628	3332	71408	1538	239	13368	21

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Elementary workers	Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers			
Nuwakot													
Total	158304	2066	5904	4522	1358	1176	5556	107238	6326	3656	20463	39	
Male	80088	1863	3843	2390	804	647	3365	49035	5321	3514	9279	27	
Female	78216	203	2061	2132	554	529	2191	58203	1005	142	11184	12	
Kathmandu													
Total	935507	21808	114636	88403	60397	51658	162295	37229	63607	32660	302610	204	
Male	549078	18958	80073	55541	40257	27732	106226	18165	45530	29397	127084	115	
Female	386429	2850	34563	32862	20140	23926	56069	19064	18077	3263	175526	89	
Bhaktapur													
Total	223943	5187	29077	19690	14339	8630	23902	34484	27173	10603	50724	134	
Male	125509	4685	20508	11078	8623	4151	13944	14544	18473	10060	19370	73	
Female	98434	502	8569	8612	5716	4479	9958	19940	8700	543	31354	61	
Lalitpur													
Total	276844	3364	33940	26796	17461	12832	32659	34382	33102	12340	69770	198	
Male	156582	2843	23401	15194	10590	6406	19832	15773	23621	11526	27291	105	
Female	120262	521	10539	11602	6871	6426	12827	18609	9481	814	42479	93	
Kavrepalanchok													
Total	223356	3585	11344	7869	3897	2861	12327	136483	10470	6232	28228	60	
Male	113439	3378	7747	4249	2340	1428	7269	60712	8115	6007	12160	34	
Female	109917	207	3597	3620	1557	1433	5058	75771	2355	225	16068	26	

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Ramechhap												
Total	103799	810	2798	2968	867	580	3259	75138	3638	1571	12149	21
Male	49994	764	1777	1652	474	327	1927	32903	3113	1499	5546	12
Female	53805	46	1021	1316	393	253	1332	42235	525	72	6603	9
Sindhuli												
Total	194452	865	5410	4661	1564	962	6508	142002	7213	3698	21499	70
Male	97128	792	3357	2665	906	530	3810	64923	5878	3534	10698	35
Female	97324	73	2053	1996	658	432	2698	77079	1335	164	10801	35
Makwanpur												
Total	260490	3581	13932	7496	5144	3215	13302	140034	15004	15070	43607	105
Male	140030	3340	8960	3993	3458	1806	8000	64265	11904	14442	19786	76
Female	120460	241	4972	3503	1686	1409	5302	75769	3100	628	23821	29
Chitawan												
Total	377589	2333	34172	15599	10086	5750	28803	149544	26795	16190	88044	273
Male	198767	2178	22573	8798	6028	2921	16855	65010	21723	15353	37148	180
Female	178822	155	11599	6801	4058	2829	11948	84534	5072	837	50896	93
Gorkha												
Total	143903	684	5445	4595	1445	1079	5987	97059	3890	2336	21047	336
Male	68511	631	3219	2496	802	560	3314	42865	3177	2227	9062	158
Female	75392	53	2226	2099	643	519	2673	54194	713	109	11985	178

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Elementary workers	Not stated	
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers				
Manang														
Total	4305	224	599	230	200	142	500	1544	216	52	594	4		
Male	2577	224	356	139	128	88	399	677	204	48	313	1		
Female	1728	0	243	91	72	54	101	867	12	4	281	3		
Mustang														
Total	9489	610	934	512	275	207	685	4328	287	166	1447	38		
Male	5415	589	560	325	174	106	472	2037	251	163	716	22		
Female	4074	21	374	187	101	101	213	2291	36	3	731	16		
Myagdi														
Total	65634	215	3174	2323	974	715	2235	44185	2237	1045	8426	105		
Male	32309	210	1857	1206	596	417	1118	19886	1982	989	3987	61		
Female	33325	5	1317	1117	378	298	1117	24299	255	56	4439	44		
Kaski														
Total	283739	2588	36556	17379	9433	6867	27624	68283	23359	11995	78620	1035		
Male	150665	2374	22960	9367	5561	3139	16081	29609	18380	11437	31248	509		
Female	133074	214	13596	8012	3872	3728	11543	38674	4979	558	47372	526		
Lamjung														
Total	86247	970	3776	3502	1060	892	4248	52139	2981	1594	14920	165		
Male	41955	914	2255	1750	592	463	2205	23394	2505	1495	6302	80		
Female	44292	56	1521	1752	468	429	2043	28745	476	99	8618	85		

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Elementary workers	Not stated	
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers				
Tanahu														
Total	180838	1707	11535	6577	2478	1781	9828	101870	9370	5364	29892	436		
Male	85550	1558	6846	3105	1365	843	4890	41541	7484	5111	12589	218		
Female	95288	149	4689	3472	1113	938	4938	60329	1886	253	17303	218		
Nawalparasi (East)														
Total	198885	840	15569	7198	3552	2570	11781	93593	12932	8063	42379	408		
Male	96771	764	9712	3662	2138	1212	6372	36416	9882	7684	18726	203		
Female	102114	76	5857	3536	1414	1358	5409	57177	3050	379	23653	205		
Syangja														
Total	144316	389	5987	5742	1361	1341	6139	93343	5283	3266	21123	342		
Male	65799	374	3567	2943	763	641	3307	37661	4366	3109	8904	164		
Female	78517	15	2420	2799	598	700	2832	55682	917	157	12219	178		
Parbat														
Total	71185	411	3530	3395	885	720	2655	42540	2805	1655	12477	112		
Male	33533	387	2042	1887	519	357	1342	17764	2325	1588	5258	64		
Female	37652	24	1488	1508	366	363	1313	24776	480	67	7219	48		
Baglung														
Total	131653	959	5720	5481	1587	1215	4460	82591	4790	2075	22538	237		
Male	60672	894	3509	2642	818	594	2423	33982	4084	1987	9627	112		
Female	70981	65	2211	2839	769	621	2037	48609	706	88	12911	125		

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Rukum (East)												
Total	34591	39	838	824	243	207	623	27601	571	141	3119	385
Male	16788	32	509	488	140	118	367	12908	470	135	1465	156
Female	17803	7	329	336	103	89	256	14693	101	6	1654	229
Rolpa												
Total	122620	727	2564	2925	963	624	3067	86595	3529	1133	20290	203
Male	57453	681	1520	1651	503	368	1822	37659	2595	1048	9497	109
Female	65167	46	1044	1274	460	256	1245	48936	934	85	10793	94
Pyuthan												
Total	117610	906	3742	3522	971	784	3808	77706	4243	1604	20235	89
Male	51114	856	2267	1902	568	477	2270	29133	3486	1526	8586	43
Female	66496	50	1475	1620	403	307	1538	48573	757	78	11649	46
Gulmi												
Total	152504	240	5730	5173	1297	979	3898	109930	5081	1824	18276	76
Male	66890	220	3611	2689	710	543	2226	42821	4311	1734	7978	47
Female	85614	20	2119	2484	587	436	1672	67109	770	90	10298	29
Arghakhanchi												
Total	95631	271	3871	3308	924	769	3081	63473	3347	1684	14875	28
Male	42541	254	2500	1848	522	446	1907	24495	2801	1600	6147	21
Female	53090	17	1371	1460	402	323	1174	38978	546	84	8728	7

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Palpa												
Total	162479	738	7672	5569	2179	1564	5670	112624	6344	3129	16682	308
Male	73714	690	4878	2822	1045	784	3098	44627	5151	3037	7426	156
Female	88765	48	2794	2747	1134	780	2572	67997	1193	92	9256	152
Nawalparasi (West)												
Total	198258	742	9350	5709	2572	1858	10001	97288	13458	7193	49860	227
Male	105842	677	6292	3185	1682	1115	6947	44188	11324	6968	23329	135
Female	92416	65	3058	2524	890	743	3054	53100	2134	225	26531	92
Rupandehi												
Total	518818	3882	37560	18962	10965	7222	33606	204169	37523	20367	144048	514
Male	288731	3654	27553	11108	6891	4053	23163	99409	31621	19514	61446	319
Female	230087	228	10007	7854	4074	3169	10443	104760	5902	853	82602	195
Kapilbastu												
Total	322371	831	10303	8071	2796	1869	12523	180779	13920	7034	84027	218
Male	176679	780	7732	4827	1963	1170	9356	94775	11824	6780	37331	141
Female	145692	51	2571	3244	833	699	3167	86004	2096	254	46696	77
Dang												
Total	342995	2410	15685	11225	4288	3021	15670	172467	24571	11173	82109	376
Male	173346	2221	10400	6377	2774	1750	9414	74235	20097	10692	35152	234
Female	169649	189	5285	4848	1514	1271	6256	98232	4474	481	46957	142

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Banke												
Total	284320	2130	14359	9625	5503	3542	20240	116776	16945	8428	86307	465
Male	156318	1939	10216	5495	3709	2180	13556	55182	14406	8014	41346	275
Female	128002	191	4143	4130	1794	1362	6684	61594	2539	414	44961	190
Bardiya												
Total	273728	1293	7386	5689	2156	1730	9768	168500	14626	4868	57486	226
Male	132867	1203	4729	3268	1336	973	6032	68334	12250	4653	29942	147
Female	140861	90	2657	2421	820	757	3736	100166	2376	215	27544	79
Dolpa												
Total	19875	217	927	624	258	149	771	12359	258	52	4222	38
Male	10765	217	706	439	171	115	536	6306	228	46	1977	24
Female	9110	0	221	185	87	34	235	6053	30	6	2245	14
Mugu												
Total	33599	243	1266	955	378	313	1194	24637	555	155	3882	21
Male	16862	241	825	642	245	255	751	11313	489	150	1938	13
Female	16737	2	441	313	133	58	443	13324	66	5	1944	8
Humla												
Total	30311	232	712	982	376	241	768	23232	304	133	3311	20
Male	15371	231	503	730	252	176	575	10937	272	122	1563	10
Female	14940	1	209	252	124	65	193	12295	32	11	1748	10

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Jumla												
Total	62721	436	1659	1674	985	598	2317	44242	1464	402	8838	106
Male	31178	393	1110	1153	661	445	1641	19677	1305	385	4364	44
Female	31543	43	549	521	324	153	676	24565	159	17	4474	62
Kalikot												
Total	75783	237	2209	2128	654	420	1987	56786	1444	185	9681	52
Male	37822	235	1433	1407	418	298	1229	26531	1219	175	4848	29
Female	37961	2	776	721	236	122	758	30255	225	10	4833	23
Dailekh												
Total	132703	382	3542	3825	1117	808	3756	96260	2895	908	19092	118
Male	63272	369	2131	2443	656	537	2196	42735	2338	842	8973	52
Female	69431	13	1411	1382	461	271	1560	53525	557	66	10119	66
Jajarkot												
Total	113022	642	2499	2460	903	542	2790	89500	2980	427	10201	78
Male	56616	606	1649	1550	553	353	1506	42101	2409	406	5436	47
Female	56406	36	850	910	350	189	1284	47399	571	21	4765	31
Rukum (West)												
Total	103216	845	2840	3123	940	584	3033	73325	4007	718	13686	115
Male	49821	804	1801	2107	579	345	1662	31837	3282	683	6678	43
Female	53395	41	1039	1016	361	239	1371	41488	725	35	7008	72

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Elementary workers	Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers			
Salyan													
Total	139576	762	3340	3267	950	648	3169	104030	4300	1673	17362	75	
Male	67372	721	2151	1970	555	379	1738	45725	3433	1590	9067	43	
Female	72204	41	1189	1297	395	269	1431	58305	867	83	8295	32	
Surkhet													
Total	215534	3185	10767	7606	3515	2269	11269	122422	9370	4908	40024	199	
Male	106379	2950	6690	4406	2157	1318	6677	51818	7624	4669	17957	113	
Female	109155	235	4077	3200	1358	951	4592	70604	1746	239	22067	86	
Bajura													
Total	72653	494	1419	2050	667	455	2156	54998	939	253	9195	27	
Male	34876	485	965	1425	438	338	1348	24450	725	240	4447	15	
Female	37777	9	454	625	229	117	808	30548	214	13	4748	12	
Bajhang													
Total	103037	75	2063	3380	872	585	2680	76324	2133	490	14395	40	
Male	47404	69	1496	2531	548	435	1897	31686	1690	462	6566	24	
Female	55633	6	567	849	324	150	783	44638	443	28	7829	16	
Darchula													
Total	68786	597	1572	2616	782	572	2385	46325	1481	402	12038	16	
Male	34026	580	1245	1730	486	425	1888	20332	1229	386	5716	9	
Female	34760	17	327	886	296	147	497	25993	252	16	6322	7	

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation										Not stated
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers	Elementary workers	
Baitadi												
Total	136751	478	2361	4081	985	566	3206	100934	3562	1012	19514	52
Male	63776	455	1802	2787	630	434	2654	41313	2924	975	9765	37
Female	72975	23	559	1294	355	132	552	59621	638	37	9749	15
Dadeldhura												
Total	76192	808	2634	2486	935	560	2171	53175	1976	1040	10384	23
Male	35653	767	1940	1598	584	376	1606	21195	1605	1002	4962	18
Female	40539	41	694	888	351	184	565	31980	371	38	5422	5
Doti												
Total	106195	1174	2308	3119	1014	678	3338	78892	1589	704	13351	28
Male	45731	1112	1625	2067	644	475	2372	29598	1186	667	5969	16
Female	60464	62	683	1052	370	203	966	49294	403	37	7382	12
Achham												
Total	135694	677	3081	3698	1144	646	3038	110037	1974	507	10869	23
Male	59911	643	2159	2440	618	479	1966	44398	1551	479	5165	13
Female	75783	34	922	1258	526	167	1072	65639	423	28	5704	10
Kailali												
Total	469423	2633	20906	15435	6238	4398	24966	238469	29615	11522	114891	350
Male	235438	2406	14393	9254	3989	2728	16471	99025	23424	10982	52556	210
Female	233985	227	6513	6181	2249	1670	8495	139444	6191	540	62335	140

Table 38: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by major occupation, NPHC 2021

Area and sex	Total	Major Occupation									Not stated	
		Armed forces	Managers	Professionals	Technicians and associate professional	Office assistance	Service & sale workers	Agriculture, forestry & fishery skilled workers	Craft and related trade workers	Plants & machines operators & assemblers		Elementary workers
Kanchanpur												
Total	310890	1694	9901	8160	3053	2028	12617	206203	12789	6213	48068	164
Male	143517	1588	7196	4877	1977	1281	8505	78564	10112	5962	23354	101
Female	167373	106	2705	3283	1076	747	4112	127639	2677	251	24714	63

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Nepal										
Total	14983310	8586563	27603	570853	44399	32225	1215063	1877469	334811	251255
Male	7876322	3983417	18451	399565	38450	23950	830688	956509	320611	150379
Female	7106988	4603146	9152	171288	5949	8275	384375	920960	14200	100876
Urban/Rural										
Urban Municipalities										
Total	9548202	4625081	20482	445811	33701	26016	869983	1439014	268301	206509
Male	5117751	2127524	13624	308035	28893	19437	581633	740940	256342	124702
Female	4430451	2497557	6858	137776	4808	6579	288350	698074	11959	81807
Rural Municipalities										
Total	5435108	3961482	7121	125042	10698	6209	345080	438455	66510	44746
Male	2758571	1855893	4827	91530	9557	4513	249055	215569	64269	25677
Female	2676537	2105589	2294	33512	1141	1696	96025	222886	2241	19069
Ecological Belt										
Mountain										
Total	1038587	792088	1389	13884	2502	1171	41970	71698	9084	12491
Male	518910	363555	1077	9645	2230	872	30807	36730	8680	6300
Female	519677	428533	312	4239	272	299	11163	34968	404	6191
Hill										
Total	6479495	3753074	12949	215838	21471	16031	398785	743761	141702	137768
Male	3286215	1656371	8754	138712	18065	11537	268750	373292	134653	81249
Female	3193280	2096703	4195	77126	3406	4494	130035	370469	7049	56519
Tarai										
Total	7465228	4041401	13265	341131	20426	15023	774308	1062010	184025	100996
Male	4071197	1963491	8620	251208	18155	11541	531131	546487	177278	62830
Female	3394031	2077910	4645	89923	2271	3482	243177	515523	6747	38166
Province										
Koshi										
Total	2834088	1776566	5627	115148	7071	5204	197311	314133	67564	41026
Male	1474880	832919	3661	80779	6210	3690	139318	153751	65037	21162
Female	1359208	943647	1966	34369	861	1514	57993	160382	2527	19864

preceding the census by major industry, NPHC 2021

In-formation and communication	Financial and insurance activities	Real estate business activities	Professional, scientific and technical activities	Administrative and support service activities	Public administration and defence	Education	Human health and social work activities	Arts, entertainment and recreation	Other service activities	Activities of households as employers	Activities of extra-territorial organization and bodies	Not Stated
52145	163746	22615	76387	51572	291241	429144	171276	56590	578900	125829	13531	10093
39032	90122	20131	59246	37133	249428	232438	80710	44317	244825	43529	7731	5660
13113	73624	2484	17141	14439	41813	196706	90566	12273	334075	82300	5800	4433
47355	143484	21142	66731	46267	235738	307783	140654	51160	448274	86884	11649	6183
35365	77894	18862	51285	32801	201426	161321	66001	39581	191669	30003	6786	3627
11990	65590	2280	15446	13466	34312	146462	74653	11579	256605	56881	4863	2556
4790	20262	1473	9656	5305	55503	121361	30622	5430	130626	38945	1882	3910
3667	12228	1269	7961	4332	48002	71117	14709	4736	53156	13526	945	2033
1123	8034	204	1695	973	7501	50244	15913	694	77470	25419	937	1877
1276	4378	229	2005	2443	21781	28542	7662	754	18206	3957	543	534
940	2719	185	1612	2157	19136	17764	3391	605	8459	1461	290	295
336	1659	44	393	286	2645	10778	4271	149	9747	2496	253	239
35073	94535	14027	45352	37315	154390	215802	87453	37403	252164	49768	9200	5634
25784	48605	12466	33468	25772	130273	108990	36533	27564	119462	17674	5311	2930
9289	45930	1561	11884	11543	24117	106812	50920	9839	132702	32094	3889	2704
15796	64833	8359	29030	11814	115070	184800	76161	18433	308530	72104	3788	3925
12308	38798	7480	24166	9204	100019	105684	40786	16148	116904	24394	2130	2435
3488	26035	879	4864	2610	15051	79116	35375	2285	191626	47710	1658	1490
6449	24705	3628	9462	5936	43532	75815	26832	7041	77978	21084	1276	700
4900	13762	3240	7594	4704	36680	40418	11698	6014	30901	7320	676	446
1549	10943	388	1868	1232	6852	35397	15134	1027	47077	13764	600	254

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motorcycles	Transportation and storage	Accommodation and food service activities
Madhesh										
Total	2550446	1378930	3046	116371	6485	4621	279471	394089	47877	17045
Male	1502758	772022	1949	94904	5986	3886	187851	205847	46521	12377
Female	1047688	606908	1097	21467	499	735	91620	188242	1356	4668
Bagmati										
Total	3246696	1369425	8698	168157	15264	11209	246459	487780	107170	100453
Male	1756854	618579	6500	107917	12732	8332	164513	252769	101579	60969
Female	1489842	750846	2198	60240	2532	2877	81946	235011	5591	39484
Gandaki										
Total	1320194	759811	3196	41905	5259	3283	92899	169282	30213	34029
Male	643757	322210	2132	27997	4602	2281	62158	80773	28888	18541
Female	676437	437601	1064	13908	657	1002	30741	88509	1325	15488
Lumbini										
Total	2625925	1582657	4056	86269	6416	4745	248130	307387	55025	36887
Male	1342283	707265	2582	60734	5585	3503	173269	156525	52936	23571
Female	1283642	875392	1474	25535	831	1242	74861	150862	2089	13316
Karnali										
Total	926340	682997	1179	13348	1159	1146	48520	72720	8703	8713
Male	455458	306583	612	8554	961	784	34846	35432	8273	4764
Female	470882	376414	567	4794	198	362	13674	37288	430	3949
Sudur Paschim										
Total	1479621	1036177	1801	29655	2745	2017	102273	132078	18259	13102
Male	700332	423839	1015	18680	2374	1474	68733	71412	17377	8995
Female	779289	612338	786	10975	371	543	33540	60666	882	4107
District										
Taplejung										
Total	72881	57639	54	872	178	62	2745	4451	507	597
Male	38304	29401	31	578	158	44	2014	2033	476	294
Female	34577	28238	23	294	20	18	731	2418	31	303

preceding the census by major industry, NPHC 2021

In-formation and communi-cation	Financial and in-surance activities	Real estate busin-ess activi-ties	Professi-onal, scientific and technical activities	Administr-ative and support service activities	Public adminis-tration and defence	Edu-cation	Human health and social work activities	Arts, entertain-ment and re-creation	Other service activities	Activities of house-holds as em-ployers	Activities of extra-territorial organi-zation and bodies	Not Stated
3546	15517	2145	9766	2953	30753	52439	23064	4730	131868	23867	1107	756
2985	12066	1993	8803	2578	28008	35676	16127	4349	48863	8689	721	557
561	3451	152	963	375	2745	16763	6937	381	83005	15178	386	199
30472	76358	13096	38668	34175	95858	120585	64576	34547	186973	27864	7692	1217
22519	38679	11721	28367	23586	80504	57068	27164	25324	92719	10077	4468	768
7953	37679	1375	10301	10589	15354	63517	37412	9223	94254	17787	3224	449
3779	15782	1053	4848	3076	27924	49384	14821	4047	42168	9366	663	3406
2654	7517	891	3586	2214	23489	23584	5658	3235	16238	3034	386	1689
1125	8265	162	1262	862	4435	25800	9163	812	25930	6332	277	1717
4725	19244	1963	8007	3357	44697	66863	23190	4431	86862	26997	1343	2674
3529	10459	1686	6321	2481	38290	35279	10841	3865	32981	8428	672	1481
1196	8785	277	1686	876	6407	31584	12349	566	53881	18569	671	1193
1080	4262	298	2090	672	20843	24096	7261	535	18650	6831	436	801
821	2616	247	1688	496	18265	15214	3532	441	8136	2523	279	391
259	1646	51	402	176	2578	8882	3729	94	10514	4308	157	410
2094	7878	432	3546	1403	27634	39962	11532	1259	34401	9820	1014	539
1624	5023	353	2887	1074	24192	25199	5690	1089	14987	3458	529	328
470	2855	79	659	329	3442	14763	5842	170	19414	6362	485	211
91	233	14	119	62	987	2204	451	39	1145	358	65	8
55	158	8	92	43	858	1233	176	33	491	95	26	7
36	75	6	27	19	129	971	275	6	654	263	39	1

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Sankhuwasabha										
Total	118840	97959	54	1249	301	112	4256	5764	811	1176
Male	60233	46804	34	781	280	74	3719	2702	781	510
Female	58607	51155	20	468	21	38	537	3062	30	666
Solukhumbu										
Total	67141	49707	33	841	217	111	3092	3820	470	1990
Male	34238	23023	22	672	188	72	2573	1943	445	757
Female	32903	26684	11	169	29	39	519	1877	25	1233
Okhaldhunga										
Total	85069	68015	26	754	89	100	3130	5293	709	496
Male	41906	31777	15	529	77	73	2263	2558	687	232
Female	43163	36238	11	225	12	27	867	2735	22	264
Khotang										
Total	122591	106952	64	954	150	132	1776	4728	413	685
Male	60905	51610	39	674	107	86	1189	2255	396	333
Female	61686	55342	25	280	43	46	587	2473	17	352
Bhojpur										
Total	103262	87614	28	957	114	97	1878	4769	480	486
Male	51929	42763	15	681	97	66	1142	2241	464	204
Female	51333	44851	13	276	17	31	736	2528	16	282
Dhankuta										
Total	105413	84765	92	1427	132	117	2681	5601	1289	1369
Male	52197	39700	71	947	110	78	1936	2585	1261	583
Female	53216	45065	21	480	22	39	745	3016	28	786
Terhathum										
Total	64268	53887	29	1153	67	86	1170	2785	381	358
Male	31698	25857	16	515	55	64	830	1257	366	163
Female	32570	28030	13	638	12	22	340	1528	15	195
Panchthar										
Total	106892	84935	52	1299	184	97	3296	7160	898	856
Male	54884	42287	32	868	165	69	2282	3240	863	391
Female	52008	42648	20	431	19	28	1014	3920	35	465

preceding the census by major industry, NPHC 2021

In-formation and communication	Financial and insurance activities	Real estate business activities	Professional, scientific and technical activities	Administrative and support service activities	Public administration and defence	Education	Human health and social work activities	Arts, entertainment and recreation	Other service activities	Activities of households as employers	Activities of extra-territorial organization and bodies	Not Stated
93	341	19	187	146	1845	2563	635	72	922	289	26	20
63	222	17	154	122	1610	1519	226	50	410	129	11	15
30	119	2	33	24	235	1044	409	22	512	160	15	5
84	227	12	104	1390	1033	2052	434	76	1099	308	23	18
67	145	11	84	1309	875	1127	145	67	574	122	11	6
17	82	1	20	81	158	925	289	9	525	186	12	12
80	272	15	156	99	1413	2046	581	28	1481	242	29	15
62	160	14	116	79	1197	1099	191	22	662	63	16	14
18	112	1	40	20	216	947	390	6	819	179	13	1
98	266	8	128	62	1740	2764	561	32	942	79	46	11
81	152	7	91	47	1505	1586	214	25	439	37	24	8
17	114	1	37	15	235	1178	347	7	503	42	22	3
81	274	17	129	49	1840	2233	471	22	1501	190	23	9
63	174	16	103	35	1597	1280	185	19	690	78	11	5
18	100	1	26	14	243	953	286	3	811	112	12	4
181	481	34	182	114	2373	2568	509	62	1096	287	34	19
134	307	26	136	78	2072	1293	207	48	457	138	17	13
47	174	8	46	36	301	1275	302	14	639	149	17	6
78	294	5	88	52	966	1675	309	34	490	344	8	9
54	172	3	70	36	824	904	109	30	225	137	3	8
24	122	2	18	16	142	771	200	4	265	207	5	1
133	445	10	188	51	1767	2823	521	62	1703	371	25	16
102	292	9	142	40	1529	1502	203	53	681	115	11	8
31	153	1	46	11	238	1321	318	9	1022	256	14	8

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Ilam										
Total	180234	139395	176	2705	366	230	6092	12734	2994	1851
Male	93658	69977	108	1884	324	166	4233	5486	2897	889
Female	86576	69418	68	821	42	64	1859	7248	97	962
Jhapa										
Total	580069	327201	1432	29363	1727	1171	42813	78189	18605	11926
Male	295890	145384	886	18557	1525	814	29867	39256	17968	6304
Female	284179	181817	546	10806	202	357	12946	38933	637	5622
Morang										
Total	602935	305047	2522	39717	1734	1505	56471	86707	19036	9433
Male	325407	139413	1768	29994	1519	1081	39981	43646	18369	5312
Female	277528	165634	754	9723	215	424	16490	43061	667	4121
Sunsari										
Total	434501	180277	815	29811	1462	1141	55163	74752	17015	8344
Male	238866	84099	491	21381	1305	851	38190	36575	16274	4417
Female	195635	96178	324	8430	157	290	16973	38177	741	3927
Udayapur										
Total	189992	133173	250	4046	350	243	12748	17380	3956	1459
Male	94765	60824	133	2718	300	152	9099	7974	3790	773
Female	95227	72349	117	1328	50	91	3649	9406	166	686
Saptari										
Total	323766	195616	298	8298	672	422	35190	40497	4058	1322
Male	178350	96481	179	6568	615	334	25568	20804	3949	932
Female	145416	99135	119	1730	57	88	9622	19693	109	390
Siraha										
Total	325662	204696	443	7565	573	382	27678	44163	4773	1901
Male	171101	100409	228	5139	512	305	17360	22752	4614	1363
Female	154561	104287	215	2426	61	77	10318	21411	159	538
Dhanusa										
Total	363926	201611	386	9440	983	551	35960	59054	6797	2570
Male	202486	104332	252	6682	913	427	23397	31328	6599	1886
Female	161440	97279	134	2758	70	124	12563	27726	198	684

preceding the census by major industry, NPHC 2021

In-formation and communication	Financial and insurance activities	Real estate business activities	Professional, scientific and technical activities	Administrative and support service activities	Public administration and defence	Education	Human health and social work activities	Arts, entertainment and recreation	Other service activities	Activities of households as employers	Activities of extra-territorial organization and bodies	Not Stated
251	807	44	453	221	2452	4249	785	143	3083	1069	111	23
180	484	30	355	159	2069	2313	280	116	1232	398	62	16
71	323	14	98	62	383	1936	505	27	1851	671	49	7
1569	7626	1049	2257	1182	6239	15667	5970	2208	17623	5816	253	183
1149	3871	936	1761	862	5153	7996	2412	1824	7318	1822	125	100
420	3755	113	496	320	1086	7671	3558	384	10305	3994	128	83
1995	7537	1142	2720	1245	9211	17156	8625	2228	22421	6014	278	191
1608	4504	1053	2198	958	7542	9225	4214	1961	8679	2089	169	124
387	3033	89	522	287	1669	7931	4411	267	13742	3925	109	67
1448	4897	1181	2319	1035	8612	13371	5884	1843	19926	4823	239	143
1090	2588	1041	1935	763	7293	7043	2627	1600	7248	1828	130	97
358	2309	140	384	272	1319	6328	3257	243	12678	2995	109	46
267	1005	78	432	228	3054	4444	1096	192	4546	894	116	35
192	533	69	357	173	2556	2298	509	166	1795	269	60	25
75	472	9	75	55	498	2146	587	26	2751	625	56	10
365	1692	151	1576	339	5082	7384	3223	563	13699	3155	110	54
317	1285	139	1442	289	4633	5332	2036	519	5534	1303	54	37
48	407	12	134	50	449	2052	1187	44	8165	1852	56	17
350	1707	218	1049	287	2312	6642	2617	355	13797	3852	161	141
291	1332	193	940	253	2032	4720	1766	323	5149	1252	86	82
59	375	25	109	34	280	1922	851	32	8648	2600	75	59
627	2500	385	1659	530	4889	8313	4116	721	18934	3678	159	63
526	1970	363	1497	457	4438	5481	2931	638	7073	1150	101	45
101	530	22	162	73	451	2832	1185	83	11861	2528	58	18

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Mahottari										
Total	265016	136468	273	9050	717	374	30989	46811	4532	1923
Male	158595	84407	211	7211	678	309	19179	22725	4422	1466
Female	106421	52061	62	1839	39	65	11810	24086	110	457
Sarlahi										
Total	339582	180037	385	15624	683	579	37175	56154	5786	2217
Male	210646	116495	267	12881	631	489	22944	27639	5603	1505
Female	128936	63542	118	2743	52	90	14231	28515	183	712
Rautahat										
Total	340818	187729	420	20549	707	1086	37417	48426	5009	2209
Male	203338	107664	230	16133	654	978	25832	25423	4851	1512
Female	137480	80065	190	4416	53	108	11585	23003	158	697
Bara										
Total	319842	159188	406	23042	1048	592	39372	49974	8810	2546
Male	200399	94053	288	19912	941	496	27879	26496	8576	1836
Female	119443	65135	118	3130	107	96	11493	23478	234	710
Parsa										
Total	271834	113585	435	22803	1102	635	35690	49010	8112	2357
Male	177843	68181	294	20378	1042	548	25692	28680	7907	1877
Female	93991	45404	141	2425	60	87	9998	20330	205	480
Dolakha										
Total	110854	82931	161	2084	349	120	4467	7643	1688	1540
Male	54194	36620	135	1559	303	97	3400	3881	1635	826
Female	56660	46311	26	525	46	23	1067	3762	53	714
Sindhupalchok										
Total	160833	120076	579	3569	524	203	7014	11482	3122	1868
Male	80883	55400	491	2350	471	146	5206	5683	3001	1058
Female	79950	64676	88	1219	53	57	1808	5799	121	810
Rasuwa										
Total	27479	17898	45	565	230	47	1996	2116	547	729
Male	14762	8317	26	368	210	32	1649	1043	491	354
Female	12717	9581	19	197	20	15	347	1073	56	375

preceding the census by major industry, NPHC 2021

In-formation and communi-cation	Financial and in-surance activities	Real estate busi-ness acti-vities	Professi-onal, scientific and technical activities	Administr-ative and support service activities	Public adminis-tration and defence	Edu-cation	Human health and social work activities	Arts, entertain-ment and re-creation	Other service activities	Activities of house-holds as em-ployers	Activities of extra-territorial organi-zation and bodies	Not Stated
327	1588	209	993	281	2480	5554	2294	423	16889	2636	136	69
253	1232	201	900	242	2215	3821	1665	390	5873	1051	93	51
74	356	8	93	39	265	1733	629	33	11016	1585	43	18
333	2001	198	987	306	4069	6630	2787	404	19990	3087	85	65
281	1530	180	887	271	3723	4377	2020	365	7133	1315	58	52
52	471	18	100	35	346	2253	767	39	12857	1772	27	13
415	1495	208	1031	236	2841	6067	2791	544	16824	4540	162	112
347	1199	192	937	203	2563	4214	2085	510	6432	1184	113	82
68	296	16	94	33	278	1853	706	34	10392	3356	49	30
439	2120	254	1046	405	4329	5581	1952	774	16674	1040	146	104
373	1589	224	926	351	3973	3624	1301	707	6083	577	110	84
66	531	30	120	54	356	1957	651	67	10591	463	36	20
690	2414	522	1425	569	4751	6268	3284	946	15061	1879	148	148
597	1929	501	1274	512	4431	4107	2323	897	5586	857	106	124
93	485	21	151	57	320	2161	961	49	9475	1022	42	24
172	868	31	275	146	2097	3146	869	83	1771	327	54	32
112	434	27	220	121	1783	1716	261	73	843	101	30	17
60	434	4	55	25	314	1430	608	10	928	226	24	15
187	773	70	287	201	2354	4086	830	221	2898	355	95	39
141	383	63	209	160	2013	2138	306	174	1309	105	48	28
46	390	7	78	41	341	1948	524	47	1589	250	47	11
44	256	4	71	101	1339	668	208	45	525	28	14	3
28	153	4	53	88	1222	371	76	22	240	7	6	2
16	103	0	18	13	117	297	132	23	285	21	8	1

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Dhading										
Total	193246	137171	740	5096	378	284	8466	16616	5662	2873
Male	96400	61992	547	3522	332	205	5904	8216	5484	1566
Female	96846	75179	193	1574	46	79	2562	8400	178	1307
Nuwakot										
Total	158304	114206	151	3390	404	226	8040	12915	2942	1646
Male	80088	52410	106	2447	349	176	6002	6452	2838	933
Female	78216	61796	45	943	55	50	2038	6463	104	713
Kathmandu										
Total	935507	94968	3776	61128	7254	5207	89069	205713	38326	50095
Male	549078	43673	2782	39157	6049	3914	54049	107466	36017	31712
Female	386429	51295	994	21971	1205	1293	35020	98247	2309	18383
Bhaktapur										
Total	223943	47278	520	24437	1254	1072	22563	42274	8819	7675
Male	125509	20257	371	14224	1001	785	15184	22135	8267	4657
Female	98434	27021	149	10213	253	287	7379	20139	552	3018
Lalitpur										
Total	276844	50807	902	23537	1633	1610	27451	57691	10700	10147
Male	156582	23206	638	14409	1276	1168	17701	30771	9852	6194
Female	120262	27601	264	9128	357	442	9750	26920	848	3953
Kavrepalanchok										
Total	223356	145216	257	7112	451	439	10734	22201	5429	4618
Male	113439	64822	200	4449	377	329	7445	11983	5255	2800
Female	109917	80394	57	2663	74	110	3289	10218	174	1818
Ramechhap										
Total	103799	78517	172	1772	269	153	4856	7421	1322	1104
Male	49994	34525	103	1268	233	104	3520	3617	1258	582
Female	53805	43992	69	504	36	49	1336	3804	64	522
Sindhuli										
Total	194452	149771	122	3139	263	165	9967	11760	3101	2193
Male	97128	68793	79	1920	224	116	7930	5695	2963	1218
Female	97324	80978	43	1219	39	49	2037	6065	138	975

preceding the census by major industry, NPHC 2021

In-formation and communication	Financial and insurance activities	Real estate business activities	Professional, scientific and technical activities	Administrative and support service activities	Public administration and defence	Education	Human health and social work activities	Arts, entertainment and recreation	Other service activities	Activities of households as employers	Activities of extra-territorial organization and bodies	Not Stated
236	1260	103	457	346	2475	4711	1015	244	4313	658	94	48
166	602	85	316	278	2105	2270	410	205	1928	199	38	30
70	658	18	141	68	370	2441	605	39	2385	459	56	18
231	1056	67	384	188	3650	4000	863	169	3062	624	56	34
168	553	57	299	133	3202	1947	339	146	1275	204	29	23
63	503	10	85	55	448	2053	524	23	1787	420	27	11
16752	40070	7293	23451	24750	36624	44026	30710	18700	117017	15918	4476	184
12490	20640	6532	17015	16855	30512	19972	13645	13212	64126	6402	2748	110
4262	19430	761	6436	7895	6112	24054	17065	5488	52891	9516	1728	74
3722	9425	1880	3880	2101	11615	12663	7303	3063	10608	1165	464	162
2785	4540	1698	2915	1511	9531	5644	2816	2181	4264	352	288	103
937	4885	182	965	590	2084	7019	4487	882	6344	813	176	59
5910	11240	2043	5147	3947	9466	15442	9984	8431	15026	3662	1805	263
4287	5789	1822	3692	2695	7417	6940	4169	6288	6032	1104	969	163
1623	5451	221	1455	1252	2049	8502	5815	2143	8994	2558	836	100
648	3152	456	886	500	6021	6575	2371	638	4851	569	114	118
457	1481	423	702	331	5306	3273	915	531	2033	190	68	69
191	1671	33	184	169	715	3302	1456	107	2818	379	46	49
108	405	30	207	85	1735	2662	626	97	1962	229	34	33
78	218	23	162	60	1507	1440	230	83	853	92	16	22
30	187	7	45	25	228	1222	396	14	1109	137	18	11
191	783	58	387	151	3118	4281	1037	166	2637	1080	51	31
123	444	47	313	109	2694	2370	410	143	1182	315	24	16
68	339	11	74	42	424	1911	627	23	1455	765	27	15

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Makwanpur										
Total	260490	151647	712	12475	987	556	18307	28935	12676	4419
Male	140030	69796	595	8615	830	390	13360	14566	12213	2402
Female	120460	81851	117	3860	157	166	4947	14369	463	2017
Chitawan										
Total	377589	178939	561	19853	1268	1127	33529	61013	12836	11546
Male	198767	78768	427	13629	1077	870	23163	31261	12305	6667
Female	178822	100171	134	6224	191	257	10366	29752	531	4879
Gorkha										
Total	143903	103984	145	2594	310	286	5843	13331	1870	1992
Male	68511	46082	73	1774	265	182	3655	6201	1795	1065
Female	75392	57902	72	820	45	104	2188	7130	75	927
Manang										
Total	4305	1804	30	90	22	6	279	195	48	428
Male	2577	828	20	75	20	5	222	98	43	192
Female	1728	976	10	15	2	1	57	97	5	236
Mustang										
Total	9489	4906	9	142	26	14	542	679	116	716
Male	5415	2332	8	112	24	9	401	363	112	343
Female	4074	2574	1	30	2	5	141	316	4	373
Myagdi										
Total	65634	46917	101	1047	1023	79	3178	4794	754	1050
Male	32309	21241	72	718	983	45	2440	2246	716	502
Female	33325	25676	29	329	40	34	738	2548	38	548
Kaski										
Total	283739	90308	1298	13911	1240	1355	30752	56947	10247	15307
Male	150665	39483	809	9330	1036	969	19938	27682	9717	8658
Female	133074	50825	489	4581	204	386	10814	29265	530	6649
Lamjung										
Total	86247	56933	91	1562	387	144	4600	9346	1166	1249
Male	41955	25706	59	1089	346	99	3027	4290	1123	602
Female	44292	31227	32	473	41	45	1573	5056	43	647

preceding the census by major industry, NPHC 2021

In-formation and communi-cation	Financial and in-surance activities	Real estate busi-ness acti-vities	Professi-onal, scientific and technical activities	Administr-ative and support service activities	Public adminis-tration and defence	Edu-cation	Human health and social work activities	Arts, entertain-ment and re-creation	Other service activities	Activities of house-holds as em-ployers	Activities of extra-territorial organi-zation and bodies	Not Stated
728	2247	456	1064	439	7416	5916	1800	979	7571	893	180	87
523	1097	414	798	318	6378	2720	705	795	3055	310	90	60
205	1150	42	266	121	1038	3196	1095	184	4516	583	90	27
1543	4823	605	2172	1220	7948	12409	6960	1711	14732	2356	255	183
1161	2345	526	1673	927	6834	6267	2882	1471	5579	696	114	125
382	2478	79	499	293	1114	6142	4078	240	9153	1660	141	58
187	773	42	325	204	2186	4135	956	111	3229	1039	40	321
128	390	33	256	155	1836	2186	373	91	1331	470	21	149
59	383	9	69	49	350	1949	583	20	1898	569	19	172
9	61	0	27	17	874	206	92	21	48	43	2	3
5	39	0	20	15	764	107	47	16	28	31	2	0
4	22	0	7	2	110	99	45	5	20	12	0	3
26	127	3	25	19	1143	511	124	13	217	90	7	34
17	78	3	15	11	1050	291	53	12	114	44	4	19
9	49	0	10	8	93	220	71	1	103	46	3	15
139	550	11	137	46	969	2189	460	58	1275	733	9	115
88	227	9	93	35	797	1060	143	46	539	238	6	65
51	323	2	44	11	172	1129	317	12	736	495	3	50
1700	6015	660	2055	1730	8855	13844	6760	2305	14253	2631	380	1186
1251	3016	577	1529	1262	7478	6672	2620	1831	5386	587	222	612
449	2999	83	526	468	1377	7172	4140	474	8867	2044	158	574
169	894	25	178	94	2036	3209	774	94	2349	751	20	176
112	416	17	138	69	1742	1567	287	67	913	188	14	84
57	478	8	40	25	294	1642	487	27	1436	563	6	92

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Tanahu										
Total	180838	110947	362	5262	598	359	12396	21997	4176	3861
Male	85550	45766	251	3473	513	250	8405	10308	4014	1978
Female	95288	65181	111	1789	85	109	3991	11689	162	1883
Nawalparasi (East)										
Total	198885	106608	456	10793	600	567	16966	27648	6273	4832
Male	96771	42599	378	6883	505	402	11943	13487	6030	2691
Female	102114	64009	78	3910	95	165	5023	14161	243	2141
Syangja										
Total	144316	100205	160	2521	415	185	7298	14319	2632	1928
Male	65799	40828	85	1740	353	128	4866	6752	2520	1093
Female	78517	59377	75	781	62	57	2432	7567	112	835
Parbat										
Total	71185	46782	200	1460	354	93	4064	7256	1300	978
Male	33533	19776	103	1017	323	65	2692	3300	1244	465
Female	37652	27006	97	443	31	28	1372	3956	56	513
Baglung										
Total	131653	90417	344	2523	284	195	6981	12770	1631	1688
Male	60672	37569	274	1786	234	127	4569	6046	1574	952
Female	70981	52848	70	737	50	68	2412	6724	57	736
Rukum (East)										
Total	34591	28597	39	299	34	80	1024	1710	121	212
Male	16788	13421	28	180	30	53	689	831	117	101
Female	17803	15176	11	119	4	27	335	879	4	111
Rolpa										
Total	122620	91765	207	1963	175	253	7700	9326	909	723
Male	57453	40008	106	933	140	167	5378	4199	856	383
Female	65167	51757	101	1030	35	86	2322	5127	53	340
Pyuthan										
Total	117610	83558	67	1813	188	125	6977	10929	1177	1280
Male	51114	31782	37	1093	160	88	4793	5183	1143	804
Female	66496	51776	30	720	28	37	2184	5746	34	476

preceding the census by major industry, NPHC 2021

In-formation and communi-cation	Financial and in-surance activities	Real estate busi-ness acti-vities	Professi-onal, scientific and technical activities	Administr-ative and support service activities	Public adminis-tration and defence	Edu-cation	Human health and social work activities	Arts, entertain-ment and re-creation	Other service activities	Activities of house-holds as em-ployers	Activities of extra-territorial organi-zation and bodies	Not Stated
371	1865	86	585	233	3712	5892	1355	491	4874	894	75	447
259	813	68	417	154	3132	2512	458	386	1780	333	54	226
112	1052	18	168	79	580	3380	897	105	3094	561	21	221
581	2251	134	663	350	2781	6289	1665	591	6985	1333	60	459
400	1026	113	491	248	2278	2875	668	474	2569	454	33	224
181	1225	21	172	102	503	3414	997	117	4416	879	27	235
228	1340	42	329	160	1819	5108	978	156	3620	527	39	307
166	658	32	240	115	1454	2432	398	139	1430	216	19	135
62	682	10	89	45	365	2676	580	17	2190	311	20	172
164	724	27	226	109	1277	3010	654	49	1823	505	11	119
100	332	23	177	80	1039	1574	255	42	702	152	4	68
64	392	4	49	29	238	1436	399	7	1121	353	7	51
205	1182	23	298	114	2272	4991	1003	158	3495	820	20	239
128	522	16	210	70	1919	2308	356	131	1446	321	7	107
77	660	7	88	44	353	2683	647	27	2049	499	13	132
28	78	7	36	11	366	735	150	9	461	196	28	370
21	42	5	23	9	291	454	57	8	201	62	12	153
7	36	2	13	2	75	281	93	1	260	134	16	217
99	260	18	171	97	1927	2486	576	35	2907	779	78	166
69	155	11	126	78	1687	1397	245	32	1117	252	38	76
30	105	7	45	19	240	1089	331	3	1790	527	40	90
124	490	31	242	71	2225	3245	678	42	3195	990	68	95
77	255	24	179	48	1849	1734	267	34	1221	258	28	57
47	235	7	63	23	376	1511	411	8	1974	732	40	38

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Gulmi										
Total	152504	117236	87	2420	258	165	6493	10156	1390	1732
Male	66890	46184	52	1687	231	109	4735	5107	1328	1037
Female	85614	71052	35	733	27	56	1758	5049	62	695
Arghakhanchi										
Total	95631	68014	114	1810	160	223	4641	8723	1328	1274
Male	42541	26576	66	1258	138	155	3018	4274	1274	806
Female	53090	41438	48	552	22	68	1623	4449	54	468
Palpa										
Total	162479	118076	357	4069	328	301	7537	11036	2397	2906
Male	73714	47157	229	2757	264	216	5562	5630	2335	1595
Female	88765	70919	128	1312	64	85	1975	5406	62	1311
Nawalparasi (West)										
Total	198258	113796	373	9275	623	345	20357	24325	5095	2270
Male	105842	52502	243	6746	551	243	15298	12206	4932	1383
Female	92416	61294	130	2529	72	102	5059	12119	163	887
Rupandehi										
Total	518818	239086	785	27633	1910	1191	58095	87096	16083	11295
Male	288731	115944	540	20409	1666	903	39058	46572	15444	7692
Female	230087	123142	245	7224	244	288	19037	40524	639	3603
Kapilbastu										
Total	322371	208715	702	8403	550	496	28026	37170	4672	2906
Male	176679	109462	413	6329	482	410	17833	18886	4549	2039
Female	145692	99253	289	2074	68	86	10193	18284	123	867
Dang										
Total	342995	193697	366	11328	757	571	40088	41831	9670	4816
Male	173346	84224	250	7231	655	419	27378	20380	9284	2986
Female	169649	109473	116	4097	102	152	12710	21451	386	1830
Banke										
Total	284320	134860	638	10803	968	725	35315	43361	8821	5212
Male	156318	63794	462	8187	847	546	24603	22517	8428	3338
Female	128002	71066	176	2616	121	179	10712	20844	393	1874

preceding the census by major industry, NPHC 2021

In-formation and communication	Financial and insurance activities	Real estate business activities	Professional, scientific and technical activities	Administrative and support service activities	Public administration and defence	Education	Human health and social work activities	Arts, entertainment and recreation	Other service activities	Activities of households as employers	Activities of extra-territorial organization and bodies	Not Stated
196	729	28	317	118	1583	4803	1009	70	2440	1164	45	65
132	402	20	238	73	1271	2363	371	57	1094	348	13	38
64	327	8	79	45	312	2440	638	13	1346	816	32	27
179	408	43	170	63	1293	3071	793	43	2376	838	32	35
134	239	36	130	47	1068	1628	311	41	961	345	13	23
45	169	7	40	16	225	1443	482	2	1415	493	19	12
303	1050	54	341	146	2157	4873	1997	152	2349	1666	102	282
195	536	47	253	84	1763	2399	747	131	992	621	51	150
108	514	7	88	62	394	2474	1250	21	1357	1045	51	132
345	1464	152	651	240	3711	4579	1363	451	6972	1595	66	210
251	773	124	527	170	3330	2327	650	391	2680	374	27	114
94	691	28	124	70	381	2252	713	60	4292	1221	39	96
1552	6104	623	2656	1244	10451	14813	6983	1960	24114	4419	245	480
1190	3340	534	2100	941	8912	7859	3286	1707	9000	1215	119	300
362	2764	89	556	303	1539	6954	3697	253	15114	3204	126	180
361	1395	139	703	247	3738	6431	1794	388	12153	3076	135	171
277	858	125	574	200	3292	3619	1028	346	4582	1200	72	103
84	537	14	129	47	446	2812	766	42	7571	1876	63	68
561	2639	461	927	399	6083	9499	2618	476	11569	4250	126	263
431	1389	417	728	302	5203	5073	1133	412	4092	1129	72	158
130	1250	44	199	97	880	4426	1485	64	7477	3121	54	105
719	2975	340	1225	492	7506	7427	3778	627	12275	5563	310	380
560	1623	297	970	376	6504	3771	2045	550	4669	1821	185	225
159	1352	43	255	116	1002	3656	1733	77	7606	3742	125	155

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Bardiya										
Total	273728	185257	321	6453	465	270	31877	21724	3362	2261
Male	132867	76211	156	3924	421	194	24924	10740	3246	1407
Female	140861	109046	165	2529	44	76	6953	10984	116	854
Dolpa										
Total	19875	13597	19	123	58	24	1050	2221	31	212
Male	10765	7012	11	97	56	16	601	1117	26	98
Female	9110	6585	8	26	2	8	449	1104	5	114
Mugu										
Total	33599	25853	21	277	37	26	1059	2570	152	529
Male	16862	11962	18	207	32	22	712	1311	148	256
Female	16737	13891	3	70	5	4	347	1259	4	273
Humla										
Total	30311	24234	31	139	34	43	729	1633	124	267
Male	15371	11434	21	111	26	36	483	842	121	143
Female	14940	12800	10	28	8	7	246	791	3	124
Jumla										
Total	62721	47197	64	538	67	65	2513	4975	355	528
Male	31178	21100	54	404	53	53	1796	2762	346	276
Female	31543	26097	10	134	14	12	717	2213	9	252
Kalikot										
Total	75783	59626	49	798	92	56	2757	5591	170	597
Male	37822	27914	35	571	82	37	1898	2878	147	315
Female	37961	31712	14	227	10	19	859	2713	23	282
Dailekh										
Total	132703	101595	182	1558	139	199	6033	10307	784	1095
Male	63272	45259	83	1025	102	132	4139	4966	740	644
Female	69431	56336	99	533	37	67	1894	5341	44	451
Jajarkot										
Total	113022	92214	126	1547	97	146	4622	5926	354	752
Male	56616	43496	71	958	58	96	3587	2834	323	362
Female	56406	48718	55	589	39	50	1035	3092	31	390

preceding the census by major industry, NPHC 2021

In-formation and communi-cation	Financial and in-surance activities	Real estate busin-ess activi-ties	Professi-onal, scientific and technical activities	Administr-ative and support service activities	Public adminis-tration and defence	Edu-cation	Human health and social work activities	Arts, entertain-ment and re-creation	Other service activities	Activities of house-holds as em-ployers	Activities of extra-territorial organi-zation and bodies	Not Stated
258	1652	67	568	229	3657	4901	1451	178	6051	2461	108	157
192	847	46	473	153	3120	2655	701	156	2372	803	42	84
66	805	21	95	76	537	2246	750	22	3679	1658	66	73
32	119	2	73	13	718	551	166	7	711	63	6	79
27	102	1	61	9	659	394	89	5	289	37	5	53
5	17	1	12	4	59	157	77	2	422	26	1	26
26	178	8	69	37	896	744	364	16	683	21	13	20
24	139	7	60	29	807	520	190	13	375	9	9	12
2	39	1	9	8	89	224	174	3	308	12	4	8
38	94	2	98	25	832	864	309	10	540	227	18	20
32	74	2	81	20	770	643	179	9	290	34	13	7
6	20	0	17	5	62	221	130	1	250	193	5	13
87	327	19	152	76	2008	1376	615	52	1316	239	26	126
65	215	13	133	58	1766	943	306	41	614	102	21	57
22	112	6	19	18	242	433	309	11	702	137	5	69
64	167	3	110	29	1206	2004	613	26	1412	323	43	47
51	117	1	93	23	1081	1357	326	24	678	145	27	22
13	50	2	17	6	125	647	287	2	734	178	16	25
95	365	15	222	63	1609	3349	821	35	2776	1298	70	93
77	271	11	172	44	1387	2210	381	24	1213	315	39	38
18	94	4	50	19	222	1139	440	11	1563	983	31	55
77	224	15	213	62	1709	2324	621	12	1415	465	43	58
55	158	12	174	43	1503	1532	343	11	677	262	32	29
22	66	3	39	19	206	792	278	1	738	203	11	29

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Rukum (West)										
Total	103216	78328	72	1791	129	106	5333	6032	556	732
Male	49821	34157	35	1124	113	59	4308	2842	529	392
Female	53395	44171	37	667	16	47	1025	3190	27	340
Salyan										
Total	139576	108519	87	2177	111	132	7604	8691	1344	846
Male	67372	48022	48	1309	96	84	5899	4191	1297	442
Female	72204	60497	39	868	15	48	1705	4500	47	404
Surkhet										
Total	215534	131834	528	4400	395	349	16820	24774	4833	3155
Male	106379	56227	236	2748	343	249	11423	11689	4596	1836
Female	109155	75607	292	1652	52	100	5397	13085	237	1319
Bajura										
Total	72653	57754	78	542	77	77	1869	5378	213	416
Male	34876	25830	53	373	66	61	1085	2849	203	241
Female	37777	31924	25	169	11	16	784	2529	10	175
Bajhang										
Total	103037	81610	81	1257	124	98	3850	6985	405	580
Male	47404	33819	64	834	117	75	2670	3812	391	398
Female	55633	47791	17	423	7	23	1180	3173	14	182
Darchula										
Total	68786	49297	81	798	166	107	3752	6195	325	318
Male	34026	21759	54	553	144	93	2378	3413	314	239
Female	34760	27538	27	245	22	14	1374	2782	11	79
Baitadi										
Total	136751	106415	69	2069	144	120	7096	8652	851	624
Male	63776	43594	41	1445	121	95	5406	4967	829	515
Female	72975	62821	28	624	23	25	1690	3685	22	109
Dadeldhura										
Total	76192	56097	70	1388	120	93	3447	6076	863	649
Male	35653	22517	36	1013	106	62	2320	3376	833	480
Female	40539	33580	34	375	14	31	1127	2700	30	169

preceding the census by major industry, NPHC 2021

In-formation and communi-cation	Financial and in-surance activities	Real estate busin-ess activi-ties	Professi-onal, scientific and technical activities	Administr-ative and support service activities	Public adminis-tration and defence	Edu-cation	Human health and social work activities	Arts, entertain-ment and re-creation	Other service activities	Activities of house-holds as em-ployers	Activities of extra-territorial organi-zation and bodies	Not Stated
116	361	23	243	47	2174	2828	828	57	1474	1848	33	105
83	242	16	188	33	1903	1873	421	47	638	759	20	39
33	119	7	55	14	271	955	407	10	836	1089	13	66
116	479	17	239	58	1909	3134	858	62	2320	764	27	82
76	298	15	196	43	1634	1844	419	52	1043	301	18	45
40	181	2	43	15	275	1290	439	10	1277	463	9	37
429	1948	194	671	262	7782	6922	2066	258	6003	1583	157	171
331	1000	169	530	194	6755	3898	878	215	2319	559	95	89
98	948	25	141	68	1027	3024	1188	43	3684	1024	62	82
75	160	10	123	46	1446	1866	523	18	1396	519	48	19
56	127	6	108	37	1294	1306	264	15	665	204	24	9
19	33	4	15	9	152	560	259	3	731	315	24	10
104	240	21	144	79	1076	3203	819	27	1775	458	61	40
81	172	15	117	65	883	2421	442	27	790	155	31	25
23	68	6	27	14	193	782	377	0	985	303	30	15
144	207	11	141	56	1927	2498	610	28	1748	309	42	26
116	161	7	112	47	1701	1678	305	24	749	141	22	16
28	46	4	29	9	226	820	305	4	999	168	20	10
118	258	16	185	78	1839	3887	844	42	2422	941	50	31
100	199	12	161	66	1648	2683	403	32	1086	333	26	14
18	59	4	24	12	191	1204	441	10	1336	608	24	17
111	369	18	136	28	1916	2282	736	28	1567	122	61	15
88	269	12	117	24	1700	1487	348	26	721	77	32	9
23	100	6	19	4	216	795	388	2	846	45	29	6

Table 39: Population 10 years of age and above who performed any economic activity in the last 12 months

Area and sex	Total	Agriculture, forestry and fishing	Mining and quarrying	Manufacturing	Electricity, gas, steam and air conditioning supply	Water supply; sewerage, waste mgmt. & remediation activities	Construction	Wholesale and retail trade; repair of motor vehicles & motor-cycles	Transportation and storage	Accommodation and food service activities
Doti										
Total	106195	82755	54	1083	112	92	3109	7637	555	769
Male	45731	31346	32	678	99	71	1795	3989	527	516
Female	60464	51409	22	405	13	21	1314	3648	28	253
Achham										
Total	135694	113261	120	1190	125	137	3013	7050	367	636
Male	59911	45905	78	750	105	95	2037	3892	352	389
Female	75783	67356	42	440	20	42	976	3158	15	247
Kailali										
Total	469423	267576	818	14329	1272	922	54943	58275	9789	6467
Male	235438	112925	440	8708	1080	644	36159	30495	9250	4288
Female	233985	154651	378	5621	192	278	18784	27780	539	2179
Kanchanpur										
Total	310890	221412	430	6999	605	371	21194	25830	4891	2643
Male	143517	86144	217	4326	536	278	14883	14619	4678	1929
Female	167373	135268	213	2673	69	93	6311	11211	213	714

preceding the census by major industry, NPHC 2021

In-formation and communi-cation	Financial and in-surance activities	Real estate busin-ess acti-vities	Professi-onal, scientific and technical activities	Administr-ative and support service activities	Public adminis-tration and defence	Edu-cation	Human health and social work activities	Arts, entertain-ment and re-creation	Other service activities	Activities of house-holds as em-ployers	Activities of extra-territorial organi-zation and bodies	Not Stated
106	306	16	239	75	3066	2911	805	35	2054	321	69	26
87	223	13	190	59	2701	1912	394	30	930	90	36	13
19	83	3	49	16	365	999	411	5	1124	231	33	13
118	385	19	175	63	1984	3496	1189	39	1598	619	77	33
82	304	13	149	50	1715	2414	521	28	793	184	37	18
36	81	6	26	13	269	1082	668	11	805	435	40	15
890	4011	234	1635	684	9191	12789	4228	663	15415	4587	463	242
688	2418	200	1304	519	7989	7277	2174	570	6345	1553	249	163
202	1593	34	331	165	1202	5512	2054	93	9070	3034	214	79
428	1942	87	768	294	5189	7030	1778	379	6426	1944	143	107
326	1150	75	629	207	4561	4021	839	337	2908	721	72	61
102	792	12	139	87	628	3009	939	42	3518	1223	71	46

Table 40: Economically active and not active population 10 years of age and above, NPHC 2021

Area	E c o n o m i c A c t i v i t y P e r f o r m e d																	
	Total Population 10 Yrs. and above				Economically Active										Not Economically Active		Economic Activity Not Stated	
	Male	Female	Usually Active		Unemployed		Not Usually Active		Male	Female	Male	Female	Male	Female	Male	Female		
			Employed	Female	Male	Female	Male	Female										
Nepal	11519621	12439247	6043087	4227360	400928	366730	1752493	2899179	3297328	4913684	25785	32294						
Urban/Rural																		
Urban Municipalities	7695786	8279824	4010955	2599658	267386	256612	1076964	1860373	2324406	3542764	16075	20417						
Rural Municipalities	3823835	4159423	2032132	1627702	133542	110118	675529	1038806	972922	1370920	9710	11877						
Ecological Belt																		
Mountain	703149	737394	374565	338927	25157	19906	132949	175659	168888	201046	1590	1856						
Hill	4729532	5146389	2515304	2039449	164354	146029	728181	1141732	1307588	1800678	14105	18501						
Tarai	6086940	6555464	3153218	1848984	211417	200795	891363	1581788	1820852	2911960	10090	11937						
Province																		
Koshi	1987135	2139959	1160664	863340	57649	53238	300665	496653	466683	724826	1474	1902						
Madhesh	2355108	2414905	1164631	489796	79369	70042	338522	588087	770155	1264721	2431	2259						
Bagmati	2595088	2665603	1433545	976953	79778	71987	319462	523098	760658	1091758	1645	1807						
Gandaki	973399	1122075	485002	428191	38676	34651	146919	242957	291713	401340	11089	14936						
Lumbini	1963780	2220519	996151	724482	78076	73502	322272	557713	562289	858685	4992	6137						
Karnali	641858	696035	323652	294835	26685	23543	120153	169775	168584	204433	2784	3449						
Sudur Paschim	1003253	1180151	479442	449763	40695	39767	204500	320896	277246	367921	1370	1804						
District																		
Taplejung	49590	49064	28356	21912	1568	1211	9084	12264	10545	13639	37	38						
Sankhuwasabha	65497	65369	44887	39789	1172	995	14425	18193	4964	6337	49	55						
Solukhumbu	43621	43542	25754	23449	1204	638	7853	9404	8783	10029	27	22						
Okhaldhunga	57265	60871	26542	24334	3791	2451	12867	17706	14038	16358	27	22						
Khotang	70847	73481	47508	45684	1405	1312	12666	15409	9242	11035	26	41						

Table 40: Economically active and not active population 10 years of age and above, NPHC 2021

Area	E c o n o m i c A c t i v i t y P e r f o r m e d																	
	Total Population 10 Yrs. and above				Economically Active										Not Economically Active		Economic Activity Not Stated	
	Male	Female	Usually Active		Unemployed		Not Usually Active		Male	Female	Male	Female	Male	Female	Male	Female		
			Male	Female	Male	Female	Male	Female										
	Bhojpur	64697	66558	39941	35519	1001	744	11721	15766	11973	14463	61	66					
Dhankuta	61717	65350	40950	38824	1052	905	10767	14212	8922	11379	26	30						
Terhathum	35960	37895	24536	23022	817	907	6703	8958	3880	4964	24	44						
Panchthar	70558	72067	42470	35330	1697	1098	11781	16703	14571	18866	39	70						
Ilam	119208	120970	77586	63595	2368	2270	15655	23482	23501	31515	98	108						
Jhapa	394736	442006	234395	179784	11662	11587	58608	104212	89632	145806	439	617						
Morang	458788	497853	260802	159037	13275	13241	63091	119764	121374	205462	246	349						
Sunsari	362277	397146	195119	111770	12767	12553	43350	86647	110796	185881	245	295						
Udayapur	132374	147787	71818	61291	3870	3326	22094	33933	34462	49092	130	145						
Saptari	277071	289743	130647	73148	10832	8026	46441	74765	88859	133543	292	261						
Siraha	273997	300694	129329	87296	9730	8761	42326	70276	92060	133695	552	666						
Dhanusa	322890	349214	148547	74401	10278	8716	54076	90459	109724	175400	265	238						
Mahottari	266196	282358	118470	39534	10484	8618	40865	71926	95973	161934	404	346						
Sarlahi	338436	339133	160007	50478	12091	10737	50238	82476	115750	195180	350	262						
Rautahat	305262	306802	165006	69883	9879	9877	37938	70445	92183	156382	256	215						
Bara	303939	295072	163804	56332	8971	8776	37384	69193	93584	160629	196	142						
Parsa	267317	251889	148821	38724	7104	6531	29254	58547	82022	147958	116	129						
Dolakha	70501	76597	42036	40391	2419	1933	11068	15769	14958	18466	20	38						
Sindhupalchok	108564	114041	62546	55848	3528	2925	17243	23798	25179	31406	68	64						
Rasuwa	19980	18714	10815	7592	935	669	3642	5023	4573	5416	15	14						
Dhading	132391	141748	76819	69066	3759	2633	18887	28114	32820	41821	106	114						
Nuwakot	108093	114615	63094	52682	3024	2384	15994	25269	25856	34138	125	142						
Kathmandu	898352	899710	464141	234843	28123	26333	89275	159770	316564	468549	249	215						
Bhaktapur	186824	187121	108168	67068	5724	6102	17874	32495	54949	81285	109	171						
Lalitpur	241645	243529	134504	82548	7530	7623	23053	39328	76371	113798	187	232						

Table 40: Economically active and not active population 10 years of age and above, NPHC 2021

Area	E c o n o m i c A c t i v i t y P e r f o r m e d																	
	Total Population 10 Yrs. and above				Economically Active										Not Economically Active		Economic Activity Not Stated	
	Male	Female	Usually Active		Unemployed		Not Usually Active		Male	Female	Male	Female	Male	Female	Male	Female		
			Male	Female	Male	Female	Male	Female										
	Kavrepalanchok	151597	160564	92747	80842	3409	2850	20042	29151	35286	47634	113	87					
Ramechhap	68697	77732	35494	33251	2424	1578	13330	20111	17344	22659	105	133						
Sindhuli	120753	127776	70099	59372	3726	3301	24628	36486	22235	28534	65	83						
Makwanpur	194011	195265	111083	77788	6211	4785	27775	43202	48776	69336	166	154						
Chitawan	293680	318191	161999	115662	8966	8871	36651	64582	85747	128716	317	360						
Gorkha	99270	115329	53784	53230	2792	2097	14111	22415	27872	36691	711	896						
Manang	2914	2173	2195	1316	206	146	208	302	299	401	6	8						
Mustang	6988	5609	4727	3287	163	116	623	786	1439	1375	36	45						
Myagdi	43057	46584	23908	22592	1443	1221	7503	10149	9719	12027	484	595						
Kaski	247569	269214	120280	82772	9653	9631	29075	49884	84040	120573	4521	6354						
Lamjung	62993	71923	29534	26316	2235	1931	11451	17313	19321	25796	452	567						
Tanahu	124480	148363	67529	66216	4500	3803	16550	28458	34653	48390	1248	1496						
Nawalparasi (East)	145111	171650	76234	66634	5412	5247	19110	35082	42472	62121	1883	2566						
Syangja	97406	119383	45669	48070	4849	4198	18532	29681	27571	36294	785	1140						
Parbat	50740	59697	23287	22127	2786	2458	8989	14717	15197	19732	481	663						
Baglung	92871	112150	37855	35631	4637	3803	20767	34170	29130	37940	482	606						
Rukum (East)	21651	23651	11376	11130	642	500	5105	6579	4372	5323	156	119						
Rolpa	85004	101484	37576	37746	2940	2084	19133	27530	25236	33976	119	148						
Pyuthan	79544	105048	33414	37094	3469	2883	16173	28875	26314	35944	174	252						
Gulmi	89286	114084	41067	45728	5310	5014	22256	36651	20500	26403	153	288						
Arghakhanchi	63783	81848	30060	32764	3028	2832	11216	19404	19355	26721	124	127						
Palpa	92469	113848	53449	59123	2817	2504	18457	28252	17089	23051	657	918						
Nawalparasi (West)	153434	167220	78437	44748	6756	5660	25365	47706	42501	68570	375	536						
Rupandehi	446991	479047	223334	119432	17389	16507	63977	114420	141228	227390	1063	1298						
Kapilbastu	260601	277677	132947	77164	10750	10847	40707	69647	75869	119587	328	432						

Table 40: Economically active and not active population 10 years of age and above, NPHC 2021

Area	E c o n o m i c A c t i v i t y P e r f o r m e d																	
	Total Population 10 Yrs. and above		Economically Active												Not Economically Active		Economic Activity Not Stated	
			Usually Active				Unemployed				Not Usually Active							
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female		
Dang	260019	299523	131247	99180	9163	9761	39657	70134	79199	119494	753	954	79199	119494	753	954		
Banke	234587	250885	120544	71565	10009	8701	33372	58357	70005	111656	657	606	70005	111656	657	606		
Bardiya	176411	206204	102700	88808	5803	6209	26854	50158	40621	60570	433	459	40621	60570	433	459		
Dolpa	17125	17226	6355	4447	577	353	4270	4877	5897	7523	26	26	5897	7523	26	26		
Mugu	24578	24761	13696	13065	574	465	3017	3606	7219	7551	72	74	7219	7551	72	74		
Humla	21349	21217	10480	9320	1175	1009	4235	5108	5381	5679	78	101	5381	5679	78	101		
Jumla	47032	48036	23217	22054	1941	1633	7113	8667	13934	14719	827	963	13934	14719	827	963		
Kalikot	54845	56835	24944	22901	2334	1900	11689	14389	15739	17465	139	180	15739	17465	139	180		
Dailekh	92776	104980	43462	43054	4598	4031	17379	24954	27035	32498	302	443	27035	32498	302	443		
Jajarkot	71513	73521	39197	35092	2176	2076	16347	20364	13650	15837	143	152	13650	15837	143	152		
Rukum (West)	63276	69503	32747	30278	3883	3735	14588	21143	11845	14074	213	273	11845	14074	213	273		
Salyan	90881	101163	48145	44198	3428	3011	17564	27160	21476	26512	268	282	21476	26512	268	282		
Surkhet	158483	178793	81409	70426	5999	5330	23951	39507	46408	62575	716	955	46408	62575	716	955		
Bajura	51306	56367	23238	23535	2398	2075	10494	13380	15114	17306	62	71	15114	17306	62	71		
Bajhang	67279	80571	29330	31627	2610	1957	16863	23570	18391	23292	85	125	18391	23292	85	125		
Darchula	51980	57272	21989	18394	2353	1881	11122	16523	16473	20442	43	32	16473	20442	43	32		
Baitadi	88850	105450	38491	38272	5016	4172	22553	33335	22664	29479	126	192	22664	29479	126	192		
Dadeldhura	51509	61051	24886	25348	2668	2586	9353	14390	14571	18699	31	28	14571	18699	31	28		
Doti	69122	88871	30387	37643	3214	3249	13733	21586	21736	26304	52	89	21736	26304	52	89		
Achham	78010	97412	40292	49540	2340	2278	18283	25120	17044	20413	51	61	17044	20413	51	61		
Kailali	351928	400229	172029	127637	13003	13901	60309	105837	105976	151981	611	873	105976	151981	611	873		
Kanchanpur	193269	232928	98800	97767	7093	7668	41790	67155	45277	60005	309	333	45277	60005	309	333		

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Nepal						
Total	14983310	4292571	212370	8292045	2175380	10944
Male	7876322	2734781	160292	4096592	878716	5941
Female	7106988	1557790	52078	4195453	1296664	5003
Urban/Rural						
Urban Municipalities						
Total	9548202	3242178	169409	4781641	1348292	6682
Male	5117751	2044245	130404	2401291	538037	3774
Female	4430451	1197933	39005	2380350	810255	2908
Rural Municipalities						
Total	5435108	1050393	42961	3510404	827088	4262
Male	2758571	690536	29888	1695301	340679	2167
Female	2676537	359857	13073	1815103	486409	2095
Ecological Belt						
Mountain						
Total	1038587	150545	9362	735730	142452	498
Male	518910	104653	6302	343975	63715	265
Female	519677	45892	3060	391755	78737	233
Hill						
Total	6479495	1676074	101328	3741896	953585	6612
Male	3286215	1043773	74417	1770120	394491	3414
Female	3193280	632301	26911	1971776	559094	3198
Tarai						
Total	7465228	2465952	101680	3814419	1079343	3834
Male	4071197	1586355	79573	1982497	420510	2262
Female	3394031	879597	22107	1831922	658833	1572
Province						
Koshi						
Total	2834088	769321	34213	1590933	439134	487
Male	1474880	478754	25588	794125	176120	293
Female	1359208	290567	8625	796808	263014	194
Madhesh						
Total	2550446	911168	26842	1249573	362255	608
Male	1502758	600069	22209	736295	143768	417
Female	1047688	311099	4633	513278	218487	191

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Bagmati						
Total	3246696	1168059	70289	1629472	378230	646
Male	1756854	721617	54148	827687	153018	384
Female	1489842	446442	16141	801785	225212	262
Gandaki						
Total	1320194	341633	23724	772744	177242	4851
Male	643757	207511	16805	343606	73287	2548
Female	676437	134122	6919	429138	103955	2303
Lumbini						
Total	2625925	681281	33472	1512610	395588	2974
Male	1342283	442750	24901	718180	154871	1581
Female	1283642	238531	8571	794430	240717	1393
Karnali						
Total	926340	140635	8989	608043	167769	904
Male	455458	97315	6053	280230	71412	448
Female	470882	43320	2936	327813	96357	456
Sudur Paschim						
Total	1479621	280474	14841	928670	255162	474
Male	700332	186765	10588	396469	106240	270
Female	779289	93709	4253	532201	148922	204
District						
Taplejung						
Total	72881	10529	603	52235	9508	6
Male	38304	6875	353	27084	3986	6
Female	34577	3654	250	25151	5522	0
Sankhuwasabha						
Total	118840	14470	564	81547	22239	20
Male	60233	10477	361	38993	10390	12
Female	58607	3993	203	42554	11849	8
Solukhumbu						
Total	67141	11490	688	46941	8013	9
Male	34238	8213	412	21974	3635	4
Female	32903	3277	276	24967	4378	5

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Okhaldhunga						
Total	85069	10662	608	62216	11577	6
Male	41906	7009	375	29706	4813	3
Female	43163	3653	233	32510	6764	3
Khotang						
Total	122591	9988	558	70316	41724	5
Male	60905	6478	346	36836	17243	2
Female	61686	3510	212	33480	24481	3
Bhojpur						
Total	103262	9657	435	77682	15478	10
Male	51929	6166	286	38709	6762	6
Female	51333	3491	149	38973	8716	4
Dhankuta						
Total	105413	13024	780	70696	20903	10
Male	52197	8669	518	34028	8976	6
Female	53216	4355	262	36668	11927	4
Terhathum						
Total	64268	6553	309	44105	13294	7
Male	31698	4245	197	21522	5730	4
Female	32570	2308	112	22583	7564	3
Panchthar						
Total	106892	13519	754	75641	16965	13
Male	54884	8621	517	38689	7054	3
Female	52008	4898	237	36952	9911	10
Ilam						
Total	180234	26040	1641	128052	24480	21
Male	93658	16643	1038	66062	9905	10
Female	86576	9397	603	61990	14575	11
Jhapa						
Total	580069	185698	9855	294425	89956	135
Male	295890	110731	7534	142474	35071	80
Female	284179	74967	2321	151951	54885	55

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Morang						
Total	602935	233015	8275	273534	87992	119
Male	325407	144836	6682	140691	33118	80
Female	277528	88179	1593	132843	54874	39
Sunsari						
Total	434501	186932	7528	187520	52415	106
Male	238866	115164	5888	98304	19445	65
Female	195635	71768	1640	89216	32970	41
Udayapur						
Total	189992	37744	1615	126023	24590	20
Male	94765	24627	1081	59053	9992	12
Female	95227	13117	534	66970	14598	8
Saptari						
Total	323766	108468	2880	166910	45460	48
Male	178350	69618	2307	88013	18384	28
Female	145416	38850	573	78897	27076	20
Siraha						
Total	325662	97695	3184	181076	43602	105
Male	171101	56934	2461	94302	17346	58
Female	154561	40761	723	86774	26256	47
Dhanusa						
Total	363926	117582	4412	183431	58425	76
Male	202486	73284	3621	101236	24294	51
Female	161440	44298	791	82195	34131	25
Mahottari						
Total	265016	95210	2616	123098	44024	68
Male	158595	60560	2178	78176	17627	54
Female	106421	34650	438	44922	26397	14
Sarlahi						
Total	339582	127042	3016	156425	53042	57
Male	210646	84617	2550	102344	21097	38
Female	128936	42425	466	54081	31945	19

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Rautahat						
Total	340818	121909	3560	172733	42546	70
Male	203338	81257	2962	103054	16016	49
Female	137480	40652	598	69679	26530	21
Bara						
Total	319842	124402	3298	152493	39571	78
Male	200399	86991	2701	95409	15239	59
Female	119443	37411	597	57084	24332	19
Parsa						
Total	271834	118860	3876	113407	35585	106
Male	177843	86808	3429	73761	13765	80
Female	93991	32052	447	39646	21820	26
Dolakha						
Total	110854	17257	1070	78858	13655	14
Male	54194	11710	792	35512	6172	8
Female	56660	5547	278	43346	7483	6
Sindhupalchok						
Total	160833	25267	1159	117727	16651	29
Male	80883	17289	778	55872	6923	21
Female	79950	7978	381	61855	9728	8
Rasuwa						
Total	27479	6151	473	17491	3361	3
Male	14762	4666	307	8364	1423	2
Female	12717	1485	166	9127	1938	1
Dhading						
Total	193246	32705	1784	136716	22006	35
Male	96400	21785	1229	64361	9007	18
Female	96846	10920	555	72355	12999	17
Nuwakot						
Total	158304	28601	1210	109773	18701	19
Male	80088	19401	860	52399	7420	8
Female	78216	9200	350	57374	11281	11

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Kathmandu						
Total	935507	512427	32388	282552	108013	127
Male	549078	305441	25725	173810	44015	87
Female	386429	206986	6663	108742	63998	40
Bhaktapur						
Total	223943	112975	6521	82571	21816	60
Male	125509	67503	5182	44358	8432	34
Female	98434	45472	1339	38213	13384	26
Lalitpur						
Total	276844	142386	8489	97596	28278	95
Male	156582	83443	6448	55206	11428	57
Female	120262	58943	2041	42390	16850	38
Kavrepalanchok						
Total	223356	48973	2666	148125	23543	49
Male	113439	31732	1991	70358	9333	25
Female	109917	17241	675	77767	14210	24
Ramechhap						
Total	103799	15442	901	73415	14023	18
Male	49994	10388	568	33396	5633	9
Female	53805	5054	333	40019	8390	9
Sindhuli						
Total	194452	31457	1522	127553	33895	25
Male	97128	21694	1046	60145	14231	12
Female	97324	9763	476	67408	19664	13
Makwanpur						
Total	260490	68265	2871	160159	29154	41
Male	140030	47575	2167	78799	11460	29
Female	120460	20690	704	81360	17694	12
Chitawan						
Total	377589	126153	9235	196936	45134	131
Male	198767	78990	7055	95107	17541	74
Female	178822	47163	2180	101829	27593	57

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Gorkha						
Total	143903	21825	1585	102791	17396	306
Male	68511	13338	1063	46845	7105	160
Female	75392	8487	522	55946	10291	146
Manang						
Total	4305	2000	68	1868	361	8
Male	2577	1487	36	858	193	3
Female	1728	513	32	1010	168	5
Mustang						
Total	9489	3596	207	4807	825	54
Male	5415	2539	140	2352	352	32
Female	4074	1057	67	2455	473	22
Myagdi						
Total	65634	11771	874	44029	8807	153
Male	32309	7733	575	20063	3856	82
Female	33325	4038	299	23966	4951	71
Kaski						
Total	283739	117909	9346	117998	36573	1913
Male	150665	70463	6930	57209	14970	1093
Female	133074	47446	2416	60789	21603	820
Lamjung						
Total	86247	18085	1216	55460	11284	202
Male	41955	10726	769	25339	5024	97
Female	44292	7359	447	30121	6260	105
Tanahu						
Total	180838	41687	2859	109510	26162	620
Male	85550	25685	2020	47089	10451	305
Female	95288	16002	839	62421	15711	315
Nawalparasi (East)						
Total	198885	56337	3770	110592	27503	683
Male	96771	35155	2781	47457	11038	340
Female	102114	21182	989	63135	16465	343

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Syangja						
Total	144316	26142	1512	94331	21920	411
Male	65799	15510	1022	39666	9416	185
Female	78517	10632	490	54665	12504	226
Parbat						
Total	71185	15977	807	45370	8825	206
Male	33533	9629	528	19722	3543	111
Female	37652	6348	279	25648	5282	95
Baglung						
Total	131653	26304	1480	85988	17586	295
Male	60672	15246	941	37006	7339	140
Female	70981	11058	539	48982	10247	155
Rukum (East)						
Total	34591	3210	317	25998	4685	381
Male	16788	2054	197	12318	2066	153
Female	17803	1156	120	13680	2619	228
Rolpa						
Total	122620	17622	1156	87454	16199	189
Male	57453	11536	646	38197	6990	84
Female	65167	6086	510	49257	9209	105
Pyuthan						
Total	117610	19982	1028	77805	18717	78
Male	51114	12570	686	30443	7373	42
Female	66496	7412	342	47362	11344	36
Gulmi						
Total	152504	24274	1075	100833	26250	72
Male	66890	14525	728	40770	10834	33
Female	85614	9749	347	60063	15416	39
Arghakhanchi						
Total	95631	16082	968	62929	15581	71
Male	42541	9769	685	25852	6195	40
Female	53090	6313	283	37077	9386	31

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Palpa						
Total	162479	26784	1849	102668	30725	453
Male	73714	17190	1226	42417	12665	216
Female	88765	9594	623	60251	18060	237
Nawalparasi (West)						
Total	198258	60099	2934	107118	27822	285
Male	105842	40400	2125	52778	10382	157
Female	92416	19699	809	54340	17440	128
Rupandehi						
Total	518818	170493	10233	255839	81725	528
Male	288731	110406	8389	137921	31696	319
Female	230087	60087	1844	117918	50029	209
Kapilbastu						
Total	322371	80291	3727	188023	50142	188
Male	176679	50486	2878	103643	19554	118
Female	145692	29805	849	84380	30588	70
Dang						
Total	342995	98169	4691	193193	46684	258
Male	173346	63283	3382	88442	18079	160
Female	169649	34886	1309	104751	28605	98
Banke						
Total	284320	94930	3444	143085	42505	356
Male	156318	63430	2571	73818	16303	196
Female	128002	31500	873	69267	26202	160
Bardiya						
Total	273728	69345	2050	167665	34553	115
Male	132867	47101	1388	71581	12734	63
Female	140861	22244	662	96084	21819	52
Dolpa						
Total	19875	3376	446	13546	2480	27
Male	10765	2202	343	7089	1116	15
Female	9110	1174	103	6457	1364	12

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Mugu						
Total	33599	4137	273	25259	3904	26
Male	16862	2988	173	11829	1858	14
Female	16737	1149	100	13430	2046	12
Humla						
Total	30311	3559	242	21843	4646	21
Male	15371	2664	176	10430	2090	11
Female	14940	895	66	11413	2556	10
Jumla						
Total	62721	9096	617	46094	6749	165
Male	31178	6470	446	20931	3248	83
Female	31543	2626	171	25163	3501	82
Kalikot						
Total	75783	8294	798	55953	10688	50
Male	37822	5684	497	26671	4948	22
Female	37961	2610	301	29282	5740	28
Dailekh						
Total	132703	16488	1136	95692	19268	119
Male	63272	10913	720	43334	8248	57
Female	69431	5575	416	52358	11020	62
Jajarkot						
Total	113022	11865	954	77104	23044	55
Male	56616	8623	594	36711	10662	26
Female	56406	3242	360	40393	12382	29
Rukum (West)						
Total	103216	14624	814	50702	36984	92
Male	49821	10871	544	23737	14630	39
Female	53395	3753	270	26965	22354	53
Salyan						
Total	139576	18849	1131	94812	24723	61
Male	67372	13481	739	42977	10139	36
Female	72204	5368	392	51835	14584	25

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Surkhet						
Total	215534	50347	2578	127038	35283	288
Male	106379	33419	1821	56521	14473	145
Female	109155	16928	757	70517	20810	143
Bajura						
Total	72653	7526	764	54412	9935	16
Male	34876	5085	524	24578	4682	7
Female	37777	2441	240	29834	5253	9
Bajhang						
Total	103037	12022	756	71468	18758	33
Male	47404	8401	524	30130	8333	16
Female	55633	3621	232	41338	10425	17
Darchula						
Total	68786	11775	634	45681	10679	17
Male	34026	7903	440	21308	4366	9
Female	34760	3872	194	24373	6313	8
Baitadi						
Total	136751	18129	915	89051	28628	28
Male	63776	13236	650	37413	12461	16
Female	72975	4893	265	51638	16167	12
Dadeldhura						
Total	76192	11954	777	52164	11278	19
Male	35653	8341	517	22022	4762	11
Female	40539	3613	260	30142	6516	8
Doti						
Total	106195	13343	917	75985	15938	12
Male	45731	8950	606	29370	6800	5
Female	60464	4393	311	46615	9138	7
Achham						
Total	135694	12403	982	92993	29289	27
Male	59911	8545	636	37662	13055	13
Female	75783	3858	346	55331	16234	14

Table 41: Population aged 10 years and above who performed any economic activity in the last 12 months preceding the census by employment status, NPHC 2021

Area and sex	Total	Status of employment				
		Employee	Employer	Own account worker	Contributing family member	Not stated
Kailali						
Total	469423	133174	6007	260312	69711	219
Male	235438	86031	4402	118426	26441	138
Female	233985	47143	1605	141886	43270	81
Kanchanpur						
Total	310890	60148	3089	186604	60946	103
Male	143517	40273	2289	75560	25340	55
Female	167373	19875	800	111044	35606	48

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Nepal							
Total	14983310	585164	163946	4896673	64404	9260462	12661
Male	7876322	415941	90238	2782842	45934	4534061	7306
Female	7106988	169223	73708	2113831	18470	4726401	5355
Urban/Rural							
Urban Municipalities							
Total	9548202	424249	143613	3788450	50395	5133497	7998
Male	5117751	307763	77975	2162060	34901	2530257	4795
Female	4430451	116486	65638	1626390	15494	2603240	3203
Rural Municipalities							
Total	5435108	160915	20333	1108223	14009	4126965	4663
Male	2758571	108178	12263	620782	11033	2003804	2511
Female	2676537	52737	8070	487441	2976	2123161	2152
Ecological Belt							
Mountain							
Total	1038587	50413	4387	171212	2594	809453	528
Male	518910	36341	2727	98770	2022	378759	291
Female	519677	14072	1660	72442	572	430694	237
Hill							
Total	6479495	306458	94646	2072258	36559	3962099	7475
Male	3286215	211923	48654	1180317	24789	1816476	4056
Female	3193280	94535	45992	891941	11770	2145623	3419
Tarai							
Total	7465228	228293	64913	2653203	25251	4488910	4658
Male	4071197	167677	38857	1503755	19123	2338826	2959
Female	3394031	60616	26056	1149448	6128	2150084	1699
Province							
Koshi							
Total	2834088	95211	24718	784398	7599	1921608	554
Male	1474880	64778	13771	450046	5345	940557	383
Female	1359208	30433	10947	334352	2254	981051	171

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Madhesh							
Total	2550446	67291	15538	946754	7139	1513009	715
Male	1502758	53164	12085	524490	5962	906542	515
Female	1047688	14127	3453	422264	1177	606467	200
Bagmati							
Total	3246696	164346	76383	1475406	26400	1503499	662
Male	1756854	116128	38691	863206	17498	720896	435
Female	1489842	48218	37692	612200	8902	782603	227
Gandaki							
Total	1320194	62408	15829	425260	6681	804297	5719
Male	643757	40680	7543	233152	4810	354427	3145
Female	676437	21728	8286	192108	1871	449870	2574
Lumbini							
Total	2625925	91428	19317	789385	9074	1713298	3423
Male	1342283	63398	10497	446426	6717	813297	1948
Female	1283642	28030	8820	342959	2357	900001	1475
Karnali							
Total	926340	43771	4277	162740	2502	712045	1005
Male	455458	32559	2624	89074	1894	328777	530
Female	470882	11212	1653	73666	608	383268	475
Sudur Paschim							
Total	1479621	60709	7884	312730	5009	1092706	583
Male	700332	45234	5027	176448	3708	469565	350
Female	779289	15475	2857	136282	1301	623141	233
District							
Taplejung							
Total	72881	3219	234	11190	155	58079	4
Male	38304	2053	159	6205	115	29769	3
Female	34577	1166	75	4985	40	28310	1
Sankhuwasabha							
Total	118840	4405	342	13318	202	100565	8
Male	60233	3045	223	8592	133	48234	6
Female	58607	1360	119	4726	69	52331	2

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Solukhumbu							
Total	67141	3030	228	12176	172	51524	11
Male	34238	1928	145	7542	148	24468	7
Female	32903	1102	83	4634	24	27056	4
Okhaldhunga							
Total	85069	3412	272	12352	188	68843	2
Male	41906	2215	160	6559	141	32829	2
Female	43163	1197	112	5793	47	36014	0
Khotang							
Total	122591	4583	266	10533	218	106982	9
Male	60905	3069	152	5663	155	51859	7
Female	61686	1514	114	4870	63	55123	2
Bhojpur							
Total	103262	4217	274	10008	124	88634	5
Male	51929	2913	174	5220	85	43534	3
Female	51333	1304	100	4788	39	45100	2
Dhankuta							
Total	105413	4780	483	13463	181	86495	11
Male	52197	3317	308	7515	112	40940	5
Female	53216	1463	175	5948	69	45555	6
Terhathum							
Total	64268	2675	294	5564	122	55608	5
Male	31698	1722	172	3118	81	26602	3
Female	32570	953	122	2446	41	29006	2
Panchthar							
Total	106892	4362	445	15318	208	86545	14
Male	54884	2907	292	8116	161	43401	7
Female	52008	1455	153	7202	47	43144	7
Ilam							
Total	180234	5867	807	30021	446	143068	25
Male	93658	3956	484	16219	284	72703	12
Female	86576	1911	323	13802	162	70365	13

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Jhapa							
Total	580069	13723	7629	193607	1520	363453	137
Male	295890	9301	3872	111600	1007	170019	91
Female	284179	4422	3757	82007	513	193434	46
Morang							
Total	602935	18274	7539	221785	1832	353355	150
Male	325407	12681	4506	130748	1296	176061	115
Female	277528	5593	3033	91037	536	177294	35
Sunsari							
Total	434501	16091	4899	192860	1782	218722	147
Male	238866	11224	2590	109640	1304	114008	100
Female	195635	4867	2309	83220	478	104714	47
Udayapur							
Total	189992	6573	1006	42203	449	139735	26
Male	94765	4447	534	23309	323	66130	22
Female	95227	2126	472	18894	126	73605	4
Saptari							
Total	323766	10618	1693	96912	733	213749	61
Male	178350	8557	1286	53893	577	113991	46
Female	145416	2061	407	43019	156	99758	15
Siraha							
Total	325662	7002	1709	95896	738	220193	124
Male	171101	5328	1333	50093	557	113717	73
Female	154561	1674	376	45803	181	106476	51
Dhanusa							
Total	363926	10076	2501	126905	1100	223247	97
Male	202486	7908	1971	67394	877	124268	68
Female	161440	2168	530	59511	223	98979	29
Mahottari							
Total	265016	6257	1590	107240	710	149150	69
Male	158595	4838	1234	53992	617	97856	58
Female	106421	1419	356	53248	93	51294	11

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Sarlahi							
Total	339582	8843	2005	129803	865	197978	88
Male	210646	6980	1534	66780	718	134570	64
Female	128936	1863	471	63023	147	63408	24
Rautahat							
Total	340818	7408	1496	120394	783	210666	71
Male	203338	5774	1200	66796	641	128884	43
Female	137480	1634	296	53598	142	81782	28
Bara							
Total	319842	8250	2128	137287	1157	170932	88
Male	200399	6589	1596	81928	1038	109177	71
Female	119443	1661	532	55359	119	61755	17
Parsa							
Total	271834	8837	2416	132317	1053	127094	117
Male	177843	7190	1931	83614	937	84079	92
Female	93991	1647	485	48703	116	43015	25
Dolakha							
Total	110854	5010	868	18951	256	85759	10
Male	54194	3332	434	11493	200	38729	6
Female	56660	1678	434	7458	56	47030	4
Sindhupalchok							
Total	160833	6160	777	31588	452	121822	34
Male	80883	4001	387	18769	364	57337	25
Female	79950	2159	390	12819	88	64485	9
Rasuwa							
Total	27479	2003	256	5984	168	19068	0
Male	14762	1577	153	3681	142	9209	0
Female	12717	426	103	2303	26	9859	0
Dhading							
Total	193246	6411	1262	43263	401	141888	21
Male	96400	4067	602	25626	308	65785	12
Female	96846	2344	660	17637	93	76103	9

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Nuwakot							
Total	158304	7030	1056	31843	428	117933	14
Male	80088	4914	553	18641	341	55630	9
Female	78216	2116	503	13202	87	62303	5
Kathmandu							
Total	935507	56762	40075	678047	17108	143384	131
Male	549078	41333	20641	395586	11242	80192	84
Female	386429	15429	19434	282461	5866	63192	47
Bhaktapur							
Total	223943	16961	9428	136159	1060	60281	54
Male	125509	12105	4542	79063	653	29113	33
Female	98434	4856	4886	57096	407	31168	21
Lalitpur							
Total	276844	15574	11245	178770	3003	68150	102
Male	156582	10527	5790	103208	1698	35287	72
Female	120262	5047	5455	75562	1305	32863	30
Kavrepalanchok							
Total	223356	10308	3155	56500	610	152739	44
Male	113439	7536	1483	33226	440	70727	27
Female	109917	2772	1672	23274	170	82012	17
Ramechhap							
Total	103799	4284	405	19183	301	79607	19
Male	49994	2876	218	10659	229	35999	13
Female	53805	1408	187	8524	72	43608	6
Sindhuli							
Total	194452	6952	783	30600	350	155744	23
Male	97128	4801	444	18346	258	73264	15
Female	97324	2151	339	12254	92	82480	8
Makwanpur							
Total	260490	11700	2247	84043	1112	161321	67
Male	140030	8476	1097	51750	868	77794	45
Female	120460	3224	1150	32293	244	83527	22

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Chitawan							
Total	377589	15191	4826	160475	1151	195803	143
Male	198767	10583	2347	93158	755	91830	94
Female	178822	4608	2479	67317	396	103973	49
Gorkha							
Total	143903	5721	776	29322	452	107295	337
Male	68511	3725	390	15322	335	48560	179
Female	75392	1996	386	14000	117	58735	158
Manang							
Total	4305	1172	61	983	17	2070	2
Male	2577	921	39	606	14	996	1
Female	1728	251	22	377	3	1074	1
Mustang							
Total	9489	1666	127	2209	95	5336	56
Male	5415	1344	78	1324	60	2576	33
Female	4074	322	49	885	35	2760	23
Myagdi							
Total	65634	2925	552	13316	330	48344	167
Male	32309	1724	229	7917	290	22058	91
Female	33325	1201	323	5399	40	26286	76
Kaski							
Total	283739	15931	6039	153921	2307	103223	2318
Male	150665	11170	3031	85600	1533	47976	1355
Female	133074	4761	3008	68321	774	55247	963
Lamjung							
Total	86247	4548	899	20436	248	59891	225
Male	41955	2982	417	10611	175	27657	113
Female	44292	1566	482	9825	73	32234	112
Tanahu							
Total	180838	7619	1867	52308	720	117542	782
Male	85550	4957	814	28428	515	50423	413
Female	95288	2662	1053	23880	205	67119	369

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Nawalparasi (East)							
Total	198885	6285	2256	71748	1089	116712	795
Male	96771	3991	1030	40455	810	50054	431
Female	102114	2294	1226	31293	279	66658	364
Syangja							
Total	144316	5950	1343	33505	526	102528	464
Male	65799	3449	660	17971	390	43106	223
Female	78517	2501	683	15534	136	59422	241
Parbat							
Total	71185	4040	727	17222	342	48588	266
Male	33533	2503	333	9254	277	21011	155
Female	37652	1537	394	7968	65	27577	111
Baglung							
Total	131653	6551	1182	30290	555	92768	307
Male	60672	3914	522	15664	411	40010	151
Female	70981	2637	660	14626	144	52758	156
Rukum (East)							
Total	34591	1054	78	4332	67	28684	376
Male	16788	689	42	2296	48	13556	157
Female	17803	365	36	2036	19	15128	219
Rolpa							
Total	122620	4299	281	22837	346	94679	178
Male	57453	3009	160	11526	277	42401	80
Female	65167	1290	121	11311	69	52278	98
Pyuthan							
Total	117610	5041	491	25913	354	85725	86
Male	51114	3320	256	13526	253	33713	46
Female	66496	1721	235	12387	101	52012	40
Gulmi							
Total	152504	6176	730	24583	373	120563	79
Male	66890	3523	402	13719	259	48946	41
Female	85614	2653	328	10864	114	71617	38

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Arghakhanchi							
Total	95631	4216	408	20557	327	70025	98
Male	42541	2578	239	10910	244	28508	62
Female	53090	1638	169	9647	83	41517	36
Palpa							
Total	162479	6527	1060	31398	487	122554	453
Male	73714	3917	542	18475	301	50265	214
Female	88765	2610	518	12923	186	72289	239
Nawalparasi (West)							
Total	198258	6400	1474	63288	563	126211	322
Male	105842	4741	780	36663	401	63070	187
Female	92416	1659	694	26625	162	63141	135
Rupandehi							
Total	518818	17963	6121	227218	2017	264796	703
Male	288731	13092	3351	131995	1465	138377	451
Female	230087	4871	2770	95223	552	126419	252
Kapilbastu							
Total	322371	7982	1397	92760	976	219014	242
Male	176679	5743	860	50047	734	119135	160
Female	145692	2239	537	42713	242	99879	82
Dang							
Total	342995	11783	2641	113177	1363	213722	309
Male	173346	8347	1390	63881	1056	98476	196
Female	169649	3436	1251	49296	307	115246	113
Banke							
Total	284320	12165	2984	105667	1543	161515	446
Male	156318	9056	1628	59788	1193	84375	278
Female	128002	3109	1356	45879	350	77140	168
Bardiya							
Total	273728	7822	1652	57655	658	205810	131
Male	132867	5383	847	33600	486	92475	76
Female	140861	2439	805	24055	172	113335	55

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Dolpa							
Total	19875	1281	119	4642	50	13753	30
Male	10765	1033	102	2329	44	7238	19
Female	9110	248	17	2313	6	6515	11
Mugu							
Total	33599	1776	178	5084	83	26444	34
Male	16862	1395	139	2763	60	12483	22
Female	16737	381	39	2321	23	13961	12
Humla							
Total	30311	1815	94	3833	88	24456	25
Male	15371	1471	74	2163	70	11581	12
Female	14940	344	20	1670	18	12875	13
Jumla							
Total	62721	3465	328	10577	244	47935	172
Male	31178	2687	216	6117	195	21874	89
Female	31543	778	112	4460	49	26061	83
Kalikot							
Total	75783	3303	167	11097	181	60974	61
Male	37822	2436	117	5803	141	29296	29
Female	37961	867	50	5294	40	31678	32
Dailekh							
Total	132703	4874	370	22520	301	104506	132
Male	63272	3457	273	11904	222	47354	62
Female	69431	1417	97	10616	79	57152	70
Jajarkot							
Total	113022	4052	232	12899	281	95501	57
Male	56616	3003	163	6936	218	46269	27
Female	56406	1049	69	5963	63	49232	30
Rukum (West)							
Total	103216	4951	361	13978	314	83537	75
Male	49821	3725	242	8047	239	37530	38
Female	53395	1226	119	5931	75	46007	37

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Salyan							
Total	139576	4772	479	21499	272	112482	72
Male	67372	3302	298	12172	209	51350	41
Female	72204	1470	181	9327	63	61132	31
Surkhet							
Total	215534	13482	1949	56611	688	142457	347
Male	106379	10050	1000	30840	496	63802	191
Female	109155	3432	949	25771	192	78655	156
Bajura							
Total	72653	3227	161	10791	135	58319	20
Male	34876	2486	128	5760	104	26387	11
Female	37777	741	33	5031	31	31932	9
Bajhang							
Total	103037	4362	240	15488	171	82736	40
Male	47404	3238	172	8538	134	35305	17
Female	55633	1124	68	6950	37	47431	23
Darchula							
Total	68786	4519	207	13301	125	50613	21
Male	34026	3394	161	7085	98	23277	11
Female	34760	1125	46	6216	27	27336	10
Baitadi							
Total	136751	5516	258	20415	289	110251	22
Male	63776	4079	199	11605	232	47645	16
Female	72975	1437	59	8810	57	62606	6
Dadeldhura							
Total	76192	4229	369	14603	144	56827	20
Male	35653	3145	269	8292	107	23827	13
Female	40539	1084	100	6311	37	33000	7
Doti							
Total	106195	5878	306	16642	246	83105	18
Male	45731	4491	223	8892	176	31943	6
Female	60464	1387	83	7750	70	51162	12

Table 42: Population 10 years of age and above who performed any economic activity in the last 12 months preceding the census by institutional sector of major economic activity, NPHC 2021

Area and sex	Total	Status of employment					
		Government	Financial corporation	Non-financial corporation	Non-profit institution Serving household	Household	Not stated
Achham							
Total	135694	5655	386	15281	281	114067	24
Male	59911	4030	304	8586	203	46777	11
Female	75783	1625	82	6695	78	67290	13
Kailali							
Total	469423	17542	4014	143967	2777	300840	283
Male	235438	13015	2420	81110	2043	136661	189
Female	233985	4527	1594	62857	734	164179	94
Kanchanpur							
Total	310890	9781	1943	62242	841	235948	135
Male	143517	7356	1151	36580	611	97743	76
Female	167373	2425	792	25662	230	138205	59

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Nepal										
Total	8975558	4206316	1967486	673267	985721	228356	194149	26717	667201	26345
Male	3643299	2171777	239089	151608	385236	114488	131133	19217	418376	12375
Female	5332259	2034539	1728397	521659	600485	113868	63016	7500	248825	13970
Urban/Rural										
Urban Municipalities										
Total	6427408	2922573	1483161	509585	660801	153539	152689	21785	504809	18466
Male	2578035	1515262	165328	112873	253921	76642	107875	15759	321814	8561
Female	3849373	1407311	1317833	396712	406880	76897	44814	6026	182995	9905
Rural Municipalities										
Total	2548150	1283743	484325	163682	324920	74817	41460	4932	162392	7879
Male	1065264	656515	73761	38735	131315	37846	23258	3458	96562	3814
Female	1482886	627228	410564	124947	193605	36971	18202	1474	65830	4065
Ecological Belt										
Mountain										
Total	401956	245786	44063	15709	56598	12552	4742	879	19651	1976
Male	184239	123350	10918	4709	22790	6165	2875	616	11853	963
Female	217717	122436	33145	11000	33808	6387	1867	263	7798	1013
Hill										
Total	3396426	1686096	606749	220047	410567	101026	95230	13471	252562	10678
Male	1443317	862062	70487	54523	157058	50337	69854	9607	164218	5171
Female	1953109	824034	536262	165524	253509	50689	25376	3864	88344	5507

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Tarai										
Total	5177176	2274434	1316674	437511	518556	114778	94177	12367	394988	13691
Male	2015743	1186365	157684	92376	205388	57986	58404	8994	242305	6241
Female	3161433	1088069	1158990	345135	313168	56792	35773	3373	152683	7450
Province										
Koshi										
Total	1293006	590401	270115	93476	164154	50115	24678	3504	94307	2256
Male	512255	297461	27814	19144	63533	23718	16528	2521	60465	1071
Female	780751	292940	242301	74332	100621	26397	8150	983	33842	1185
Madhesh										
Total	2219567	912479	655777	213819	185746	31599	37218	4089	174121	4719
Male	852350	494790	85785	47373	76526	16954	19094	3205	106385	2238
Female	1367217	417689	569992	166446	109220	14645	18124	884	67736	2481
Bagmati										
Total	2013995	930789	418414	151415	220082	50908	53286	9625	175342	4134
Male	838234	481908	42864	34987	86172	25725	41624	6868	116112	1974
Female	1175761	448881	375550	116428	133910	25183	11662	2757	59230	2160
Gandaki										
Total	775280	363962	133683	46937	104251	26159	34978	3257	56925	5128
Male	329642	185597	15050	11956	37935	12883	24611	2322	36753	2535
Female	445638	178365	118633	34981	66316	13276	10367	935	20172	2593

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Lumbini										
Total	1558374	740161	338342	119912	171323	39181	30145	4053	110051	5206
Male	621497	375058	41928	25342	67759	20165	20467	2755	65798	2225
Female	936877	365103	296414	94570	103564	19016	9678	1298	44253	2981
Karnali										
Total	411553	260025	49717	15634	46491	11576	5320	952	18889	2949
Male	186400	131810	8685	4503	19124	5710	3304	676	11126	1462
Female	225153	128215	41032	11131	27367	5866	2016	276	7763	1487
Sudur Paschim										
Total	703783	408499	101438	32074	93674	18818	8524	1237	37566	1953
Male	302921	205153	16963	8303	34187	9333	5505	870	21737	870
Female	400862	203346	84475	23771	59487	9485	3019	367	15829	1083
District										
Taplejung										
Total	25773	14921	3015	1182	3652	1161	430	57	1317	38
Male	11286	7250	547	266	1589	542	241	44	788	19
Female	14487	7671	2468	916	2063	619	189	13	529	19
Sankhuwasabha										
Total	12026	5519	1061	361	3048	1170	343	14	493	17
Male	5264	2803	159	61	1134	574	185	12	329	7
Female	6762	2716	902	300	1914	596	158	2	164	10

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Solukhumbu										
Total	20022	12389	2104	626	2835	794	204	55	968	47
Male	9383	6300	532	163	1141	387	146	43	644	27
Female	10639	6089	1572	463	1694	407	58	12	324	20
Okhaldhunga										
Total	33067	18875	4251	1584	4775	1241	529	67	1681	64
Male	15359	9546	1206	569	1926	604	392	49	1026	41
Female	17708	9329	3045	1015	2849	637	137	18	655	23
Khotang										
Total	21737	11338	1793	960	4695	1454	381	62	1032	22
Male	9942	5711	383	251	2003	687	234	49	616	8
Female	11795	5627	1410	709	2692	767	147	13	416	14
Bhojpur										
Total	27993	15290	3012	993	5149	1460	402	66	1591	30
Male	12768	7680	489	386	2119	721	288	55	1012	18
Female	15225	7610	2523	607	3030	739	114	11	579	12
Dhankuta										
Total	21654	11149	2541	900	4048	1345	487	58	1067	59
Male	9520	5545	331	199	1657	666	340	45	705	32
Female	12134	5604	2210	701	2391	679	147	13	362	27
Terhathum										
Total	9587	4815	981	306	2059	629	278	26	474	19
Male	4262	2433	124	100	800	301	187	17	293	7
Female	5325	2382	857	206	1259	328	91	9	181	12

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active								Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer	Other		
Panchthar											
Total	35733	19263	5152	1697	5298	1709	377	146	2014	77	
Male	15674	9565	726	546	2283	802	289	114	1310	39	
Female	20059	9698	4426	1151	3015	907	88	32	704	38	
Ilam											
Total	59944	31137	8714	3102	9530	2994	847	100	3461	59	
Male	25550	15319	1119	833	4092	1421	571	63	2100	32	
Female	34394	15818	7595	2269	5438	1573	276	37	1361	27	
Jhapa											
Total	256673	116313	51222	19394	34184	12163	4831	717	17280	569	
Male	98846	57994	4448	3444	12605	5343	3097	482	11152	281	
Female	157827	58319	46774	15950	21579	6820	1734	235	6128	288	
Morang											
Total	353706	152422	85038	27628	40965	11968	7251	1002	26817	615	
Male	133381	77651	6934	4675	15513	5737	4741	724	17137	269	
Female	220325	74771	78104	22953	25452	6231	2510	278	9680	346	
Sunsari											
Total	324922	131504	84315	29261	32952	8911	7033	919	29500	527	
Male	123411	67139	8728	5830	12491	4376	4921	665	19019	242	
Female	201511	64365	75587	23431	20461	4535	2112	254	10481	285	
Udayapur											
Total	90169	45466	16916	5482	10964	3116	1285	215	6612	113	
Male	37609	22525	2088	1821	4180	1557	896	159	4334	49	
Female	52560	22941	14828	3661	6784	1559	389	56	2278	64	

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active								Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer	Other		
Saptari											
Total	243048	105027	59809	24901	24727	4139	6538	469	16818	620	
Male	98721	57109	9384	5809	9959	2143	3374	354	10289	300	
Female	144327	47918	50425	19092	14768	1996	3164	115	6529	320	
Siraha											
Total	249029	111641	66372	21125	22529	4192	4886	455	17044	785	
Male	102896	61626	9716	6415	9136	2220	2375	366	10674	368	
Female	146133	50015	56656	14710	13393	1972	2511	89	6370	417	
Dhanusa											
Total	308178	127229	94301	25354	28345	4476	5287	630	21852	704	
Male	120404	70115	11021	6635	11929	2432	2935	515	14475	347	
Female	187774	57114	83280	18719	16416	2044	2352	115	7377	357	
Mahottari											
Total	283538	109344	90944	27137	22618	4112	4492	640	23421	830	
Male	107601	59210	11302	7045	9605	2328	2407	541	14762	401	
Female	175937	50134	79642	20092	13013	1784	2085	99	8659	429	
Sarlahi											
Total	337987	131850	105529	31825	26597	4761	5146	587	30989	703	
Male	127790	70946	14105	6904	11037	2617	2517	453	18869	342	
Female	210197	60904	91424	24921	15560	2144	2629	134	12120	361	
Rautahat											
Total	271246	111055	83936	24780	20524	3476	3843	427	22870	335	
Male	101924	60260	11768	5056	8056	1800	1855	306	12674	149	
Female	169322	50795	72168	19724	12468	1676	1988	121	10196	186	

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active								Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer	Other		
Bara											
Total	279169	113411	84468	29199	22093	3380	3710	433	22062	413	
Male	103540	60255	11275	5538	9192	1774	1861	324	13122	199	
Female	175629	53156	73193	23661	12901	1606	1849	109	8940	214	
Parsa											
Total	247372	102922	70418	29498	18313	3063	3316	448	19065	329	
Male	89474	55269	7214	3971	7612	1640	1770	346	11520	132	
Female	157898	47653	63204	25527	10701	1423	1546	102	7545	197	
Dolakha											
Total	36244	20150	3606	1290	6747	1594	761	76	1965	55	
Male	16307	10064	789	339	2563	742	517	47	1220	26	
Female	19937	10086	2817	951	4184	852	244	29	745	29	
Sindhupalchok											
Total	61772	32668	8000	2522	10569	2912	883	142	4016	60	
Male	27681	15973	1869	762	4453	1459	556	98	2490	21	
Female	34091	16695	6131	1760	6116	1453	327	44	1526	39	
Rasuwa											
Total	11215	6079	1566	444	1700	396	93	36	887	14	
Male	5218	3006	362	164	737	223	62	33	621	10	
Female	5997	3073	1204	280	963	173	31	3	266	4	
Dhading											
Total	80893	43399	11910	3428	12823	2514	1270	182	5202	165	
Male	35991	21670	1802	1328	5306	1333	870	128	3475	79	
Female	44902	21729	10108	2100	7517	1181	400	54	1727	86	

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Nuwakot										
Total	64404	32613	9557	2069	11896	2556	1269	171	4150	123
Male	28005	16122	1333	519	5003	1324	861	121	2663	59
Female	36399	16491	8224	1550	6893	1232	408	50	1487	64
Kathmandu										
Total	852555	376954	198630	82535	63103	16011	25306	5744	83161	1111
Male	349274	200849	13611	19936	24446	8069	20783	4178	56909	493
Female	503281	176105	185019	62599	38657	7942	4523	1566	26252	618
Bhaktapur										
Total	150002	68359	33680	11355	15191	2922	5336	547	12016	596
Male	61315	36389	3784	1790	5563	1417	4204	354	7524	290
Female	88687	31970	29896	9565	9628	1505	1132	193	4492	306
Lalitpur										
Total	208330	88740	45879	18114	22931	3862	7110	821	20007	866
Male	85063	46540	5809	2825	8632	1937	5515	529	12845	431
Female	123267	42200	40070	15289	14299	1925	1595	292	7162	435
Kavrepalanchok										
Total	88805	45939	13810	3573	14091	3453	1665	170	5874	230
Male	38158	22941	2138	746	5467	1705	1153	118	3782	108
Female	50647	22998	11672	2827	8624	1748	512	52	2092	122
Ramechhap										
Total	42630	21501	6141	1907	7543	1651	736	142	2978	31
Male	18703	10391	1280	702	2942	870	501	100	1901	16
Female	23927	11110	4861	1205	4601	781	235	42	1077	15

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Sindhuli										
Total	54077	30240	6454	2267	8662	2377	717	125	3056	179
Male	23625	15085	961	484	3349	1162	454	101	1949	80
Female	30452	15155	5493	1783	5313	1215	263	24	1107	99
Makwanpur										
Total	128786	59688	25887	7723	15653	3978	1877	438	13293	249
Male	53981	29360	3529	1974	6369	2121	1404	312	8783	129
Female	74805	30328	22358	5749	9284	1857	473	126	4510	120
Chitawan										
Total	234282	104459	53294	14188	29173	6682	6263	1031	18737	455
Male	94913	53518	5597	3418	11342	3363	4744	749	11950	232
Female	139369	50941	47697	10770	17831	3319	1519	282	6787	223
Gorkha										
Total	70696	35137	10417	3339	12323	2406	2732	189	3933	220
Male	30759	17568	1582	1083	4791	1208	1845	131	2430	121
Female	39937	17569	8835	2256	7532	1198	887	58	1503	99
Manang										
Total	782	378	81	31	154	51	24	5	57	1
Male	337	191	10	8	56	22	18	4	28	0
Female	445	187	71	23	98	29	6	1	29	1
Mustang										
Total	3108	1848	297	177	429	102	42	44	156	13
Male	1573	1087	70	51	158	53	23	38	86	7
Female	1535	761	227	126	271	49	19	6	70	6

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Myagdi										
Total	24007	12793	2716	1127	3951	1080	849	77	1290	124
Male	10748	6547	495	276	1408	539	545	45	832	61
Female	13259	6246	2221	851	2543	541	304	32	458	63
Kaski										
Total	233044	102983	45817	17507	23804	5926	12435	1214	21033	2325
Male	96904	53097	4434	3655	7911	2805	9293	860	13734	1115
Female	136140	49886	41383	13852	15893	3121	3142	354	7299	1210
Lamjung										
Total	48669	22064	7973	2684	7807	1774	2883	186	3077	221
Male	21038	11142	1068	741	2904	893	2066	144	1970	110
Female	27631	10922	6905	1943	4903	881	817	42	1107	111
Tanahu										
Total	92005	43703	15396	5032	12318	3165	4561	337	6916	577
Male	38930	22162	1269	1333	4321	1626	3110	237	4566	306
Female	53075	21541	14127	3699	7997	1539	1451	100	2350	271
Nawalparasi (East)										
Total	117876	54600	22540	7625	14951	4275	3185	546	9363	791
Male	48340	27735	2103	1801	5819	2158	2088	391	5853	392
Female	69536	26865	20437	5824	9132	2117	1097	155	3510	399
Syangja										
Total	72473	33175	12147	3647	11820	2740	3939	305	4302	398
Male	31607	16841	1829	1266	4233	1396	2665	219	2951	207
Female	40866	16334	10318	2381	7587	1344	1274	86	1351	191

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Parbat										
Total	39252	18862	5828	1806	6393	1788	1581	172	2575	247
Male	17207	9843	696	521	2354	806	1119	116	1650	102
Female	22045	9019	5132	1285	4039	982	462	56	925	145
Baglung										
Total	73368	38419	10471	3962	10301	2852	2747	182	4223	211
Male	32199	19384	1494	1221	3980	1377	1839	137	2653	114
Female	41169	19035	8977	2741	6321	1475	908	45	1570	97
Rukum (East)										
Total	10711	6465	1319	476	1385	302	185	31	535	13
Male	4863	3247	313	103	570	163	107	21	332	7
Female	5848	3218	1006	373	815	139	78	10	203	6
Rolpa										
Total	63868	35028	11054	3950	7650	1633	753	101	3593	106
Male	27551	17080	2487	1477	3157	844	389	72	1998	47
Female	36317	17948	8567	2473	4493	789	364	29	1595	59
Pyuthan										
Total	66982	36625	12262	3068	7693	2014	1325	144	3705	146
Male	28430	17784	2124	1230	2926	1055	852	100	2294	65
Female	38552	18841	10138	1838	4767	959	473	44	1411	81
Gulmi										
Total	50866	26392	6202	1915	8972	2700	1922	185	2435	143
Male	22396	13451	914	459	3291	1368	1208	111	1534	60
Female	28470	12941	5288	1456	5681	1332	714	74	901	83

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Arghakhanchi										
Total	50000	24521	8296	2346	7849	2500	1206	164	3020	98
Male	21242	12249	1150	798	3016	1246	765	130	1843	45
Female	28758	12272	7146	1548	4833	1254	441	34	1177	53
Palpa										
Total	43838	22243	5495	2297	7202	2124	1624	127	2650	76
Male	18755	11104	636	446	2583	1104	1091	85	1672	34
Female	25083	11139	4859	1851	4619	1020	533	42	978	42
Nawalparasi (West)										
Total	122396	55614	25829	11626	13699	3116	2444	251	9491	326
Male	47592	28390	2922	1638	5313	1606	1489	166	5927	141
Female	74804	27224	22907	9988	8386	1510	955	85	3564	185
Rupandehi										
Total	407220	181858	91092	42072	37836	8374	10753	1352	32129	1754
Male	158260	94147	8838	7051	14622	4237	7793	965	19879	728
Female	248960	87711	82254	35021	23214	4137	2960	387	12250	1026
Kapilbastu										
Total	215907	99111	53459	18092	22553	4039	2453	423	15469	308
Male	83922	51162	7116	3284	9625	2118	1491	305	8683	138
Female	131985	47949	46343	14808	12928	1921	962	118	6786	170
Dang										
Total	216547	109260	49166	12977	22475	4639	3024	562	13489	955
Male	86673	54055	6130	3944	8994	2421	2224	364	8121	420
Female	129874	55205	43036	9033	13481	2218	800	198	5368	535

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Banke										
Total	201152	87405	53813	15126	18630	4172	3032	441	17608	925
Male	78269	44709	6979	3814	7433	2227	2196	275	10242	394
Female	122883	42696	46834	11312	11197	1945	836	166	7366	531
Bardiya										
Total	108887	55639	20355	5967	15379	3568	1424	272	5927	356
Male	43544	27680	2319	1098	6229	1776	862	161	3273	146
Female	65343	27959	18036	4869	9150	1792	562	111	2654	210
Dolpa										
Total	14476	7697	3457	1157	998	250	66	26	714	111
Male	6360	3882	1011	438	419	106	37	13	406	48
Female	8116	3815	2446	719	579	144	29	13	308	63
Mugu										
Total	15740	11151	1219	360	1883	269	74	28	687	69
Male	7716	5752	331	186	788	139	59	19	401	41
Female	8024	5399	888	174	1095	130	15	9	286	28
Humla										
Total	12255	8262	888	322	1664	333	129	42	602	13
Male	5978	4268	293	124	705	158	71	26	326	7
Female	6277	3994	595	198	959	175	58	16	276	6
Jumla										
Total	32347	22361	2128	894	3154	643	301	98	1663	1105
Male	15854	11497	642	259	1385	322	175	61	969	544
Female	16493	10864	1486	635	1769	321	126	37	694	561

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Kalikot										
Total	35897	25150	2645	1133	4666	737	113	98	1184	171
Male	17023	12847	560	312	2053	385	66	71	640	89
Female	18874	12303	2085	821	2613	352	47	27	544	82
Dailekh										
Total	65053	42409	7620	1772	7479	1804	664	145	2901	259
Male	29504	21113	1568	524	3080	882	415	101	1679	142
Female	35549	21296	6052	1248	4399	922	249	44	1222	117
Jajarkot										
Total	32012	21997	2709	801	3691	1118	370	52	1197	77
Male	14897	11041	525	321	1526	557	168	41	684	34
Female	17115	10956	2184	480	2165	561	202	11	513	43
Rukum (West)										
Total	29563	18775	2682	1266	4106	1138	184	56	1241	115
Male	13455	9452	472	289	1745	562	112	38	726	59
Female	16108	9323	2210	977	2361	576	72	18	515	56
Salyan										
Total	52468	33291	5815	1865	6757	1651	516	72	2300	201
Male	23509	16876	793	540	2793	813	222	56	1319	97
Female	28959	16415	5022	1325	3964	838	294	16	981	104
Surkhet										
Total	121742	68932	20554	6064	12093	3633	2903	335	6400	828
Male	52104	35082	2490	1510	4630	1786	1979	250	3976	401
Female	69638	33850	18064	4554	7463	1847	924	85	2424	427

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active							Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer		Other
Bajura										
Total	35020	24168	3092	1303	4018	651	282	53	1370	83
Male	16430	12037	1006	510	1562	330	129	35	781	40
Female	18590	12131	2086	793	2456	321	153	18	589	43
Bajhang										
Total	44813	29474	4569	1642	6247	872	428	54	1423	104
Male	19875	14491	1164	584	2145	402	204	39	800	46
Female	24938	14983	3405	1058	4102	470	224	15	623	58
Darchhula										
Total	40466	23571	6335	2265	4834	617	569	51	2149	75
Male	17954	11902	1573	482	1902	321	386	33	1324	31
Female	22512	11669	4762	1783	2932	296	183	18	825	44
Baitadi										
Total	57549	34907	6074	2842	8827	1417	870	66	2460	86
Male	25074	17537	1286	616	3005	692	516	39	1349	34
Female	32475	17370	4788	2226	5822	725	354	27	1111	52
Dadeldhura										
Total	36368	22135	4063	1580	5166	1195	408	89	1694	38
Male	15856	11090	790	368	1716	591	243	62	974	22
Female	20512	11045	3273	1212	3450	604	165	27	720	16
Doti										
Total	51798	34295	4444	1996	6847	1298	458	89	2250	121
Male	23391	17516	922	542	2246	618	240	60	1198	49
Female	28407	16779	3522	1454	4601	680	218	29	1052	72

Table 43: Population aged 10 years and above who did not do any economic work in the last 12 months preceding the census by main reasons, NPHC 2021

Area and sex	Total	Major reason for not being active								Not stated	
		Student	Household Chores	Family Care	Aged	Disable/ Illness	Pension/ income	Social Works/ Volunteer	Other		
Achham											
Total	39728	26179	2087	710	7722	1496	243	73	1163	55	
Male	18099	13185	437	195	2735	709	123	60	627	28	
Female	21629	12994	1650	515	4987	787	120	13	536	27	
Kailali											
Total	282734	150831	53305	15072	33437	7131	3017	586	18424	931	
Male	116490	75213	7233	4011	12851	3571	2025	418	10734	434	
Female	166244	75618	46072	11061	20586	3560	992	168	7690	497	
Kanchanpur											
Total	115307	62939	17469	4664	16576	4141	2249	176	6633	460	
Male	49752	32182	2552	995	6025	2099	1639	124	3950	186	
Female	65555	30757	14917	3669	10551	2042	610	52	2683	274	

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated		
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other	
Nepal											
Total	9869583	7686281	1688886	101604	34521	6015	291803	2620	49507	8346	
Male	5114505	3991757	874942	54941	18232	2720	137565	1628	28934	3786	
Female	4755078	3694524	813944	46663	16289	3295	154238	992	20573	4560	
Urban/Rural											
Urban Municipalities											
Total	6309805	4852990	1114105	64398	20881	3696	206403	2246	39178	5908	
Male	3299158	2540912	581299	35187	11064	1719	101109	1390	23646	2832	
Female	3010647	2312078	532806	29211	9817	1977	105294	856	15532	3076	
Rural Municipalities											
Total	3559778	2833291	574781	37206	13640	2319	85400	374	10329	2438	
Male	1815347	1450845	293643	19754	7168	1001	36456	238	5288	954	
Female	1744431	1382446	281138	17452	6472	1318	48944	136	5041	1484	
Ecological Belt											
Mountain											
Total	644896	535050	71589	8925	2705	398	20171	100	5463	495	
Male	326582	271993	36030	4661	1421	176	9045	62	2955	239	
Female	318314	263057	35559	4264	1284	222	11126	38	2508	256	
Hill											
Total	3686209	2774496	668539	46927	15595	2998	142371	1819	28840	4624	
Male	1908093	1439992	344322	25661	8245	1330	68286	1108	16970	2179	
Female	1778116	1334504	324217	21266	7350	1668	74085	711	11870	2445	
Tarai											
Total	5538478	4376735	948758	45752	16221	2619	129261	701	15204	3227	
Male	2879830	2279772	494590	24619	8566	1214	60234	458	9009	1368	
Female	2658648	2096963	454168	21133	7655	1405	69027	243	6195	1859	

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated		
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other	
Province											
Koshi											
Total	1574039	1215668	261438	24950	7528	1484	57192	306	4632	841	
Male	805440	623890	133927	13176	4031	719	26423	191	2732	351	
Female	768599	591778	127511	11774	3497	765	30769	115	1900	490	
Madhesh											
Total	2401861	1987089	370611	11095	4487	349	23004	58	4464	704	
Male	1254619	1039292	193676	5887	2365	170	9658	43	3265	263	
Female	1147242	947797	176935	5208	2122	179	13346	15	1199	441	
Bagmati											
Total	1686885	1355827	207446	25076	6045	1108	67450	1474	21432	1027	
Male	885416	711772	107440	13991	3175	505	34260	873	12865	535	
Female	801469	644055	100006	11085	2870	603	33190	601	8567	492	
Gandaki											
Total	727839	491263	182653	9180	3872	793	29671	348	7248	2811	
Male	381086	257686	95618	4989	2081	355	14367	251	4356	1383	
Female	346753	233577	87035	4191	1791	438	15304	97	2892	1428	
Lumbini											
Total	1783012	1350754	352978	17160	6400	1394	46829	304	5761	1432	
Male	919078	697894	182894	9295	3337	596	21596	184	2685	597	
Female	863934	652860	170084	7865	3063	798	25233	120	3076	835	
Karnali											
Total	677048	552196	89587	5947	2811	476	22305	93	2965	668	
Male	345492	283003	46105	3201	1468	194	9870	58	1310	283	
Female	331556	269193	43482	2746	1343	282	12435	35	1655	385	

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated	
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other
Sudur Paschim										
Total	1018899	733484	224173	8196	3378	411	45352	37	3005	863
Male	523374	378220	115282	4402	1775	181	21391	28	1721	374
Female	495525	355264	108891	3794	1603	230	23961	9	1284	489
District										
Taplejung										
Total	41243	34443	4254	842	204	37	1380	8	62	13
Male	20729	17407	2143	438	102	21	583	5	25	5
Female	20514	17036	2111	404	102	16	797	3	37	8
Sankhuwasabha										
Total	52299	41197	6946	1007	365	65	2457	12	191	59
Male	26828	21277	3530	551	186	31	1140	10	77	26
Female	25471	19920	3416	456	179	34	1317	2	114	33
Solukhumbu										
Total	34314	28085	3482	654	150	24	1181	8	724	6
Male	17509	14273	1772	343	84	11	560	5	458	3
Female	16805	13812	1710	311	66	13	621	3	266	3
Okhaldhunga										
Total	43666	36860	5183	536	148	21	856	5	43	14
Male	22037	18650	2619	269	88	6	380	3	15	7
Female	21629	18210	2564	267	60	15	476	2	28	7
Khotang										
Total	60479	49820	7418	914	275	47	1756	13	209	27
Male	30494	25223	3736	450	137	21	765	11	141	10
Female	29985	24597	3682	464	138	26	991	2	68	17

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated	
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other
Bhojpur										
Total	52013	41572	6805	1055	369	57	2032	3	103	17
Male	26331	21199	3435	558	216	22	862	3	30	6
Female	25682	20373	3370	497	153	35	1170	0	73	11
Dhankuta										
Total	45352	33378	8016	925	305	67	2328	15	281	37
Male	23114	17073	4105	501	156	31	1072	8	151	17
Female	22238	16305	3911	424	149	36	1256	7	130	20
Tehrathum										
Total	28037	21670	4439	551	151	31	1132	4	42	17
Male	14338	11136	2313	262	81	14	516	2	11	3
Female	13699	10534	2126	289	70	17	616	2	31	14
Panchthar										
Total	55886	42898	8578	1169	381	73	2642	9	93	43
Male	28249	21718	4435	643	193	29	1167	8	41	15
Female	27637	21180	4143	526	188	44	1475	1	52	28
Ilam										
Total	75795	60042	9408	2022	555	111	3464	15	130	48
Male	38746	30744	4853	1088	316	50	1616	9	55	15
Female	37049	29298	4555	934	239	61	1848	6	75	33
Jhapa										
Total	305380	218084	64012	6072	1582	406	14009	101	914	200
Male	156896	112577	32864	3166	839	215	6512	57	577	89
Female	148484	105507	31148	2906	743	191	7497	44	337	111
Morang										
Total	358788	279773	59814	4505	1426	257	11783	56	1014	160

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with								Not stated
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer	Other	
Male	184062	143674	30740	2401	766	129	5595	34	650	73
Female	174726	136099	29074	2104	660	128	6188	22	364	87
Sunsari										
Total	303443	237759	52347	3022	997	176	8297	39	675	131
Male	156205	122750	26783	1611	554	86	3925	24	419	53
Female	147238	115009	25564	1411	443	90	4372	15	256	78
Udayapur										
Total	117344	90087	20736	1676	620	112	3875	18	151	69
Male	59902	46189	10599	895	313	53	1730	12	82	29
Female	57442	43898	10137	781	307	59	2145	6	69	40
Saptari										
Total	250490	206428	40237	945	392	44	2217	1	141	85
Male	131527	108821	20988	511	197	24	871	1	78	36
Female	118963	97607	19249	434	195	20	1346	0	63	49
Siraha										
Total	288363	211538	71112	1345	579	49	3148	9	506	77
Male	153895	113180	37900	731	305	28	1317	7	397	30
Female	134468	98358	33212	614	274	21	1831	2	109	47
Dhanusha										
Total	340029	241485	91453	1410	576	44	3946	13	993	109
Male	182241	129771	48913	792	307	19	1738	11	657	33
Female	157788	111714	42540	618	269	25	2208	2	336	76
Mahottari										
Total	284403	214452	64911	1321	556	35	2757	2	268	101
Male	147087	111397	33425	682	306	16	1100	2	126	33
Female	137316	103055	31486	639	250	19	1657	0	142	68

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated		
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other	
Sarlahi											
Total	338538	290912	40210	1898	639	53	3511	9	1220	86	
Male	175386	151075	20480	1007	337	22	1454	7	983	21	
Female	163152	139837	19730	891	302	31	2057	2	237	65	
Rautahat											
Total	349990	310888	33619	1532	692	57	2722	10	366	104	
Male	178424	158965	16956	766	354	34	1049	8	252	40	
Female	171566	151923	16663	766	338	23	1673	2	114	64	
Bara											
Total	298312	276249	16950	1453	642	42	2334	3	564	75	
Male	154870	143531	8757	764	336	18	974	1	454	35	
Female	143442	132718	8193	689	306	24	1360	2	110	40	
Parsa											
Total	251736	235137	12119	1191	411	25	2369	11	406	67	
Male	131189	122552	6257	634	223	9	1155	6	318	35	
Female	120547	112585	5862	557	188	16	1214	5	88	32	
Dolakha											
Total	50889	40845	7457	675	186	42	1441	10	200	33	
Male	25800	20813	3772	329	97	13	650	6	105	15	
Female	25089	20032	3685	346	89	29	791	4	95	18	
Sindhupalchok											
Total	78047	63577	8735	2145	394	67	2361	9	726	33	
Male	39400	32263	4297	1133	207	30	1064	6	387	13	
Female	38647	31314	4438	1012	187	37	1297	3	339	20	
Rasuwa											
Total	14523	12574	1076	354	75	7	347	4	84	2	

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with								Not stated
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer	Other	
Male	7299	6376	537	173	40	5	132	2	33	1
Female	7224	6198	539	181	35	2	215	2	51	1
Dhading										
Total	101930	79417	16654	1517	474	81	3416	27	296	48
Male	51985	40705	8474	825	232	32	1509	13	180	15
Female	49945	38712	8180	692	242	49	1907	14	116	33
Nuwakot										
Total	78830	63471	11032	1272	340	64	2431	12	163	45
Male	39849	32309	5502	667	175	25	1069	11	75	16
Female	38981	31162	5530	605	165	39	1362	1	88	29
Kathmandu										
Total	508399	402174	55369	7200	877	228	28343	971	12920	317
Male	275013	216577	29182	4198	487	109	15577	545	8131	207
Female	233386	185597	26187	3002	390	119	12766	426	4789	110
Bhaktapur										
Total	110219	92371	11590	1288	328	57	3858	75	590	62
Male	59494	49829	6163	756	173	29	2089	41	379	35
Female	50725	42542	5427	532	155	28	1769	34	211	27
Lalitpur										
Total	134354	111866	11782	1773	292	58	5337	102	3007	137
Male	71213	59379	6114	977	148	36	2915	58	1518	68
Female	63141	52487	5668	796	144	22	2422	44	1489	69
Kavrepalanchok										
Total	101603	83891	11952	1486	483	57	3083	27	585	39
Male	52254	43270	6116	834	243	27	1382	21	349	12
Female	49349	40621	5836	652	240	30	1701	6	236	27

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated	
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other
Ramechhap										
Total	50197	40380	7393	647	226	31	1359	9	134	18
Male	24962	20207	3619	342	116	15	590	6	61	6
Female	25235	20173	3774	305	110	16	769	3	73	12
Sindhuli										
Total	103605	83563	14151	1389	473	79	3351	50	474	75
Male	52307	42303	7119	744	238	44	1478	36	315	30
Female	51298	41260	7032	645	235	35	1873	14	159	45
Makwanpur										
Total	147410	125525	12954	2559	884	175	4624	32	555	102
Male	75581	64430	6584	1391	494	68	2160	22	375	57
Female	71829	61095	6370	1168	390	107	2464	10	180	45
Chitawan										
Total	206879	156173	37301	2771	1013	162	7499	146	1698	116
Male	110259	83311	19961	1622	525	72	3645	106	957	60
Female	96620	72862	17340	1149	488	90	3854	40	741	56
Gorkha										
Total	72878	50158	17420	1055	424	77	2499	18	1051	176
Male	37233	25709	8899	581	222	26	1181	16	531	68
Female	35645	24449	8521	474	202	51	1318	2	520	108
Manang										
Total	1015	784	82	19	6	2	36	4	65	17
Male	498	378	46	9	3	1	14	2	29	16
Female	517	406	36	10	3	1	22	2	36	1
Mustang										
Total	3946	1888	210	46	30	5	86	13	1609	59

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated	
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other
Male	2123	920	100	21	14	4	37	5	985	37
Female	1823	968	110	25	16	1	49	8	624	22
Myagdi										
Total	33546	23269	7503	480	185	43	1664	19	296	87
Male	17278	12022	3889	261	101	15	762	13	175	40
Female	16268	11247	3614	219	84	28	902	6	121	47
Kaski										
Total	165643	118040	34772	2058	658	146	7108	105	1818	938
Male	88831	63329	18550	1133	345	67	3699	77	1082	549
Female	76812	54711	16222	925	313	79	3409	28	736	389
Lamjung										
Total	42696	29500	10175	670	236	52	1822	11	103	127
Male	22113	15239	5351	364	128	27	885	8	48	63
Female	20583	14261	4824	306	108	25	937	3	55	64
Tanahu										
Total	95865	61553	26809	1269	711	155	4065	71	812	420
Male	49804	32069	13843	682	408	77	1929	55	583	158
Female	46061	29484	12966	587	303	78	2136	16	229	262
Nawalparasi (East)										
Total	117094	79904	29050	1457	728	157	4673	69	687	369
Male	61646	42196	15360	797	384	70	2167	51	452	169
Female	55448	37708	13690	660	344	87	2506	18	235	200
Syangja										
Total	71125	44874	22397	806	265	45	2285	17	215	221
Male	36992	23341	11706	416	132	19	1092	15	161	110
Female	34133	21533	10691	390	133	26	1193	2	54	111

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated			
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other		
Parbat												
Total	39645	26554	10883	430	161	25	1307	10	120	155		
Male	20826	13952	5786	243	92	9	601	3	63	77		
Female	18819	12602	5097	187	69	16	706	7	57	78		
Baglung												
Total	84386	54739	23352	890	468	86	4126	11	472	242		
Male	43742	28531	12088	482	252	40	2000	6	247	96		
Female	40644	26208	11264	408	216	46	2126	5	225	146		
Rukum (East)												
Total	21552	17849	2819	279	93	41	423	5	37	6		
Male	10876	9075	1419	140	48	13	157	3	20	1		
Female	10676	8774	1400	139	45	28	266	2	17	5		
Rolpa												
Total	92202	67143	20679	945	491	112	2565	5	200	62		
Male	46704	34093	10561	502	269	40	1118	2	90	29		
Female	45498	33050	10118	443	222	72	1447	3	110	33		
Pyuthan												
Total	91867	56929	30200	831	492	115	2983	20	206	91		
Male	46323	28801	15304	430	232	45	1361	12	106	32		
Female	45544	28128	14896	401	260	70	1622	8	100	59		
Gulmi												
Total	82611	47993	29141	1022	384	82	3632	19	257	81		
Male	42522	24810	15058	557	202	37	1664	11	145	38		
Female	40089	23183	14083	465	182	45	1968	8	112	43		
Arghakhanchi												
Total	60341	36300	20718	652	305	62	2084	14	139	67		

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated	
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other
Male	31366	19041	10764	387	153	34	892	7	64	24
Female	28975	17259	9954	265	152	28	1192	7	75	43
Palpa										
Total	75249	47288	23120	914	360	114	2822	30	539	62
Male	38702	24514	11863	505	195	57	1286	20	236	26
Female	36547	22774	11257	409	165	57	1536	10	303	36
Nawalparasi (West)										
Total	124368	97960	22084	1215	477	82	2337	10	101	102
Male	64437	50823	11559	649	245	42	1030	7	32	50
Female	59931	47137	10525	566	232	40	1307	3	69	52
Rupandehi										
Total	372984	300080	59415	3277	877	168	7961	104	814	288
Male	195153	156685	31477	1785	469	80	3954	66	527	110
Female	177831	143395	27938	1492	408	88	4007	38	287	178
Kapilbastu										
Total	268484	222683	38241	2211	665	105	3286	18	1145	130
Male	136476	113433	19626	1182	331	46	1532	10	261	55
Female	132008	109250	18615	1029	334	59	1754	8	884	75
Dang										
Total	226248	169679	44651	2266	886	244	7118	29	1142	233
Male	116619	87737	23130	1228	495	108	3207	19	591	104
Female	109629	81942	21521	1038	391	136	3911	10	551	129
Banke										
Total	219070	176813	31741	2133	789	135	6442	37	777	203
Male	114140	92259	16558	1163	410	47	3159	18	441	85
Female	104930	84554	15183	970	379	88	3283	19	336	118

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated		
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other	
Bardiya											
Total	148036	110037	30169	1415	581	134	5176	13	404	107	
Male	75760	56623	15575	767	288	47	2236	9	172	43	
Female	72276	53414	14594	648	293	87	2940	4	232	64	
Dolpa											
Total	16306	14845	778	194	45	11	337	3	80	13	
Male	8058	7397	356	91	26	4	143	3	31	7	
Female	8248	7448	422	103	19	7	194	0	49	6	
Mugu											
Total	27842	25619	1235	159	65	7	387	1	362	7	
Male	14147	13086	619	86	38	2	156	1	156	3	
Female	13695	12533	616	73	27	5	231	0	206	4	
Humla											
Total	23346	20766	1003	218	52	15	414	13	818	47	
Male	11754	10489	473	126	23	4	186	6	419	28	
Female	11592	10277	530	92	29	11	228	7	399	19	
Jumla											
Total	46036	41212	2814	336	157	19	1345	11	116	26	
Male	23486	21097	1441	191	84	8	605	8	46	6	
Female	22550	20115	1373	145	73	11	740	3	70	20	
Kailikot											
Total	64253	57834	4285	523	298	27	1212	2	49	23	
Male	32755	29626	2160	286	153	9	495	1	15	10	
Female	31498	28208	2125	237	145	18	717	1	34	13	
Dailekh											
Total	104561	83899	16404	692	394	55	2877	4	167	69	

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated	
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other
Male	52692	42684	8207	345	190	29	1148	3	68	18
Female	51869	41215	8197	347	204	26	1729	1	99	51
Jajarkot										
Total	84568	75048	6294	700	390	79	1768	10	231	48
Male	42527	37906	3168	377	188	40	707	7	116	18
Female	42041	37142	3126	323	202	39	1061	3	115	30
Rukum (West)										
Total	66249	53301	9811	561	231	36	2027	4	220	58
Male	33902	27355	5177	305	117	13	814	3	97	21
Female	32347	25946	4634	256	114	23	1213	1	123	37
Salyan										
Total	90349	70595	15405	911	358	49	2666	9	254	102
Male	46220	36336	7948	486	181	23	1124	6	78	38
Female	44129	34259	7457	425	177	26	1542	3	176	64
Surkhet										
Total	153538	109077	31558	1653	821	178	9272	36	668	275
Male	79951	57027	16556	908	468	62	4492	20	284	134
Female	73587	52050	15002	745	353	116	4780	16	384	141
Bajura										
Total	59537	48741	7729	557	184	34	2086	1	155	50
Male	29943	24559	3937	267	96	17	947	1	95	24
Female	29594	24182	3792	290	88	17	1139	0	60	26
Bajhang										
Total	82083	63342	13997	668	269	25	3559	1	152	70
Male	41267	32089	7039	332	150	10	1558	1	62	26
Female	40816	31253	6958	336	119	15	2001	0	90	44

Table 44: Number of children under 18 years of age by status of living arrangement, NPHC 2021

Area and sex	Total	Number of children under 18 years of age living with							Not stated		
		Both mother & father	Mother only	Father only	Father & step mother	Mother & step father	Other relative	Employer		Other	
Darchhula											
Total	49217	39298	7506	528	225	11	1542	0	70	37	
Male	24986	19943	3808	285	118	6	775	0	32	19	
Female	24231	19355	3698	243	107	5	767	0	38	18	
Baitadi											
Total	95853	75510	17879	589	250	19	1498	1	55	52	
Male	48834	38696	9049	316	118	10	612	0	14	19	
Female	47019	36814	8830	273	132	9	886	1	41	33	
Dadeldhura											
Total	53392	38506	12525	338	183	22	1684	2	105	27	
Male	27591	20000	6425	181	110	10	786	2	67	10	
Female	25801	18506	6100	157	73	12	898	0	38	17	
Doti											
Total	89649	55001	30154	553	217	26	2793	6	840	59	
Male	45758	28095	15289	314	116	16	1252	5	646	25	
Female	43891	26906	14865	239	101	10	1541	1	194	34	
Achham											
Total	103325	72385	25061	650	337	30	4514	5	259	84	
Male	51437	36426	12454	346	172	10	1847	5	140	37	
Female	51888	35959	12607	304	165	20	2667	0	119	47	
Kailali											
Total	308515	220549	62668	2930	1103	165	19702	19	1068	311	
Male	160453	115069	32714	1574	570	68	9788	12	523	135	
Female	148062	105480	29954	1356	533	97	9914	7	545	176	
Kanchanpur											
Total	177328	120152	46654	1383	610	79	7974	2	301	173	
Male	93105	63343	24567	787	325	34	3826	2	142	79	
Female	84223	56809	22087	596	285	45	4148	0	159	94	

Table 45: Number of children aged 5 years and below by birth registration status, NPHC 2021

Area	Total			Registered			Not registered		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
Nepal	3007648	1589674	1417974	2226715	1178017	1048698	780933	411657	369276
Urban/Rural									
Urban Municipalities	1909735	1016556	893179	1398660	745080	653580	511075	271476	239599
Rural Municipalities	1097913	573118	524795	828055	432937	395118	269858	140181	129677
Ecological Belt									
Mountain	189935	98725	91210	155521	81098	74423	34414	17627	16787
Hill	1074600	566327	508273	785985	415129	370856	288615	151198	137417
Tarai	1743113	924622	818491	1285209	681790	603419	457904	242832	215072
Province									
Koshi	472625	244967	227658	334852	174611	160241	137773	70356	67417
Madhesh	799897	427618	372279	612588	325604	286984	187309	102014	85295
Bagmati	488792	259425	229367	327536	174754	152782	161256	84671	76585
Gandaki	208170	111006	97164	140119	75013	65106	68051	35993	32058
Lumbini	541059	283826	257233	389428	204843	184585	151631	78983	72648
Karnali	204638	107165	97473	178614	93160	85454	26024	14005	12019
Sudur Paschim	292467	155667	136800	243578	130032	113546	48889	25635	23254
District									
Taplejung	12490	6395	6095	8172	4248	3924	4318	2147	2171
Sankhuwasabha	15030	7766	7264	10513	5491	5022	4517	2275	2242
Solukhumbu	10093	5193	4900	6287	3297	2990	3806	1896	1910
Okhaldhunga	12105	6218	5887	9450	4851	4599	2655	1367	1288
Khotang	17710	9110	8600	12705	6541	6164	5005	2569	2436
Bhojpur	15072	7693	7379	10871	5579	5292	4201	2114	2087
Dhankuta	13278	6831	6447	10007	5167	4840	3271	1664	1607
Tehrathum	8395	4384	4011	5760	3050	2710	2635	1334	1301
Panchthar	17180	8754	8426	11613	5936	5677	5567	2818	2749
Ilam	22169	11349	10820	16607	8612	7995	5562	2737	2825
Jhapa	90295	47055	43240	66448	34876	31572	23847	12179	11668
Morang	108628	56418	52210	73165	38255	34910	35463	18163	17300
Sunsari	96247	50226	46021	67341	35307	32034	28906	14919	13987
Udayapur	33933	17575	16358	25913	13401	12512	8020	4174	3846

Table 45: Number of children aged 5 years and below by birth registration status, NPHC 2021

Area	Total			Registered			Not registered		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
Saptari	83224	44907	38317	63214	34035	29179	20010	10872	9138
Siraha	99335	54622	44713	80297	44037	36260	19038	10585	8453
Dhanusha	118901	66348	52553	85578	47707	37871	33323	18641	14682
Mahottari	94230	50149	44081	74574	39649	34925	19656	10500	9156
Sarlahi	108694	57334	51360	85771	45079	40692	22923	12255	10668
Rautahat	121206	62257	58949	99904	51112	48792	21302	11145	10157
Bara	96748	50978	45770	72831	38028	34803	23917	12950	10967
Parsa	77559	41023	36536	50419	25957	24462	27140	15066	12074
Dolakha	14611	7629	6982	12013	6281	5732	2598	1348	1250
Sindhupalchok	23216	12177	11039	17260	9084	8176	5956	3093	2863
Rasuwa	4853	2477	2376	4258	2172	2086	595	305	290
Dhading	29499	15432	14067	19087	10062	9025	10412	5370	5042
Nuwakot	23196	12123	11073	14310	7622	6688	8886	4501	4385
Kathmandu	142329	76695	65634	91026	49272	41754	51303	27423	23880
Bhaktapur	33998	18395	15603	21821	11915	9906	12177	6480	5697
Lalitpur	37470	20018	17452	23406	12565	10841	14064	7453	6611
Kavrepalanchok	30140	15984	14156	20483	10961	9522	9657	5023	4634
Ramechhap	13546	6970	6576	9541	4956	4585	4005	2014	1991
Sindhuli	29503	15176	14327	21027	10908	10119	8476	4268	4208
Makwanpur	44622	23169	21453	32745	17087	15658	11877	6082	5795
Chitawan	61809	33180	28629	40559	21869	18690	21250	11311	9939
Gorkha	20610	10800	9810	14341	7528	6813	6269	3272	2997
Manang	337	169	168	242	113	129	95	56	39
Mustang	978	496	482	673	348	325	305	148	157
Myagdi	9830	5170	4660	6453	3398	3055	3377	1772	1605
Kaski	45998	24870	21128	29017	15771	13246	16981	9099	7882
Lamjung	11582	6200	5382	7654	4184	3470	3928	2016	1912
Tanahu	26931	14285	12646	18070	9657	8413	8861	4628	4233
Nawalparasi (East)	34915	18665	16250	25465	13642	11823	9450	5023	4427
Syangja	20526	10917	9609	14062	7526	6536	6464	3391	3073
Parbat	11465	6154	5311	7706	4169	3537	3759	1985	1774
Baglung	24998	13280	11718	16436	8677	7759	8562	4603	3959

Table 45: Number of children aged 5 years and below by birth registration status, NPHC 2021

Area	Total			Registered			Not registered		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
Rukum (East)	6794	3497	3297	5626	2895	2731	1168	602	566
Rolpa	28859	14929	13930	24060	12463	11597	4799	2466	2333
Pyuthan	26436	13750	12686	18375	9637	8738	8061	4113	3948
Gulmi	24394	12834	11560	17617	9305	8312	6777	3529	3248
Arghakhanchi	17854	9631	8223	12572	6760	5812	5282	2871	2411
Palpa	21823	11480	10343	16803	8806	7997	5020	2674	2346
Nawalparasi (West)	38441	20235	18206	28215	14915	13300	10226	5320	4906
Rupandehi	113262	59932	53330	72359	38489	33870	40903	21443	19460
Kapilbastu	84945	43570	41375	65404	33576	31828	19541	9994	9547
Dang	65219	34349	30870	47083	24898	22185	18136	9451	8685
Banke	67716	35871	31845	46989	25127	21862	20727	10744	9983
Bardiya	45316	23748	21568	34325	17972	16353	10991	5776	5215
Dolpa	4541	2291	2250	4116	2067	2049	425	224	201
Mugu	8547	4356	4191	7802	3982	3820	745	374	371
Humla	7471	3864	3607	6599	3396	3203	872	468	404
Jumla	13123	6967	6156	11616	6154	5462	1507	813	694
Kalikot	20040	10512	9528	18910	9901	9009	1130	611	519
Dailekh	32413	16831	15582	29061	15081	13980	3352	1750	1602
Jajarkot	26133	13342	12791	23455	11917	11538	2678	1425	1253
Rukum (West)	20016	10667	9349	18064	9624	8440	1952	1043	909
Salyan	27824	14612	13212	24770	12985	11785	3054	1627	1427
Surkhet	44530	23723	20807	34221	18053	16168	10309	5670	4639
Bajura	17939	9225	8714	16387	8469	7918	1552	756	796
Bajhang	23062	12068	10994	20447	10716	9731	2615	1352	1263
Darchula	13604	7140	6464	10226	5379	4847	3378	1761	1617
Baitadi	28093	14923	13170	25103	13352	11751	2990	1571	1419
Dadeldhura	15654	8380	7274	12692	6824	5868	2962	1556	1406
Doti	27097	14367	12730	24569	13089	11480	2528	1278	1250
Achham	30595	15809	14786	28886	14943	13943	1709	866	843
Kailali	86083	46283	39800	65682	35544	30138	20401	10739	9662
Kanchanpur	50340	27472	22868	39586	21716	17870	10754	5756	4998

Table 46: Number of building structures by type of main use, NPHC 2021

Area	Total Building Structure	Type of main use											
		Residential	Business and trading	Govern ment	Educational	Health	Industrial	Banking and financial institution	Institu tional	Hotel and Lodge	Shed/ store	Other	Vacant
Nepal	7552066	5416419	233190	28162	84231	15244	32344	6717	31184	24264	764598	443197	472516
Urban/Rural													
Urban Municipalities	4718557	3465495	176628	19751	46717	9150	26127	4865	21002	17942	424639	251161	255080
Rural Municipalities	2833509	1950924	56562	8411	37514	6094	6217	1852	10182	6322	339959	192036	217436
Ecological Belt													
Mountain	513703	360830	11595	2764	9862	1866	856	441	2427	2772	38770	21578	59942
Hill	3299956	2287855	98966	14525	47577	7591	14023	3237	16738	12811	360455	175262	260916
Tarai	3738407	2767734	122629	10873	26792	5787	17465	3039	12019	8681	365373	246357	151658
Province													
Koshi	1454965	1046519	35601	4529	17592	2462	5389	964	5781	3497	141292	125467	65872
Madhesh	1283338	939249	39549	4020	6859	2071	4606	920	3069	1499	152071	77519	51906
Bagmati	1575824	1104165	58704	7299	16669	3178	11271	1900	8708	7553	131242	82455	142680
Gandaki	776686	542656	22435	2567	9536	1508	2846	796	6053	5088	85280	37008	60913
Lumbini	1292676	968937	37992	4351	12862	2485	5347	1180	4358	3800	131842	52282	67240
Karnali	439717	319632	11035	2413	8663	1469	791	340	1013	1270	42113	13806	37172
Sudur Paschim	728860	495261	27874	2983	12050	2071	2094	617	2202	1557	80758	54660	46733
District													
Taplejung	34309	25499	478	189	799	124	53	27	177	115	3550	1327	1971
Sankhuwasabha	45760	35098	1012	253	984	166	108	32	405	204	2878	1606	3014
Solukhumbu	35849	23992	824	216	849	110	56	35	348	516	2995	2074	3834
Okhaldhunga	56109	34125	760	58	100	58	25	9	50	54	9798	5379	5693
Khotang	58543	38964	869	247	1579	169	53	34	392	144	8793	2968	4331
Bhojpur	54113	36219	852	268	948	145	100	35	258	121	7704	3922	3541
Dhankuta	51739	33834	1022	400	1152	114	104	28	263	186	4586	7136	2914
Terhathum	29589	19574	393	144	819	69	40	21	182	56	4644	2137	1510
Panchthar	59853	37548	1397	189	1406	136	138	33	207	57	5514	9811	3417
Ilam	89888	66208	1409	320	1320	170	324	52	408	318	3596	11624	4139
Jhapa	278873	212678	8338	610	1936	311	1522	211	1065	667	20704	21042	9789
Morang	310769	235838	8285	662	2144	390	1444	204	738	397	25198	26037	9432
Sunsari	233978	173322	7311	513	1753	256	1080	180	651	453	20991	20329	7139
Udayapur	115593	73620	2651	460	1803	244	342	63	637	209	20341	10075	5148
Saptari	209214	119451	4834	456	1008	244	519	119	204	134	42801	33925	5519

Table 46: Number of building structures by type of main use, NPHC 2021

Area	Total Building Structure	Type of main use										Vacant	
		Residential	Business and trading	Government	Educational	Health	Industrial	Banking and financial institution	Institutional	Hotel and Lodge	Shed/store		Other
Siraha	140936	120152	5144	552	724	215	364	120	185	229	6116	3292	3843
Dhanusa	188171	141216	6879	705	984	402	633	160	630	264	20202	8572	7524
Mahottari	140730	111116	4371	538	783	224	430	121	309	129	10861	6000	5848
Sarlahi	184448	135752	4760	625	1094	304	670	137	473	174	22134	10135	8190
Rautahat	155452	109504	4701	363	772	233	544	66	393	182	24705	6791	7198
Bara	145305	109941	4880	433	728	205	619	122	501	159	14967	4896	7854
Parsa	119082	92117	3980	348	766	244	827	75	374	228	10285	3908	5930
Dolakha	78229	45954	1261	333	1019	190	179	64	271	239	6036	6592	16091
Sindhupalchok	101372	66872	1163	344	1415	258	222	68	442	136	8785	4407	17260
Rasuwa	14281	10391	434	84	88	22	14	17	96	216	720	222	1977
Dhading	111846	75579	2358	311	1069	209	301	106	507	421	11331	7991	11663
Nuwakot	93927	62982	1814	388	1071	192	383	79	321	107	5882	7637	13071
Kathmandu	316730	258138	24476	3175	3125	667	3892	664	2343	3024	4276	3863	9087
Bhaktapur	82965	66820	3048	382	869	153	1292	104	358	393	2580	1684	5282
Lalitpur	114847	90902	5183	445	1112	307	1464	231	883	372	5242	2456	6250
Kavrepalanchok	129594	80061	2579	374	1467	258	572	139	425	442	17312	7410	18555
Ramechhap	82083	43972	1242	219	818	153	99	33	219	181	9513	11229	14405
Sindhuli	117273	64608	1927	248	1460	186	243	64	298	300	27368	11226	9345
Makwanpur	137965	92148	3946	503	1427	249	836	139	1072	392	17241	8660	11352
Chitawan	194712	145738	9273	493	1729	334	1774	192	1473	1330	14956	9078	8342
Gorkha	96056	64657	1671	272	898	190	71	65	505	276	7287	8134	12030
Manang	2407	1104	61	55	60	27	3	6	47	318	136	310	280
Mustang	3992	2572	156	81	71	15	17	9	120	291	336	41	283
Myagdi	30390	23868	647	92	266	61	49	41	225	187	1344	670	2940
Kaski	142698	108170	7640	468	1627	298	1027	193	1453	2041	6440	4966	8375
Lamjung	57947	38477	1321	169	773	135	148	74	730	233	7055	3796	5036
Tanahu	99262	74520	2763	310	1225	197	412	92	1039	473	6798	4075	7358
Nawalparasi (East)	108503	81318	3309	344	1185	147	663	94	566	678	9558	5935	4706
Syangja	86672	60335	1953	243	1063	152	201	103	669	199	11373	3410	6971
Parbat	49181	31225	1144	206	861	123	96	49	224	148	7639	2279	5187
Baglung	99578	56410	1770	327	1507	163	159	70	475	244	27314	3392	7747
Rukum (East)	15204	11167	274	96	319	42	19	3	59	62	1427	440	1296
Rolpa	65970	47626	1145	193	1047	191	122	40	227	100	8323	1780	5176
Pyuthan	62414	50296	1262	194	1142	179	60	54	157	191	3844	1578	3457
Gulmi	103937	58819	1918	324	1067	225	97	69	294	210	31097	2338	7479
Arghakhanchi	61049	43612	1089	190	700	103	75	44	56	114	10050	1258	3758

Table 46: Number of building structures by type of main use, NPHC 2021

Area	Total Building Structure	Type of main use											
		Residential	Business and trading	Government	Educational	Health	Industrial	Banking and financial institution	Institutional	Hotel and Lodge	Shed/store	Other	Vacant
Paipa	81881	55679	1887	343	1661	192	220	81	470	290	11837	3224	5997
Nawalparasi (West)	88788	70914	2658	237	496	115	405	77	344	178	5274	4632	3458
Rupandehi	227351	184047	10306	797	1349	421	1804	283	815	1010	11079	5801	9639
Kapilbastu	132270	101483	3560	457	1262	226	714	117	346	367	11436	6289	6013
Dang	183926	142390	5122	465	1507	301	666	152	617	496	18217	4671	9322
Banke	130420	105596	4944	423	904	221	643	135	491	433	6355	4270	6005
Bardiya	139466	97308	3827	632	1408	269	522	125	482	349	12903	16001	5640
Dolpa	8967	7499	206	119	208	65	8	21	19	106	101	90	525
Mugu	14482	10726	432	94	328	87	8	14	29	123	528	181	1932
Humla	12245	9861	205	115	374	80	11	14	39	97	217	170	1062
Jumla	26421	21476	692	177	614	116	45	30	115	105	497	591	1963
Kalikot	27933	21865	893	150	743	118	12	16	46	89	1578	658	1765
Dallekh	64538	47390	1933	287	1397	225	117	37	152	125	5778	2659	4438
Jajarkot	45750	32224	1180	281	1153	177	36	22	85	119	2093	1665	6715
Rukum (West)	48691	33419	710	189	758	128	47	18	111	42	6066	1335	5868
Salyan	73391	50145	1361	301	1163	156	85	61	114	53	12985	1891	5076
Surkhet	117299	85027	3423	700	1925	317	422	107	303	411	12270	4566	7828
Bajura	33835	22445	1380	186	677	159	45	38	81	86	5389	945	2404
Bajhang	41309	31626	1035	192	870	176	47	26	114	95	2755	784	3589
Darchula	32312	23850	1363	176	763	153	28	24	78	36	2269	1580	1992
Baitadi	59070	41282	2861	296	1566	234	94	34	112	76	3657	2510	6348
Dadeldhura	35484	25266	1321	246	980	169	77	38	147	111	2685	1452	2992
Doti	45552	34822	1585	381	1362	202	67	53	185	164	1853	1131	3747
Achham	55285	38117	2182	286	1572	253	114	55	123	165	5519	1505	5394
Kailali	264192	176762	10055	875	2832	477	1097	238	1027	707	28511	27784	13827
Kanchanpur	161821	101091	6092	345	1428	248	525	111	335	117	28120	16969	6440

Annex: I

National Population & Housing Census 2021: Steering Committee Composition

1. Honorable Vice Chairman, National Planning Commission :	Chairperson
2. Honorable Member, National Planning Commission:	Member
3. Secretary, Office of the Prime Minister and Council of Ministers:	Member
4. Secretary, National Planning Commission:	Member
5. Secretary, National Natural Resources and Fiscal Commission:	Member
6. Secretary, Ministry of Finance :	Member
7. Secretary, Ministry of Home Affairs:	Member
8. Secretary, Ministry of Education, Science and Technology:	Member
9. Secretary, Ministry of Federal Affairs and General Administration:	Member
10. Secretary, Ministry of Health and Population:	Member
11. Head of Department, Central Department of Statistics, Tribhuvan University:	Member
12. Head, of Department, Central Department of Population Studies, Tribhuvan University:	Member
13. Director General, Central Bureau of Statistics:	Member Secretary

National Population & Housing Census 2021: Steering Committee Members

The following officials attended Steering Committee meetings on various dates, each holding a different position:

As a Chairperson of the Steering Committee

Prof. Dr. Pushpa Raj Kandel, Honorable Vice Chairman, National Planning Commission
Dr. Bishwa Nath Poudel, Honorable Vice Chairman, National Planning Commission

As a Member of the Steering Committee National Planning Commission

Dr. Ram Kumar Phuyal, Honorable Member
Mr. Laxman Aryal, Secretary
Mr. Kewal Prasad Bhandari, Secretary
Mr. Khomraj Koirala, Joint Secretary

Office of the Prime Minister and Council of Ministers

Mr. Govinda Prasad Subedi, Secretary
Mr. Narayan Adhikari, Joint Secretary

National Natural Resources and Fiscal Commission

Dr. Baikuntha Aryal, Secretary
Dr. Begendra Raj Sharma Paudyal, Secretary
Mr. Gokarna Mani Dawadi, Secretary

Ministry of Finance

Mr. Shishir Kumar Dhungana, Secretary
Mr. Mahesh Neupane, Secretary
Mr. Yagya Prasad Dhungel, Joint Secretary

Ministry of Home Affairs

Mr. Prem Kumar Rai, Secretary
Mr. Tek Narayan Pandey, Secretary
Mr. Chakra Bahadur Budha, Joint Secretary

Ministry of Education, Science and Technology

Mr. Mahesh Prasad Dahal, Secretary
Dr. Sanjaya Sharma, Secretary
Mr. Gopinath Mainali, Secretary
Mr. Ram Prasad Thapaliya, Secretary

Ministry of Federal Affairs and General Administration

Mr. Yadab Prasad Koirala, Secretary
Mr. Yek Narayan Aryal, Secretary
Mr. Basanta Adhikari, Joint Secretary
Mr. Bishnu Datta Gautam, Joint Secretary

Ministry of Health & Population

Dr. Pushpa Chaudhary, Secretary

Mr. Khag Raj Baral, Secretary

Dr. Roshan Pokharel, Secretary

Mrs. Shailaja Regmi Bhattarai, Joint Secretary

Central Department of Statistics, Tribhuvan University

Prof. Dr. Shankar Khanal, Head of Department

Dr. Gauri Shrestha, Head of Department

Central Department of Population Studies, Tribhuvan University

Prof. Dr. Ram Sharan Pathak, Head of Department

Prof. Dr. Govinda Subedi, Head of Department

As a Member-Secretary of the Steering Committee

Mr. Suman Raj Aryal, Director General, Central Bureau of Statistics

Mr. Nebin Lal Shrestha, Director General, Central Bureau of Statistics

Annex: II

National Population & Housing Census 2021: Technical Committee Composition

1. Director General, Central Bureau of Statistics:	Chairperson
2. Deputy Director General, Central Bureau of Statistics:	Member
3. Deputy Director General, Central Bureau of Statistics:	Member
4. Deputy Director General, Central Bureau of Statistics:	Member
5. Representative, Central Department of Statistics, T.U. Kirtipur:	Member
6. Representative, Central Department of Population studies, T.U. Kirtipur:	Member
7. Under Secretary, Office of the Prime Minister and Council of Ministers:	Member
8. Under Secretary, Ministry of Home Affairs:	Member
9. Under Secretary, Ministry of Finance:	Member
10. Under Secretary, Ministry of Health and Population:	Member
11. Under Secretary, Ministry of Federal Affairs and General Administration:	Member
12. Under Secretary, Ministry of Women, Children and Senior Citizens:	Member
13. Under Secretary, Ministry of Education, Science and Technology:	Member
14. Under Secretary, Ministry of Urban Development:	Member
15. Program Director, National Planning Commission:	Member
16. Director, Population Section, Central Bureau of Statistics:	Member
17. Director, Related section, 2 person, Central Bureau of Statistics:	Member
18. Permanent Invited Representative, UNFPA, Nepal:	Member
19. Director, Population Section, Central Bureau of Statistics:	Member Secretary

National Population & Housing Census 2021: Technical Committee Members

The following officials attended Technical committee meetings on various dates, each holding a different position:

As a Chairperson of the Technical Committee

Mr. Suman Raj Aryal, Director General, Central Bureau of Statistics

Mr. Nebin Lal Shrestha, Director General, Central Bureau of Statistics

As a Member of the Technical Committee

National Statistics Office (Former Central Bureau of Statistics)

Mr. Hem Raj Regmi, Deputy Director General, Social Statistics Division

Mr. Dilli Raj Joshi, Deputy Director General, Economic Statistics Division,

Mrs. Munni Kumari Chaudhary, Deputy Director General, Planning and Human Resource Development Division

Central Department of Statistics, Tribhuvan University, Kirtipur

Mr. Madhab Bhusal, Assistant Professor

Mr. Pravat Upreti, Assistant Professor

Central Department of Population studies Tribhuvan University, Kirtipur

Mr. Mahendra Sharma, Professor

Mrs. Kamala Lamichhane, Assistant Professor

Office of the Prime Minister and Council of Ministers

Mr. Kapil Timilsena, Under Secretary
Mr. Anjan Kumar Mishra, Under Secretary
Mr. Sharad Kumar Sharma, Under Secretary
Mr. Gyan Hari Ghimire, Under Secretary,

Ministry of Home Affairs

Mr. Krishna Poudel, Under Secretary,
Mr. Punya Prasad Dhakal, Under Secretary

Ministry of Finance

Mr. Hikmat Bhandari, Under Secretary

Ministry of Health and Population

Mr. Arun Gautam, Director,
Mr. Kapil Prasad Timilsina, Under Secretary

Ministry of Federal Affairs and General Administration

Mr. Mahendra Kumar Sapkota, Under Secretary

Ministry of Women, Children and Senior Citizens

Mr. Bharat Raj Sharma, Under Secretary
Mr. Mamata Bishta, Chief Woman Development Officer

Ministry of Education, Science and Technology.

Mr. Yubraj Poudel, Under Secretary
Mr. Gauri Shankar Pandey, Under Secretary
Mrs. Prem Kumari Sharma, Section officer
Mrs. Laxmi Marasini, Section officer

Ministry of Urban Development

Mr. Yek Raj Adhikari, Senior Division Engineer
Mr. Suresh Kumar Wagle, Senior Division Engineer

National Planning Commission

Mr. Nayaran Poudel, Under Secretary
Mr. Yadu Nath Acharya, Director

National Statistics Office (Central Bureau of Statistics)

Mr. Shankar Lal Shrestha, Director
Mr. Keshab Kumar Gautam, Director
Mr. Binod Sharan Acharya, Director
Mr. Rajesh Dhital, Director
Dr. Mahesh Kumari Subedi, Director
Mr. Birendra Kumary Kayastha, Director
Mr. Tirthraj Chaulagain, Director
Mr. Rishi Ram Sigdel, Director
Mr. Gyanendra Bajracharya, Director
Mr. Indra Bahadur Karki, Director
Mrs. Shahan Laxmi Tamrakar, Director
Mr. Kedar Nath Poudel, Under Secretary (Account)
Mr. Bishwa Roop Dahal, Under Secretary
Mr. Manohar Ghimire, Director
Mr. Mahesh Chandra Pradhan, Director
Mr. Deenanath Lamsal, Statistics Officer
Mr. Nanda Lal Sapkota, Statistics Officer
Mr. Nirajan Sharma, Statistics Officer
Mr. Dol Narayan Shrestha, Computer Officer
Mr. Hari Om Pokharel, Statistics Officer
Mr. Bishnu Raj Regmi, Statistics Assistant
Mr. Ashok Neupane, Statistics Assistant

As a Member-Secretary of the Technical Committee

Mr. Dhundi Raj Lamichhane, Director, Population Section, National Statistics Office (former Central Bureau of Statistics)

Name of Province/District Census Officers

Name of Province/ District Census officers	Designation	Province/District office
Mr. Man Bahadur Thapa	Statistics Assistant	District Census Office, Taplejung
Mr. Laxman Kandel	Statistics Officer	District Census Office, Panchthar
Mr. Khagendra Karki	Statistics Assistant	District Census Office, Ilam
Mr. Chudamani Luitel	Statistics Officer	District Census Office, Jhapa Ka
Mr. Prem Kumar Ghimire	Statistics Officer	District Census Office, Jhapa Kha
Mr. Tirtha Raj Baral	Director	Koshi Province Census Office, Morang Ka
Mr. Suman Shrestha	Statistics Assistant	District Census Office, Morang Kha
Mrs. Usha Rijal	Statistics Officer	District Census Office, Sunsari Ka
Mr. Subas Adhikari	Statistics Officer	District Census Office, Sunsari Kha
Mr. Prakash Adhikari	Statistics Officer	District Census Office, Dhankuta
Mr. Yubraj Mahat	Statistics Assistant	District Census Office, Tehrathum
Mr. Pushkar Guragain	Statistics Assistant	District Census Office, Sankhuwasabha
Mr. Santosh Koirala	Statistics Officer	District Census Office, Bhojpur
Mrs. Urmila Shahi	Statistics Officer	District Census Office, Solukhumbu
Mr. Suryaman Bista	Statistics Assistant	District Census Office, Okhaldhunga
Mr. Jit Bahadur Koirala	Statistics Assistant	District Census Office, Khotang
Mr. Shiva Narayan Mahato	Statistics Officer	District Census Office, Udayapur
Mr. Sanjaya Kumar Chaudhari	Statistics Officer	District Census Office, Saptari
Mr. Shankar Thakur	Statistics Officer	District Census Office, Siraha
Mr. Bimal Kumar Yadav	Statistics Officer	Madhesh Province Census Office, Dhanusha
Mr. Shreedev Yadav	Statistics Assistant	District Census Office, Mahottari
Mr. Raju Pokhrel	Computer Officer	District Census Office, Sarlahi
Mr. Devnath Yadav	Section Officer	District Census Office, Gaur
Mrs. Ragini Kumari Barma	Statistics Officer	District Census Office, Bara
Mr. Keshav Gyawali	Director	District Census Office, Parsa
Mr. Tika Prasad Nepal	Statistics Officer	District Census Office, Sindhuli
Mr. Suresh Khatiwada	Statistics Officer 6th	District Census Office, Ramechhap
Mr. Santosh Karki	Statistics Assistant	District Census Office, Dolakha
Mr. Kul Prakash Neupane	Statistics Officer	District Census Office, Sindhupalchok
Mr. Dipak Koirala	Statistics Officer	District Census Office, Kavrepalanchok
Mrs. Prabha Baral	Director	District Census Office, Kathmandu Ka
Mr. Manohar Ghimire	Director	District Census Office, Kathmandu Kha
Mr. Dharma Ratna Bajracharya	Director	District Census Office, Kathmandu Ga
Mr. Devendra Lal Karanjit	Director	District Census Office, Kathmandu Gha

Name of Province/ District Census officers	Designation	Province/District office
Mr. Satya Acharya	Director	District Census Office, Kathmandu Nga
Mr. Arjun Pandey	Computer Officer	
Mr. Suresh Basnyat	Director	District Census Office, Lalitpur Ka
Mrs. Anita Kafle	Statistics Officer	District Census Office, Lalitpur Kha
Mr. Prithvi Vijayaraj Sijapati	Statistics Officer	District Census Office, Bhaktapur
Mr. Narendra Sharma	Statistics Officer	District Census Office, Nuwakot
Mr. Kapil Dhital	Statistics Officer	District Census Office, Rasuwa
Mr. Anaraj Tiwari	Statistics Officer	District Census Office, Dhading
Mr. Rajesh Das	Statistics Officer	Bagmati Province Census Office, Makawanpur
Mr. Yagyamurti Bhandari	Statistics Officer	District Census Office, Chitawan
Mr. Mahesh Prasad Dhungana	Statistics Officer	District Census Office, Gorkha
Mr. Narayan Prasad Rijal	Statistics Officer	District Census Office, Lamjung
Mr. Nanda Lal Sapkota	Statistics Officer	District Census Office, Tanahu
Mr. Jagu Lal Basyal	Director	Gandaki Province Census Office, Kaski
Mrs. Sharada Sharma	Statistics Officer	District Census Office, Syangja
Mr. Dipendra Godar	I T Officer	District Census Office, Manang
Mr. Rajan Pahadi	Statistics Assistant	District Census Office, Mustang
Mr. Ghanshyam Sapkota	Statistics Officer 6th	District Census Office, Myagdi
Mrs. Jyoti K.C.	Statistics Officer	District Census Office, Parbat
Mr. Mukunda Sharma	Statistics Officer	District Census Office, Baglung
Mr. Madan Prasad Pokhrel	Statistics Officer	District Census Office, Gulmi
Mr. Bhabishor Ghimire	Statistics Officer	District Census Office, Palpa
Mr. Jitendra Ranabhat	Statistics Officer	District Census Office, Nawalparasi Purwa
Mr. Tikaram Mahato	Statistics Officer	District Census Office, Nawalparasi Paschim
Mr. Krishna Raj Pandey	Statistics Officer	Lumbini Province Census Office, Rupendehi Ka
Mr. Awadesh Kumar Shukla	Statistics Officer	District Census Office, Rupendehi Kha
Mr. Nanda Lal Kurmi	Statistics Officer	District Census Office, Kapilbastu
Mr. Dhan Bahadur B.C.	Statistics Officer	District Census Office, Arghakhanchi
Mr. Rochak Subedi	Statistics Officer	District Census Office, Pyuthan
Mr. Dor Bahadur Basnet	Statistics Officer	District Census Office, Rolpa
Mr. Thakur Prasad Lamichhane	Statistics Officer	District Census Office, Rukum Purwa
Mr. Satish Kumar Chaudhari	Statistics Assistant	District Census Office, Rukum Paschim
Mr. Keshar Bahadur Oli	Statistics Officer	District Census Office, Salyan
Mr. Tulsiram Pokhrel	Statistics Officer	District Census Office, Dang
Mr. Bed Prasad Dhakal	Director	District Census Office, Banke
Mr. Dan Bahadur Aide	Statistics Officer	District Census Office, Bardiya

Name of Province/ District Census officers	Designation	Province/District office
Mr. Pom Narayan Poudel	Statistics Officer	Karnali Province Census Office, Surkhet
Mr. Motiram Rokaya	Statistics Officer 6th	District Census Office, Dailekh
Mr. Janak Bohara	Statistics Assistant	District Census Office, Jajarkot
Mr. Padam Bahadur Khatri	Statistics Assistant	District Census Office, Dolpa
Mr. Shankar Dutta Bhatta	Statistics Officer	District Census Office, Jumla
Mr. Kamal Raj Giri	Statistics Officer 6th	District Census Office, Kalikot
Mr. Krishna Prasad Chaulagain	Statistics Assistant	District Census Office, Mugu
Mr. Binod Prasad Bhatta	Statistics Assistant	District Census Office, Humla
Mr. Karna Bahadur Chhetri	Statistics Assistant	District Census Office, Bajura
Mr. Dipendra Singh Dhimi	Statistics Assistant	District Census Office, Bajhang
Mr. Prakash Bista	Statistics Assistant	District Census Office, Achham
Mr. Khemraj Bhatta	Statistics Officer	District Census Office, Doti
Mr. Surendra Rawal	Statistics Officer	Sudurpaschim Province Census Office, Kailali Ka
Mr. Binod Raj Pant	Statistics Officer 6th	
Mr. Bhim Bahadur Shakh	Statistics Officer	District Census Office, Kailali Kha
Mr. Gobinda Prasad Nyaupane	Statistics Officer	District Census Office, Kanchanpur
Mr. Chandra Bahadur Pal	Statistics Officer	District Census Office, Dadeldhura
Mr. Surendra Prasad Pant	Statistics Officer 6th	District Census Office, Baitadi
Mr. Padam Raj Pandey	Statistics Officer	District Census Office, Darchula

Publisher:

Government of Nepal

Office of the Prime Minister and Council of Ministers

National Statistics Office

Thapathali, Kathmandu

Tel: 5365323, 5341801, 5328406, 5345946 (47, 48) Fax No.: 977-1-5327720

E-mail: info@cbs.gov.np, Website: www.cbs.gov.np

E-mail: population@cbs.gov.np, Website: www.censusnepal.cbs.gov.np