

CONTENTS

S.No	Title	Page
1.	Foreword	
2.	Table of Contents	i
3.	List of Abbreviations	vi
4.	Introduction	viii
5.	Table-1: Comparative Chart of Road Length, Influenced Population and Density (1951 – 2013/14)	1
6.	Table-2: Total SRN Length, Influenced Population, and Area in Districts /Zones/Regions	2
7.	Table – 3: Distances Between Different Places on Mahendra Rajmarg (East - West Highway)	4
8.	Table – 4: Road Distances between important places via Mugling-Narayanghat	5
9.	Table – 5: Road Distance of District Head-Quarters from Kathmandu via Prithivi Rajmarga	6
10.	Table – 6: District Head Quarters not Connected with Road	6
11.	Table – 7: Length of SRN with its Pavement in Districts/Zones/Regions	7
12.	Table – 8: Road Length with Category and Pavement	9
13.	Map of Strategic Road Network, 2013/14	11
14.	Eastern Development Region : Road Length with category and pavement	14
15.	Map of Eastern Development Region	15
16.	Mechi Zone : Road Length and classification	16
17.	Map of Mechi Zone	17
18.	Road Network in Taplejung District	18
19.	Map of Taplejung District	19
20.	Road Network in Panchthar District	20
21.	Map of Panchthar District	21
22.	Road Network in Ilam District	22
23.	Map of Ilam District	23
24.	Road Network in Jhapa District	24
25.	Map of Jhapa District	25
26.	Koshi Zone : Road Length with category and pavement	26
27.	Map of Koshi Zone	27
28.	Road Network in Morang District	28
29.	Map of Morang District	29
30.	Road Network in Sunsari District	30
31.	Map of Sunsari District	31
32.	Road Network in Dhankuta District	32
33.	Map of Dhankuta District	33
34.	Road Network in Terhathum District	34
35.	Map of Terhathum District	35
36.	Road Network in Sankhuwasabha District	36
37.	Map of Sankhuwasabha District	37
38.	Road Network in Bhojpur District	38
39.	Map of Bhojpur District	39
40.	Sagarmatha Zone : Road Length and classification	40
41.	Map of Sagarmatha Zone	41
42.	Road Network in Solukhumbu District	42
43.	Map of Solukhumbu District	43
44.	Road Network in Okhaldhunga District	44
45.	Map of Okhaldhunga District	45

S.No	Title	Page
46.	Road Network in Khotang District	46
47.	Map of Khotang District	47
48.	Road Network in Udayapur District	48
49.	Map of Udayapur District	49
50.	Road Network in Saptari District	50
51.	Map of Saptari District	51
52.	Road Network in Siraha District	52
53.	Map of Siraha District	53
54.	Central Development Region : Road Length and classification	56
55.	Map of Central Development Region	57
56.	Janakpur Zone : Road Length and classification	58
57.	Map of Janakpur Zone	59
58.	Road Network in Dhanusha District	60
59.	Map of Dhanusha District	61
60.	Road Network in Mahottari District	62
61.	Map of Mahattari District	63
62.	Road Network in Sarlahi District	64
63.	Map of Sarlahi District	65
64.	Road Network in Sindhuli District	66
65.	Map of Sindhuli District	67
66.	Road Network in Ramechhap District	68
67.	Map of Ramechhap District	69
68.	Road Network in Dolakha District	70
69.	Map of Dolakha District	71
70.	Bagmati Zone : Road Length and classification	72
71.	Map of Bagmati Zone	73
72.	Road Network in Sindhupalchowk District	74
73.	Map of Sindhupalchowk District	75
74.	Road Network in Kabhrepalanchowk District	76
75.	Map of Kabhrepalanchowk District	77
76.	Road Network in Lalitpur District	78
77.	Map of Lalitpur District	79
78.	Road Network in Bhaktapur District	80
79.	Map of Bhaktapur District	81
80.	Road Network in Kathmandu District	82
81.	Map of Kathmandu District	83
82.	Road Network in Nuwakot District	84
83.	Map of Nuwakot District	85
84.	Road Network in Rasuwa District	86
85.	Map of Rasuwa District	87
86.	Road Network in Dhading District	88
87.	Map of Dhading District	89
88.	Narayani Zone : Road Length and Classification	90
89.	Map of Narayani Zone	91
90.	Road Network in Makawanpur District	92
91.	Map of Makawanpur District	93
92.	Road Network in Rautahat District	94
93.	Map of Rautahat District	95
94.	Road Network in Bara District	96
95.	Map of Bara District	97

S.No	Title	Page
96.	Road Network in Parsa District	98
97.	Map of Parsa District	99
98.	Road Network in Chitwan District	100
99.	Map of Chitwan District	101
100.	Western Development Region: Road length with Classification	104
101.	Map of Western Development Region	105
102.	Gandaki Zone: Road Length and classification	106
103.	Map of Gandaki Zone	107
104.	Road Network in Gorkha District	108
105.	Map of Gorkha District	109
106.	Road Network in Lamjung District	110
107.	Map of Lamjung District	111
108.	Road Network in Tanahu District	112
109.	Map of Tanahu District	113
110.	Road Network in Syangja District	114
111.	Map of Syangja District	115
112.	Road Network in Kaski District	116
113.	Map of Kaski District	117
114.	Road Network in Manang District	118
115.	Map of Manang District	119
116.	Dhaulagiri Zone: Road length and classification	120
117.	Map of Dhaulagiri Zone	121
118.	Road Network in Mustang District	122
119.	Map of Mustang District	123
120.	Road Network in Myagdi District	124
121.	Map of Myagdi District	125
122.	Road Network in Parbat District	126
123.	Map of Parbat District	127
124.	Road Network in Baglung District	128
125.	Map of Baglung District	129
126.	Lumbini Zone: Road Length and classification	130
127.	Map of Lumbini Zone	131
128.	Road Network in Gulmi District	132
129.	Map of Gulmi District	133
130.	Road Network in Palpa District	134
131.	Map of Palpa District	135
132.	Road Network in Nawalparasi District	136
133.	Map of Nawalparasi District	137
134.	Road Network in Rupandehi District	138
135.	Map of Rupandehi District	139
136.	Road Network in Kapilvastu District	140
137.	Map of Kapilvastu District	141
138.	Road Network in Arghakhanchi District	142
139.	Map of Arghakhanchi District	143
140.	Mid-Western Development Region: Road Length with classification	146
141.	Map of Mid-Western Development Region	147
142.	Rapti Zone: Road Length and classification	148
143.	Map of Rapti Zone	149
144.	Road Network in Pyuthan District	150
145.	Map of Pyuthan District	151
146.	Road Network in Rolpa District	152
147.	Map of Rolpa District	153
148.	Road Network in Rukum District	154

S.No	Title	Page
149.	Map of Rukum District	155
150.	Road Network in Salyan District	156
151.	Map of Salyan District	157
152.	Road Network in Dang District	158
153.	Map of Dang District	159
154.	Bheri Zone: Road Length and Classification	160
155.	Map of Bheri Zone	161
156.	Road Network in Banke District	162
157.	Map of Banke District	163
158.	Road Network in Bardiya District	164
159.	Map of Bardiya District	165
160.	Road Network in Surkhet District	166
161.	Map of Surkhet District	167
162.	Road Network in Dailekh District	168
163.	Map of Dailekh District	169
164.	Road Network in Jajarkot District	170
165.	Map of Jajarkot District	171
166.	Karnali Zone: Road Length and Classification in	172
167.	Map of Karnali Zone	173
168.	Road Network in Dolpa District	174
169.	Map of Dolpa District	175
170.	Road Network in Jumla District	176
171.	Map of Jumla District	177
172.	Road Network in Kalikot District	178
173.	Map of Kalikot District	179
174.	Road Network in Mugu District	180
175.	Map of Mugu District	181
176.	Road Network in Humla District	182
177.	Map of Humla District	183
178.	Far-Western Development Region: Road Length with classification	186
179.	Map of Far - Western Development Region	187
180.	Seti Zone: Road Length and classification	188
181.	Map of Seti Zone	189
182.	Road Network in Bajura District	190
183.	Map of Bajura District	191
184.	Road Network in Bajhang District	192
185.	Map of Bajhang District	193
186.	Road Network in Achham District	194
187.	Map of Achham District	195
188.	Road Network in Doti District	196
189.	Map of Doti District	197
190.	Road Network in Kailali District	198
191.	Map of Kailali District	199
192.	Mahakali Zone: Road Length and classification	200
193.	Map of Mahakali Zone	201
194.	Road Network in Kanchanpur District	202
195.	Map of Kanchanpur District	203
196.	Road Network in Dadeldhura District	204
197.	Map of Dadeldhura District	205
198.	Road Network in Baitadi District	206
199.	Map of Baitadi District	207
200.	Road Network in Darchula District	208
201.	Map of Darchula District	209

S.No	Title	Page
202.	Table 9: List of Important Roads and Status	211
203.	Table 10: List of Main Bridges of SRN	217
204.	References	245

ANNEXES

- Annex 1 - Historical Background of Department of Roads and Organization Chart
- Annex 2 - Link Details of SRN
- Annex 3 - Road-wise District Coverage
- Annex 4 - Schematic Diagram of Strategic Road Network 2013/14