

Univerzita Palackého v Olomouci

Přírodovědecká fakulta

Katedra rozvojových studií

Bc. Michal PŘECECHTĚL

FEDERALIZACE NEPÁLU – NÁVRHY A VÝZVY

Diplomová práce

Vedoucí práce: RNDr. Miloš Fňukal, PhD.

Olomouc 2012

Prohlašuji, že jsem zadanou diplomovou práci vypracoval samostatně a že jsem uvedl veškerou použitou literaturu.

V Olomouci 28. 4. 2012

.....

Děkuji RNDr. Miloši Fňukalovi , PhD. za vstřícný přístup, věcné připomínky a odborné vedení diplomové práce.

UNIVERZITA PALACKÉHO V OLOMOUCI
Přírodovědecká fakulta
Akademický rok: 2010/2011

ZADÁNÍ DIPLOMOVÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Bc. Michal PŘECECHTĚL**
Osobní číslo: **R100185**
Studijní program: **N1301 Geografie**
Studijní obor: **Mezinárodní rozvojová studia**
Název tématu: **Federalizace Nepálu - návrhy a výzvy**
Zadávající katedra: **Katedra rozvojových studií**

Z á s a d y p r o v y p r a c o v á n í :

Práce zhodnotí politický vývoj v Nepálu, který vedl ke zrušení monarchie a vyhlášení Federativní demokratické republiky Nepál v roce 2008. Zvláštní pozornost bude věnována rizikům a výzvám spojeným s právě probíhajícím procesem federalizace státu. Autor zhodnotí pozice relevantních politických sil v zemi k této otázce, nastíní možná rizika jednotlivých navržených modelů a alternativ a pokusí se identifikovat možné dopady na mezinárodní a mezikastovní vztahy v zemi vč. možných implikací pro rozvoj.

Rozsah grafických prací: **dle potřeby**
Rozsah pracovní zprávy: **20-25 tisíc slov**
Forma zpracování diplomové práce: **tištěná/elektronická**
Seznam odborné literatury:

Práce využije vedle obvyklé politologické literatury (teorie federalismu, politický systém Nepálu, apod.) zejména aktuální zprávy a přehledy událostí z produkce Internatrional Crisis Group (zejména Asia Report No 149, 155, 156, 163, 173, 199 - vždy s obsáhlými seznamy zdrojů), z webu Forum of Federations (<http://www.forumfed.org/>), portálu OSN a regionálních vládních i nevládních organizací.

Vedoucí diplomové práce: **RNDr. Miloš Fňukal, Ph.D.**
Katedra geografie

Datum zadání diplomové práce: **13. ledna 2011**
Termín odevzdání diplomové práce: **27. dubna 2012**

Prof. RNDr. Juraj Ševčík, Ph.D.
děkan

L.S.

Doc. RNDr. Pavel Nováček, CSc.
vedoucí katedry

V Olomouci dne 13. ledna 2011

Obsah

1. Úvod	8
2. Cíle práce	9
3. Přehled literatury	10
4. Formy státu se zaměřením na federativní uspořádání	11
4.1 Stát.....	11
4.2 Funkce státu	11
4.3 Formy státu.....	12
4.3.1 Monarchie a republiky.....	12
4.3.2 Formy státu podle územně správního členění.....	14
4.3.3 Typy federací	16
4.3.4 Konfederace	16
4.3.5 Liga.....	17
4.4 Federalismus	17
5. Politický a hospodářský vývoj Nepálu do roku 2008	19
5.1 Historie Nepálu do sjednocení země v roce 1769.....	19
5.1.1 Prehistorie Nepálu.....	19
5.1.2 Vznik nepálského království	20
5.1.3 Snahy Východoindické společnosti o ovládnutí Nepálu	21
5.1.4 Budování moderního státu	26
5.1.5 Historie komunismu v Nepálu a maoistické povstání (1996–2006).....	30
5.1.6 Hinduistické hnutí Madhěšů a boj za politickou rovnoprávnost	33
5.1.7 Federální demokratická republika Nepál.....	34
5.2 Hospodářský vývoj Nepálu do 2008.....	35
5.2.1 Hospodářská charakteristika země.....	35
5.2.2 Povstání maoistů a jeho dopad na ekonomiku Nepálu	39
6. Problém státoprávního uspořádání země a její federalizace.....	42
6.1 Politický a hospodářský vývoj po roce 2008.....	42
6.1.1 Politický vývoj v Nepálu po volbách 2008.....	42
6.1.2 Hospodářský vývoj Nepálu po roce 2008.....	48
6.2 Federalizace Nepálu	50
6.2.1 Historie federalizace Nepálu	50
6.2.2 Současné správní členění Nepálu.....	51
6.2.3 Hlavní důvody federalizace Nepálu	54
6.2.3.1 Etnická rozmanitost	55

6.2.3.2 Stručná hierarchie kast	56
6.3 Představy hlavních politických sil o podobě federalizace	57
6.3.1 Návrh federalizace Nepálu vypracovaný „Výborem pro státní restrukturalizaci a rozdělení státní moci“ v roce 2009 až 2010	57
6.3.2 Návrh federalizace Nepálu Jednotné komunistické strany Nepálu (maoisté) z roku 2010	64
6.3.3 Návrh federalizace Nepálu Komunistické strany Nepálu (sjednocená marxisticko- leninská) z roku 2008	68
6.3.4 Návrh federalizace Nepálu předložený Nepálským kongresem (Nepali Congress – NC)	69
6.3.5 Další navrhované modely federalizace	71
6.4 Komparace přístupů hlavních politických sil k otázce federalizace Nepálu	73
6.4.1 Porovnání modelu CSRDSP a ekonomické výkonnosti jednotlivých oblastí Nepálu	74
6.5 Vývoj politické situace po zamítnutí návrhu CSRDSP na restrukturalizaci Nepálu v květnu 2011	75
6.6 Aktuální politické dění v Nepálu (2012)	76
6.7 Federalizace Nepálu: Rizika a výzvy	78
7. Perspektivy dalšího vývoje problému	80
8. Závěr	82
9. Shrnutí	85
10. Summary	85
11. Seznam literatury:	86

1. Úvod

Nepál prošel v posledních dvaceti letech významnými politickými změnami. Tyto změny započaly v roce 1990, kdy proběhly první demokratické volby a byla ustavena konstituční monarchie, která nahradila absolutistický režim krále Gjánéndry. V roce 1996 upadla země do vleklé občanské války poté, co Komunistická strana Nepálu – maoisté zahájila ozbrojený boj za zrušení monarchie, provedení ústavních reforem a „nastolení demokratické vlády lidu“. Válka trvala více než deset, ukončena byla až mírovou dohodou v roce 2007. Po zrušení monarchie v roce 2008 a volbách do ústavodárného shromáždění ve stejném roce si nová vláda předsevzala komplexně modernizovat zemi a dát jí novou ústavu.

Jedním z hlavních cílů nové demokratické vlády byla federalizace dosud unitárního státu. Otázka restrukturalizace země a decentralizace státní moci jsou klíčovým bodem pro demokratické fungování moderního Nepálu. Nepálská společnost je etnicky velmi rozmanitá a mnohá etnika se již po desetiletí snaží o vytvoření vlastního státu, případně o dosažení samosprávy jako předpokladu rovnoprávného postavení s ostatními etniky a kastami v zemi.

Vláda po volbách v roce 2008 začala na restrukturalizaci země pracovat, vytvořila zvláštní výbor, který měl předložit návrh na nové členění země. Své návrhy vypracovaly i nejdůležitější politické strany. Právě rozmanitost navrhovaných modelů a představ jednotlivých politických sil se však staly hlavní brzdou dosažení konsenzu na podobě nové ústavy. Politické strany se totiž dlouhodobě nemohou shodnout na počtu federálních jednotek a na kritériích pro jejich členění, méně problematická je otázka jejich kompetencí. V zásadě se jedná o rozpor mezi dvěma hlavními koncepty, a to rozčleněním země na základě etnicity (subjekty federace by měly být pokud možno etnicky homogenní) a ekonomické výkonnosti budoucích provincií (mezi subjekty federace by neměly být výrazné rozdíly v ekonomické úrovni).

2. Cíle práce

Hlavním cílem práce je zhodnocení pozic relevantních politických sil k otázce federalizace Nepálu a nastíněných možných rizik jednotlivých navržených modelů federalizace státu. Naplnění tohoto cíle se skládá z několika dílčích cílů:

- zhodnocení politického a hospodářského vývoje v zemi, který vedl ke zrušení monarchie a vyhlášení Federativní demokratické republiky Nepál v roce 2008,
- vytvoření „katalogu“ současných a minulých návrhů politických stran na počet, hranice a pravomoci federálních jednotek,
- komparace přístupů hlavních politických stran a ucelení jejich kritérií pro tvorbu federálních jednotek,
- popis současné situace v zemi.

Práce se v závěru pokusí o předpověď budoucího vývoje. Ta bude vycházet ze současného dění na nepálské politické scéně.

3. Přehled literatury

Při zpracování diplomové práce byla použita především rešeršně kompilační metoda (sběr a kompletace relevantních dat a informací k danému tématu a jejich následné analyzování a interpretace), v menší míře též analýza statistických dat s použitím základních statistických metod.

Čtvrtá kapitola, která se zabývá formami státu a federálním upořádáním byla zpracována především na základě studia odborných publikací, které se zabývají politologií. Cenným zdroji informací zde byly publikace *Stát, prostor, politika: vybrané kapitoly z politické geografie* od autorů Jehličky, Daňka a Tomeše a publikace od Andrewa Heywooda – *Politologie*.

Pátá kapitola se opírá především o publikaci *Stručná historie států: Nepál* od autorky Stanislavy Vavrouškové. Dále jsou v kapitole použity články autorů zabývající se politickým vývojem Nepálu a v neposlední řadě byly využity statistiky *Organizace spojených národů, UNDP a Světové banky*.

Jako cenné zdroje se při zpracování šesté kapitoly osvědčily zejména internetové stránky jednotlivých politických stran a jejich volební manifesty. Pro popis a analýzu některých návrhů byla použita prozatímní ústava Nepálu a prozatímní ústava navržená Sjednocenou komunistickou stranou Nepálu (maoisté).¹

Zásadními zdroji při vypracování této kapitoly byly dokumenty ústavodárného shromáždění a Aliance pro sociální dialog (Alliance for Social Dialogue)². Práce dále čerpala ze zpráv vytvořených *International crisis group*.

Nejaktuálnější informace jsou přebírány z místního tisku a tiskových agentur (především The Kathmandu Post a BBC South Asia).

¹ Sjednocená komunistická strana Nepálu (maoisté) - The Unified Communist Party of Nepal (Maoist) je název strany, která vznikla sloučením Komunistické strany Nepálu (maoisté) - Communist Party of Nepal (Maoist) s Komunistickou stranou Nepálu (sjednocená Centre-Masal) - Communist Party of Nepal (Unity Centre-Masal) v lednu 2009

² Tato aliance se snaží o zprostředkování dialogu mezi politickými stranami (navzájem) a občanskou společností

4. Formy státu se zaměřením na federativní uspořádání

4.1 Stát

Stát definuje Andrew Heywood³ jako „politickou organizaci, která zakládá svrchovanou jurisdikci uvnitř přesně stanovených územních hranic a prostřednictvím soustavy stále fungujících institucí vykonává autoritu. Tyto instituce jsou jasně a zřetelně veřejné v tom smyslu, že odpovídají za kolektivní organizaci života společnosti a jsou financovány z veřejných zdrojů. Stát tudíž zahrnuje jak různé vládní instituce, tak soudy, znárodněné podniky, systém sociálního zabezpečení atd.; mezi stát a celé „politické těleso“ lze položit rovnítko“. Německý sociolog Max Weber⁴ definuje jako stát (resp. jeho státní moc) jako autoritu, která pod nátlakem drží územní celek pohromadě: „Je to lidské společenství, které si na určitém území nárokuje pro sebe monopol legitimního fyzického násilí. Stát je v tomto světle jediným zdrojem práva na násilí; ostatní skupiny ve společnosti jen do té míry, do jaké to stát připouští.“ Podle Webera by státy zanikly a na jejich místo by nastoupila anarchie, pokud by neexistovalo násilí jako prostředek vynucování státního zájmu.⁵

Stát tedy představuje politickou formu organizace společnosti na určitém území, na kterém vykonává svou státní moc. Ta je druhem veřejné moci, kterou lze vyjádřit jako vnitřní systém řídicí moci určité skupiny, nezávislý na řídicích systémech vnějších. Oproti jiným druhům veřejné moci má schopnost vnutit vůli představující státní zájem jednotlivcům, sociálním skupinám i celé společnosti.

4.2 Funkce státu

Autor Roman David uvádí, že funkce státu jsou takové činnosti, které mají celospolečenský význam a které stát zabezpečuje svými přímými a nepřímými orgány. Nepřímé orgány jsou takové orgány, které mají své vlastní kompetence a vykonávají činnost v rámci určitých jednotek, například územních celků.⁶ Mezi hlavní funkce státu můžeme zařadit: vnitřní a vnější bezpečnost, respekt a ochranu lidských práv a svobod občanů nebo majetková práva. K těmto funkcím dále patří regulace, podněcování

³ HEYWOOD, 2004.

⁴ CABADA, 2004.

⁵ CABADA, 2004.

⁶ DAVID, 2005.

ekonomických aktivit, péče o zdraví a také kulturní aktivity. Prostředky, které stát používá k realizaci těchto funkcí, mohou být mocenské, ekonomické, ideologické nebo právní. Tyto funkce se neobejdou bez svého konkrétního nositele, který je zodpovědný za jejich realizaci a uvádění těchto stanovených forem k životu. Transformací těchto funkcí do organizační struktury se stávají působností určitého státního orgánu, který je zpravidla vymezený souborem činností, který je povinen vykonávat.

4.3 Formy státu

Forma státu vyjadřuje, kdo a jakým způsobem vládne a také vymezuje vztahy mezi státními orgány. Z hlediska nositele státní moci dělíme formy státu na dvě základní, a to na monarchii a republiku. Dále státy dělíme podle organizace státní moci a jejího uplatňování do několika kategorií:⁷

- 1) Podle počtu suverénů se stát dělí na monarchie, oligarchie a demokracie.
- 2) Platón definoval státy podle jejich formy vlády takto: monarchie (vládne král), sofokracie (vláda filosofa), aristokracie (vláda několika urozených), timokracie (vláda nejsilnějších), oligarchie (vláda nejbohatších) a demokracie (vláda všech). V současnosti bychom mohli přidat ještě technokracii (vláda technické inteligence) a byrokracii (přemrštěnou vládu úředníků).

4.3.1 Monarchie a republiky

Monarchie

Je to taková forma vlády, kde je nejvyšším představitelem monarcha. Označení monarchy může být různé např. kníže, vévoda, velkovévoda, král, císař, emír, sultán atd. Monarcha svou moc zpravidla zdědí, bývá to potomek v nejbližší linii. Takovéto dosazení do úřadu se nazývá *primogenitura*. Dědičné právo může získat i například nejstarší člen rodu tzv. *seniorát*. Monarcha může být jmenován a to předchozím monarchou, výjimečně volen. Monarcha se může svého úřadu zřeknout – abdikovat. Otázka nástupnictví s sebou v minulosti přinášela i problémy, zejména pokud se jednalo o nástupce v ženské linii.⁸

⁷ DAVID, 2005.

⁸ KLÍMA, 2006

Dělení monarchií

Základní dělení monarchií je na konstituční a absolutní. Ovšem v současné době je přesnější dělení na konstituční, absolutní a parlamentní.⁹

Pro konstituční monarchii je příznačné, že je role panovníka omezena pravomocemi dalších státních orgánů, což je v tomto případě parlamentem a ústavou, jako příklad může být uvedena Belgie, Dánsko, Japonsko, Lucembursko, Nizozemské království, Španělsko nebo Švédsko. V absolutní monarchii má panovník neomezenou moc zákonodárnou, výkonnou a soudní. Veškeré orgány jsou mu podřízeny a jednají podle jeho nařízení. Příklady absolutních monarchií jsou Omán, Saúdská Arábie a Spojené arabské emiráty. V parlamentní monarchii je postavení panovníka spíše formální. Rozhodující pravomocí má parlament a s jeho souhlasem sestavená vláda (Malajsie).¹⁰

Republika

Republika je taková státní forma, ve které neexistuje panovnický úřad. Její představitelé jsou voleni způsobem, který stanoví ústava. V tomto systému jsou zpravidla tři hlavní mocenské složky, které by měly být na sobě nezávislé, jde o parlament, vládu s prezidentem a soudy.¹¹ V čele republiky stojí prezident nebo kolektivní hlava státu¹². Prezident republiky je volen na určité období, přímou nebo nepřímou volbou. Tato forma státu klade důraz na existenci a ochranu základních práv a svobod jednotlivce, demokratické volby, účast občanů na správě veřejných záležitostí a na institucionalizovanou dělbu státní moci ve vztazích mezi nejvyššími státními orgány.¹³ Podle povahy vzájemných vztahů mezi hlavou státu, zákonodárným orgánem a vládou lze v moderním státě rozlišovat tři základní druhy republik: parlamentní, prezidentskou a kancléřskou. V parlamentní republice má vedoucí roli parlament, který je hlavním pilířem politického systému. Ve většině států je prezident volen parlamentem, nebo přímou volbou občanů. Prezident je parlamentu odpovědný a politicky je na něm závislý.¹⁴ V parlamentní republice je prezident spíše reprezentantem státu. Jeho kompetence nejsou nějak výrazné. Bývá vrchním velitelem ozbrojených sil, s čímž je obvykle spojena povinnost jmenovat generály a nejvyšší hodnostáře branné

⁹ KLÍMA, 2006.

¹⁰ KLÍMA, 2006.

¹¹ DAVID, 2005.

¹² Kolektivní orgán nebo zvláštní grémium: Švýcarsko, Andorra a San Marino

¹³ JEHLIČKA, 2000.

¹⁴ KLÍMA, 2006.

moci. Jmenuje vysoké hodnostáře civilní, diplomatické zástupce a v neposlední řadě soudce. Prezident jmenuje vládu na základě výsledků parlamentních voleb. Prezidentem jmenovaná vláda je však odpovědna parlamentu a fungovat může pouze tehdy, pokud dostane jeho důvěru. Další pravomocí prezidenta je udělování amnestií. Prezidentská republika se od parlamentní liší tím, že je zde oddělena moc výkonná, zákonodárná a soudní. Všechny zmíněné jsou na sobě relativně nezávislé. Prezident je zde volen přímo nebo nepřímo, je hlavou státu a zároveň mu náleží výkonná moc. Na rozdíl od parlamentní republiky v prezidentské republice, není prezident na parlamentu závislý a není mu odpovědný. Prezident má právo veta, může zákony vetovat nebo je blokovat. Sám může zákony vydávat. Důležitou roli v prezidentských systémech mají soudy, které kontrolují činnost legislativu a státní moc. S touto formou státu se můžeme setkat např. ve spojených státech nebo ve státech jižní Ameriky, kde se vyskytuje i v podobě vojenských diktatur.

Kancléřská republika je specifická v tom, že v ní má výsadní postavení kancléř, který stojí v čele vlády. Má větší pravomoci než předseda vlády v parlamentních republikách. Jeho zvolení i odvolání z funkce je v kompetenci parlamentu. Po zvolení je kancléř do funkce jmenován prezidentem. Odvolán z funkce však může být pouze tehdy, pokud má parlament jeho nástupce. Tato forma je specifická pro Spolkovou republiku Německo. Jednou z úloh kancléře je také jmenování vlády, která je poté jmenována prezidentem.¹⁵

4.3.2 Formy státu podle územně správního členění

Základní rozdělení států podle jejich územně správního členění je na státy unitární (tedy jednotné, nedělitelné) a složené. Do rozdělení můžeme počítat i jakési přechodné struktury, které zastupují *svazy států* nebo prostá či účelová *seskupení států*.¹⁶

4.3.2.1 Unitární stát

Unitární stát je z hlediska státního zřízení typem státu, který je jednotný, nedělitelný a má jednotné všechny státní akty a orgány, jako jsou: ústava, zákony, soustava nejvyšších státních orgánů (parlament, hlava státu, vláda, nejvyšší soud).

¹⁵ DIE BUNDESKANZERIN, 2012.

¹⁶ DAVID, 2005.

V unitárním státu existuje také jedno státní občanství. Pokud se stát nějakým způsobem vnitřně člení, nejsou zde patrné pro členské jednotky znaky státu, v tomto případě jde o uspořádání územních jednotek podle potřeb unitárního státu, což může být uspořádání státních institucí správních a soudních nebo uskutečňování územní samosprávy.¹⁷ Charakteristické je, že tyto jednotky správního charakteru jsou podřízeny jedinému centru moci ve státě a také nemohou z tohoto uspořádání vystoupit, jelikož jsou nedílnou a trvalou součástí státu.¹⁸ Příkladem unitárních států jsou například Česká republika, Dánsko, Finsko, Francie, Itálie, Polsko nebo Ukrajina.

4.3.2.2 Složený stát

Složený stát se označuje jako federace nebo spolkový stát, mezi těmito pojmy není zásadní rozdíl, je otázka spíše terminologická než obsahová. Zásadní odlišností od unitárního státu je, že jeho území je tvořeno z územně - politických jednotek (ne správních jednotek), které mají znaky státu.¹⁹ Suverenita je zde rozdělena mezi federální stát a členské státy. Federace vznikají buď sloučením států, kdy si členské státy ponechají část své suverenity a působnosti a část své působnosti předají federální státu, nebo rozdělením unitárního státu. Rozdělení těchto působností je zakotveno ve federální ústavě. Dalším specifikem federací je to, že každý stát federace má své zastoupení v jedné z komor federálního parlamentu a tak se každý stát podílí na řešení problémů v celé federaci.²⁰ I přes uvedené skutečnosti neexistují žádné zcela totožné federace, jejich rozdílnost se projevuje v rozdělení suverenity mezi institucemi ústředními (ústřední vláda) a periferními (vláda provincie/státu). Tento systém uspořádání při správném fungování zajišťuje, že ústřední instituce nebudou zasahovat do pravomocí periferních institucí a naopak.²¹ Na federace můžeme pohlížet jako na střední cestu mezi unitárním státem a konfederací států.

Symetrická a Asymetrická federace

Pro symetrickou federaci je typické rovnoměrné rozdělení kompetencí členských států u asymetrického modelu je to přesně naopak, tedy nerovnoměrné rozdělení

¹⁷ POTŮČEK, 2005.

¹⁸ FILIP, 1997.

¹⁹ FILIP, 1997.

²⁰ POTŮČEK, 2005.

²¹ HEYWOOD, 2004.

kompetencí členských států. Jako příklad symetrické federace můžeme uvést USA a asymetrickou federaci by v tomto případě reprezentovalo Rusko.²²

4.3.3 Typy federací

4.3.3.1 Federace vnitrostátní

Jednotlivé státy samostatně vykonávají (na základě federální ústavy) funkce zákonodárné, soudní a správní, nicméně navenek jsou jejich ustanovení prezentována jako usnesení vydaná ústředními orgány. Členské státy federace nemají oprávnění vystupovat v mezinárodních stycích. Příkladem takové federace jsou Spojené státy americké, Mexiko, nebo Československo mezi lety 1969 a 1992.²³

4.4.3.2 Federace mezinárodní

V tomto typu federace vystupují vedle ústředního státu jako subjekty mezinárodního práva i dílčí státy jako subjekty mezinárodního práva. Tyto státy mohou uzavírat mezinárodní smlouvy, ale jen v souladu s federální smlouvou. Klasickými příklady jsou Spolková republika Německo, Švýcarsko a bývalý Sovětský svaz.²⁴

4.4.3.3 Nominální federace

Federativní uspořádání je v těchto případech zakotveno v ústavě, ale navenek se neprojevuje (Československo v letech 1970 až 1989), mohou se zde prolínat znaky federalismu a unitarismu v současnosti např. Španělsko.²⁵

4.3.4 Konfederace

Konfederace jsou svazky států, které si ponechaly nezávislost. Tato politická unie představuje sdružení svrchovaných států, které fungují na základě společné mezinárodní smlouvy. Toto sdružení států nemá úplnou soustavu nevyšších orgánů. Vytváří orgány, které potřebuje k zastupování členských států navenek, jedná se například o: sbor zástupců, výkonnou radu, arbitrážní orgán pro řešení sporů, spojené volení armád (obranná unie). Zpravidla orgány zastupují státy ve věcech zahraniční politiky, obrany, zahraničního obchodu, cel (celní unie) apod. a mají různé kompetence. S některými znaky konfederací se v současné době můžeme setkat v mezinárodních

²² ŠIMÍKOVÁ, 2009.

²³ Společná Česko-Slovenská digitální parlamentní knihovna 1990

²⁴ Společná Česko-Slovenská digitální parlamentní knihovna, 1990.

²⁵ FILIP, 1997.

organizacích typu NATO, Organizace spojených národů, Organizace africké jednoty, Britské společenství národů, a Sdružení nezávislých států (SNS). V současné době reprezentuje tento integrační proces Evropská unie.²⁶

4.3.5 Liga

Liga je nižší formou spojení států než tomu je v předchozích případech. První doloženou ligou je vojenský svazek italských států ve 12. století.²⁷

4.4 Federalismus

Pojem federalismus má původ v latinském slově *foedus*, což znamená smlouva, příp. dohoda. *Foedus* ovšem není obecný výraz pro smlouvu nýbrž pro smlouvu o sdružení více jednotek do celku.

Federalismus je vládní systém, ve kterém je moc rozdělena ústavou mezi národní a místní jednotky. První náznaky federačních snah najdeme již ve starověkém Řecku, kdy se malé městské státečky spojovaly v celky, aby se tak mohly lépe bránit proti vnějšímu nepříteli. Těmto uskupením se říkalo „*symmachia*“. Počátky moderního federalismu, tak jak jej známe, jsou spojeny se vznikem Spojených států americkým na konci 18. století.²⁸ V USA byla uvedena do praxe první ucelená koncepce federalismu.

Podíváme-li se na seznam světových federací ať současných nebo již zaniklých, můžeme zde pozorovat určité společné znaky. To znamená, že některé státy mají lepší předpoklady pro integraci než jiné. Prvními důvody, proč se některé státy integrují, jsou důvody ekonomické. Členské státy tak chtějí rozšířit trh bez celních bariér, ve vzájemném doplňování ekonomik (zdroj surovin – zpracovatelský průmysl), dalším důvodem je snaha posílit svou pozici v mezinárodní konkurenci, což je případ USA, Kanady, Austrálie, ale v podstatě všech federací. Pro dlouhodobější fungování federace je nezbytná hospodářská prosperita a ekonomická výhodnost uskupení pro zúčastněné státy, což dokazuje rozpad socialistických federací. Zahraničně-politické důvody spočívají v potřebě posílení vzájemné obrany členských států, proti případné společné hrozbě zvnějšku nebo posílení jejich role v mezinárodních záležitostech. Tento faktor může být motivací pro malé strategicky zranitelné státům.

²⁶ HEYWOOD, 2004.

²⁷ FILIP, 1997.

²⁸ FILIP, 1997.

Další motivací je velikost území. Není náhodou, že největší státy světa²⁹ jsou federace (s výjimkou Číny), jejich rozsáhlé území je kulturně rozmanité a je zde častá tradice regionalismu, což vytváří větší tlak na decentralizaci a na rozptyl moci, který je jen těžko proveditelný v unitárním státu. Dalším faktorem k federalizaci je také etnická různorodost území. Federalismus tak může být reakcí na mnohotvárnost společnosti. Jako příklad můžeme uvést Kanadu, kde se setkáváme nejen s hluboce zakořeněnými regionálními tradicemi, ale i s jazykovou rozdílností. V některých provinciích Kanady se mluví anglicky v jiných zase francouzsky. V afrických federacích, členské státy mají svou identitu právě díky svým kmenovým a náboženským tradicím, jak tomu je v případě Nigérie.

Z tohoto vyplývá, že federalismus je jednou z forem řešení mezi-etnických vztahů v mnohonárodnostních státech. Poměrně často se v mnohonárodních státech vytváří etnické tenze, které jsou řešeny buď vytvářením autonomií (Čína), secesí (odtržením), nebo právě federalizací státu (Československo 1969 – 1992).³⁰ Dalším důvodem mohou být historicky-kulturní tradice federativního uspořádání, jako tomu je v případě Spolkové republiky Německo nebo Rakouska. Tyto důvody můžeme označit jako tradice federalismu.

Autor Andrew Heywood uvádí jako hlavní výhodu federalismu: rozptylování státní moci, která chrání svobodu jednotlivce, a na rozdíl od unitárních systémů nabízí regionálním a místním zájmům ústavně zaručený politický hlas. Na druhou stranu se ani federace nevyhnuly centralizaci moci, projevující se např. růstem pravomocí ústředních orgánů federativního státu, nebo růstem jeho podílu na správě veřejných prostředků státu. I přesto federalismus poskytl institucionální mechanismus, pomocí něhož si fragmentované společnosti zachovaly jednotu a soudržnost.

Můžeme tedy říct, že federalismus může být výhodné řešení jen omezenému počtu etnicky rozdělených a regionálně různorodých společností. Nebezpečí spočívá v tom, že oddělené vlády mohou mít tendenci se osamostatnit, což může vést k desintegraci. Federace může být pro některé státy velmi výhodným bezpečnostním řešením, na druhou stranu dává prostor separatismu.³¹

²⁹ Ruská federace, Kanada, Čína, USA, Brazílie, Austrálie, Indie atd.

³⁰ HEYWOOD, 2004.

³¹ HEYWOOD, 2004.

5. Politický a hospodářský vývoj Nepálu do roku 2008

5.1 Historie Nepálu do sjednocení země v roce 1769

5.1.1 Prehistorie Nepálu

Archeologický výzkum v Káthmánské kotlině, která zabírá asi třetinu dnešního Nepálu, odhalil přítomnost člověka na tomto území již v období paleolitu a mezolitu. V období neolitu již byla tato oblast hustě osídlena. Prvními doloženými obyvateli Nepálu byli v 7. století př. n. l. příslušníci austroasijských etnik, kteří do Káthmánské kotliny migrovali z přelidněné Ganžské nížiny, konkrétně se jednalo o kmen Kirátů.³² V 8. století př. n. l. vznikl na území dnešního Nepálu první kirátský stát, který se udržel až do 1. století n. l.³³ K tradici tohoto státu se dodnes hlásí nejstarší etnické skupiny regionu, např. Névarci, Ráiové, Limbuové, Sunvárové a další.

V 1.–2. století n. l. vyvrátili kirátský stát Ličchaviové, kteří do Káthmánské kotliny pronikli z jihu. Jejich původ není zcela znám, jednalo se pravděpodobně o Árje. S příchodem Ličchaviů zapustila v Nepálu kořeny sanskrtská vzdělanost a árjovská civilizace (včetně kastovního systému). Podle dochovaných staroindických textů, dobových kronik a epigrafických materiálů je zřejmé, že v následujících dvou staletích vlády Ličchaviové upevňovali svou moc nejen v Káthmánské kotlině, ale i v okolních horských oblastech. Nejvýznamnějším králem Ličchaviů byl Mánadéva I. V období jeho vlády se tehdejší stát rozkládal asi na třetinu dnešního Nepálu. Po smrti Mánadévy došlo v Nepálu poprvé k jevu, který se později stal zcela běžným. Jde o režim dvojvládní (dvairádža)³⁴, tj. situaci, kdy vedle oficiálního panovníka se spíše symbolickými funkcemi vládně zemi fakticky jiná osoba.

Ve druhé polovině 5. století n. l. se v blízkosti ličchaviského trůnu objevili tři ministři z mocné rodiny Guptů. Mezi Guptovce patřil i Anšuarman, který Nepálu vládl v letech 606–622 n. l.³⁵ Anšuarman patří k nejvýznamnějším osobnostem nepálských dějin. Podařilo se mu sjednotit jak autonomní feudální panství aristokratických rodin, tak i horské kmeny v jeden celek. Ličchavijské království zaniklo pravděpodobně kolem roku 870. Pro následující období se nedochovaly žádné historické záznamy.

³² VAVROUŠKOVÁ, 2008.

³³ CHEMJONG, 2003.

³⁴ VAVROUŠKOVÁ, 2008.

³⁵ MAHARJAN, 2006.

Další zmínky o politickém pohybu na území Nepálu máme až z 12. století, kdy jej ovládala dynastie Mallů. Ti museli odolávat nájezdům muslimských dobyvatelů, zejména bengálského sultána Šamsuddína Ilijáse Šáha, který podniknul válečnou výpravu do Nepálu v roce 1346.³⁶ Dynastie Mallů si však v těchto bojích své území uchovala a podařilo se jí upevnit si svou moc až do konce 17. století. Tehdy se uvnitř dynastie Mallů začaly objevovat spory, které oslabily jejich moc a usnadnily pronikání Gurkhských vojsk ze západu.³⁷

5.1.2 Vznik nepálského království

Počátkem 18. století byl Nepál rozdělen na tři části. Na východě se podařilo kirátským kmenům znovu obnovit svou moc, na západě v horských údolích podél řek Gándakí a Karálí existoval velký počet drobných států osídlených etnicky různorodým obyvatelstvem, lišícím se i dosaženým stupněm společenského vývoje. Tyto státy vytvářely jakési volné svazky a konfederace, byly však většinou velmi chudé, což bylo způsobeno jejich izolovaností od obchodních cest a center a také vzájemnou izolovaností.

Třetí částí území byla Káthmánská kotlina, které vládli Nevárci (dynastie Mallů) a ve které se vývoji státnosti dařilo nejlépe, ale jen do poloviny 18. století.³⁸ Svou moc nad tímto územím postupně ztráceli, její členové se nepokoušeli o vytvoření centralizovaného státu a jejich iniciativu přebrali Gurkhové.³⁹ Ti vytáhli v roce 1749 do boje o Káthmánskou kotlinu vedeni knížetem Prithví Nárájan Šáhem. Roku 1769 ovládla dynastie Šáhů veškerá nevárská území. Z dynastie Šáhů pochází v přímé linii i poslední nepálský král Gjánéndra Bir Birkam Šáh Dev.⁴⁰ (Seznam nepálských panovníků viz tabulka 1.)

V následných mírových jednáních se Prithví Nárájanovi poddaly i ostatní horské rody, ovšem pod podmínkou zachování jejich dosavadního společenského zřízení, zvykového práva a tradičních forem pozemkového vlastnictví. V polovině 70. let

³⁶BIKRAMA JIT HASRAT, 1970.

³⁷VAVROUŠKOVÁ, 2008.

³⁸DIXIT a RAMACHANDARAN, 2008.

³⁹Gurkhové, potomci indických Rádžpútů se odmítli podrobit muslimské nadvládě a od 12. století se přesouvali do nepálských hor. Následně se usazovali v kotlině západně od Káthmándú.

⁴⁰VAVROUŠKOVÁ, 2008.

gurkhská armáda obsadila teraje⁴¹ a roku 1775 hranice Nepálu nabyly přibližně podobu hranic dnešních. Tak byly položeny základy jednotnému Nepálskému království.

Tabulka 1: Nepálští králové 1768–2008

Nepálští králové (titul Mahárádža)			
Jméno	Začátek vlády	Konec vlády	Datum úmrtí
Prithví Nárájan Šáh Deva	1768	1775	1775
Pratab Singh Šáh Deva	1775	1777	1777
Rajendra Lakshmi Devi (regentka)	1777	1778	1785
Bahadur Šáh Deva (regent)	1778	1779 (abdikoval)	1806
Rajendra Lakshmi Devi (regentka)	1779	1785	1785
Rána Bahadur Šáh Deva (regent)	1785	1794	1806
Girvan Yuddha Birkam Šáh	1799	1816	1816
Rajeshwari Devi (regentka)	1799	1800	1806
Subarna Prabha Devi (regentka)	1800	1802	1806
Rajeshwari Devi (regentka)	1802	1804	1806
Rana Bahadur Šáh Deva (regent)	1804	1806	1806
Lalit Tripura Sundari (regent)	1806	1832	1832
Rádžendra Bikram Šáh	1816	1847 (abdikovala)	1881
Rajya Lakshmi Devi (regentka)	1843	1846	1846
Suwendra Bikram Šáh Deva	1847	1881	1881
Prithví Bir Bikram Šáh Deva	1881	1911	1911
Tribhuvan Bir Birkram Deva	1911	1950	1955
Gjánéndra Bir Bikram Šáh Deva	1950	1951	-
Tribhuvan Bir Bikram	1951	1955	1955
Mahendra Bir Birkam Šáh Deva	1955	1972	1972
Birendra Bir Bikram Šáh Dev	1972	2001	2001 (zavražděn)
Diprendra Bir Bikram Šáh Deva	2001	2001	2001
Gjanendra Bir Bikram Šáh Deva	2001	2008	-

Zdroj: SCHEMMEL (2012)

5.1.3 Snahy Východoindické společnosti o ovládnutí Nepálu

První pokusy Britů o obsazení Nepálu proběhly již v roce 1767.⁴² Tehdy Britové obsadili část terají, avšak v konfrontaci s Gurkhy nebyli úspěšní a vojsko vedené Prithvím Nárájanem britskou výpravu zcela rozdrtilo dřív, než dosáhla Káthmánské

⁴¹ VAVROUŠKOVÁ, 2008.

Nížinná oblast při hranici s Indií

⁴² VAVROUŠKOVÁ, 2008.

kotliny. Prithví Nárájan Šáh byl až do své smrti v roce 1775 zapřisáhlým nepřítelem Britů a všeho, co s jejich kulturou souviselo. Ze země vyhnal křesťanské misionáře, indické obchodníky, zakázal Britům (a Evropanům obecně) vstup na území Nepálu a zakázal průjezd východoindických karavan přes své území. Přerušení obchodních cest z Indie (přes Nepál) do Tibetu a Číny mělo pro Východoindickou společnost negativní hospodářské následky.

Od roku 1777 přebrali faktickou kontrolu nad zemí ministerští předsedové. Tyto vlády trvaly do roku 1845.⁴³ V roce 1814 vyhlásila Východoindická společnost Nepálu válku. Důvodem bylo několik menších příhraničních konfliktů. Zpočátku i přes výraznou přesilu Britů nepálská armáda úspěšně vzdorovala, později však musela začít ustupovat. Na podzim 1815 nepálská strana přistoupila na mírová jednání. O rok později byla v indickém městě Sugaulí podepsána mírová smlouva.⁴⁴ Na jejím základě se musel Nepál vzdát přibližně třetiny svého území a Káthmándú přijalo britského rezidenta, ale i přes uvedené skutečnosti zůstal formálně nezávislý.

Po skončení anglo-nepálské války v roce 1816 se ministerským předsedou stal Bhísená Thápa. Ten se zapsal do dějin jako nejvýznamnější ministerský předseda.⁴⁵ Výrazně se podílel na rozvoji Nepálu v první třetině 19. století. Po Tháповě odstoupení panoval v Nepálu chaos. Do roku 1846 se v Nepálu vystřídalo pět regentů, z nichž pouze jeden zemřel přirozenou smrtí. V chaotickém období za panování tehdejší královny Rádžéndry vynikl bezohledný, ale mimořádně schopný a cílevědomý důstojník Džang Bahádur Kunvár. Ten v roce 1847 zorganizoval krvavý převrat. Královna v obavě o svůj život uprchla do Indie. Džang Bahádur Kunvár prohlásil regentem a královnu formálně sesadil. Nový král Surendra Bikram Šáh Deva poté prohlásil úřad ministerského předsedy za dědičný v rodině Kunvárů.⁴⁶ Džang Bahádur převzal od panovníka nejvyšší zákonodárnou, výkonnou a soudní moc v zemi (včetně práva vyhlášovat válku) a nakonec i titul Rána, přiznávající rodu ministerských předsedů přímý původ od starobylé rádžpútské dynastie Ránů. Titul Rána mohli používat nejen dědiční premiéři, ale i další příslušníci rozvětveného klanu, který vytvořil novou vládnoucí elitu. Tímto započala nová kapitola nepálských dějin, která trvala dalších sto let.

⁴³ VAVROUŠKOVÁ, 2008.

⁴⁴ ARMY.mod.uk, 2012.

⁴⁵ Vládnul až do roku, 1837.

⁴⁶ VAVROUŠKOVÁ, 2008.

Za vlády Ránů měl panovník pouze symbolickou úlohu. Králové se stávali vězni ve vlastní zemi. Ránové jim zakázali vycestovat z hlavního města a nakonec i opustit královský palác. V roce 1881 usednul na nepálský trůn král Trailókja Bír Bikram. Nebyl však u moci dlouho. Nový král se odmítal podvolit vůli Ránů a po krátké době zemřel na otravu jedem. Na trůn byl poté dosazen teprve šestiletý Prithví Bír Bikram.⁴⁷ Jakmile dosáhl plnoletosti, byl také odstraněn ve prospěch dalšího nezletilého panovníka Tribhuvana Bír Bikrama. Diktátorský režim neuznával žádné občanské nebo lidské svobody. Ránové diskriminovali ostatní etnika, zejména Neváry a Kiráty.

Vládnoucí skupina Ránů udržovala velmi dobré vztahy s Východoindickou společností, která bezprostředně uznala svrhnutí krále Rádžendry a legitimitu vlády ministerských předsedů. Na oplátku premiér nabídnul Britům vojenskou výpomoc v bojích proti sikhům (1848) a v průběhu Velkého indického povstání v roce 1857–1859.⁴⁸ Jako dík za věrné služby Britové navrátili část nížin anektovaných podle smlouvy ze Sugaulí. V polovině 19. století již Britové otevřeně zasahovali do vnitřních záležitostí Nepálu. V roce 1885 se podíleli na převratu, který zbavil moci potomky zesnulého Džangara Bahádura (1877) a dosadili do úřadu jinou ránovskou generaci, jejíž členové pocházeli z rodiny Šámšerů.⁴⁹ Bezvýhradná oddanost Velké Británii pomáhala nepálské vládnoucí elitě udržovat v zemi autokratický režim až do poloviny 20. století.

V roce 1923 uzavřela Velká Británie a Nepál *Smlouvu o trvalém přátelství*.⁵⁰ Tato smlouva formálně uznala nezávislost Nepálského království, avšak za podmínky, že Britové budou mít trvalou kontrolu nad nepálskou zahraniční politikou.⁵¹ Nová smlouva byla velmi podobná dřívější smlouvě ze Sugaulí z roku 1816. Na základě nové smlouvy se britský rezident změnil na mimořádného a zplnomocněného velvyslance.⁵² Despotická vláda Ránů, podporovaná Brity byla příčinnou hospodářské zaostalosti Nepálu. V Nepálu se však formovala opozice, složená zpravidla z aristokratických rodin, která toužila po větším podílu na moci. Snahy o svržení vlády podporovala i královská rodina Šáhů, která se nevzdávala naděje na obnovení královské moci.

⁴⁷ VAVROUŠKOVÁ, 2008.

⁴⁸ VAVROUŠKOVÁ, 2008.

⁴⁹ BIKRAMA JIT HASRAT, 1970.

⁵⁰ VAVROUŠKOVÁ, 2008.

⁵¹ KANSAKAR, 2001.

⁵² KANSAKAR, 2001

Koncem 19. a začátkem 20. století se opoziční skupiny formovaly pouze v malých skupinách v Káthmánské kotlině a indickém pohraničí. Opoziční skupiny však neměly dlouhého trvání a jejich činnost byla zpravidla rychle potlačena. Zlomovou událostí byl návrat válečných veteránů z evropských bitevních polí 1. světové války a rozmach národně osvobozenického hnutí v Britské Indii. Nejsilněji tyto faktory ovlivnily novou nepálskou inteligenci ze statkářských, šlechtických a obchodnických rodin. Tito lidé začali usilovat o nahrazení autokratického režimu konstituční monarchií.

První politickou opoziční stranou se v polovině 30. let stalo Nepálské lidové shromáždění (NLS). Vzniklo jako tajná organizace sdružující vzdělané Nepálce všech kast a etnik. Jejím cílem bylo svržení režimu Ránů a ustavení konstituční monarchie cestou postupných reforem. Předsedou této strany byl Tanka Prasád Áčárja. V roce 1940 rozjelo NLS v Káthmándú masivní agitační kampaň, která odhalovala nekorektní politické praktiky Ránů. Premiér Judda Šamšér proti opozici tvrdě zasáhl. Vrchní představitelé strany byli popraveni nebo doživotně uvězněni, desítky aktivistů byly vězněny a mučeny. Předseda strany Tanka Prasád Áčárja byl také dopaden, od trestu smrti jej zachránil jeho bráhmanský původ.⁵³

Následujících šest let vládnoucím Ránům nikdo nekladl odpor. Až v říjnu 1946 vznikla v indickém Váránasí politická strana nazvaná Nepálský národní kongres (NNC – Nepali National Congress).⁵⁴ Ten zveřejnil v roce 1947 program, který zahrnoval vedle základních sociálních reforem také zrušení diktátorského režimu Ránů a nastolení vlády demokraticky volených představitelů pod svrchovaností panovníka. Autoři této koncepce pocházeli z řad buržoazie a radikální inteligence, která se inspirovala socialistickými ideami. Prvním předsedou strany byl zvolen vězněný Tanka Prasád Áčárja. Nepálský národní kongres se tak přihlásil k odkazu předválečného demokratického hnutí.⁵⁵

NNC působil na jihu země, kde u hranic s Indií rostly průmyslové závody. Zde NNC získával větší členskou základnu. Na jaře 1947 rozvíjeli členové NNC stávkovou činnost za sociální požadavky továrních dělníků a za uplatňování základních demokratických práv a svobod. Tyto akce však doprovázely zásahy vládních jednotek a

⁵³ VAVROUŠKOVÁ, 2008.

⁵⁴ NEPALI CONGRESS, 2010.

⁵⁵ NEPALI KONGRESS, 2010.

masové zatýkání. Vlna odporu vyvrcholila 13. dubna 1947 všeobecnou kampaní občanské neposlušnosti, jíž se účastnili desetitisíce lidí.

Intenzita protestů přiměla premiéra k ústupkům. Propustil část politických vězňů a souhlasil s kompromisem v podobě ústavy.⁵⁶ V ústavě bylo zahrnuto zavedení všeobecného volebního práva do dvoukomorového parlamentu, hlavních principů autokratického režimu se však nedotýkala. Tento kompromis se však nelíbil konzervativní části Ránů, ta donutila premiéra Padma Šámšera odstoupit ještě předtím, než vešla ústava z roku 1948 v platnost. Do premiérského úřadu tak nastoupil nesmlouvavý Móhana Šámšera, který vydržel u moci do roku 1951. Móhana Šámšera ihned zakázal činnost NNC a přípravu reformy zastavil.

Ránové nižšího řádu,⁵⁷ kteří nebyli spokojeni se svým druhořadým postavením, sympatizovali s opozicí. Postupně zformovali další politickou stranu s názvem Nepálský demokratický kongres. V tomto období vznikaly i další politické strany, jako např. Komunistická strana Nepálu, Nepálský kongres a obnovený Nepálský národní kongres. Strana Nepálský kongres organizovala oddíly osvobozené armády, tyto záměry však vládnoucí elita brzy odhalila a spiklenci byli odsouzeni k smrti.

Po selhání dalšího pokusu o převrat se dostavila pomoc zvnějšku. Události se daly do pohybu díky jasnému postoji nezávislé Indie vůči tyranské vládě Ránů. To přimělo krále Tribhuvana odmítnout podpis rozsudků smrti pro povstalce a k útěku do Indie. Móhan Šámšér okamžitě odpověděl palácovým převratem a zbavil krále trůnu, na který usedl teprve tříletý Gjánéndra Bír Bikram Šáh. Jakmile Tribhuvan opustil zemi, jednotky osvobozené armády vtrhly ze své základny v Indii do Nepálu, obsadily jižní oblasti a na mnoha místech ustanovily vlastní správu. Armáda však zůstala věrná Ránům a vedla s povstalcí krvavé boje. V Nepálu se tak rozhořela občanská válka. Nezávislá Indie otevřeně podporovala krále Tribhuvana a byla spojencem nepálského demokratického hnutí. Zasadila se o mezinárodní neuznání Gjánéndra Bikrama Šáha králem a indický premiér Džaváharlál Nehru se rozhodnul, že bude aktivně usilovat o prosazení základních občanských svobod a ústavního pořádku v sousedním Nepálu.

⁵⁶ VAVROUŠKOVÁ, 2008.

⁵⁷ Nepodíleli se přímo na vládě, ačkoliv jim jako rodinným příslušníkům náležel titul Rána

Néhrú inicioval setkání obou zneprátelených stran v Dillí. Z tohoto jednání vzešel 7. ledna 1951 tzv. *Dilliský kompromis*.⁵⁸ Ten obnovil moc krále a zúčastněné strany se zavázaly k participaci občanské společnosti na vládě.⁵⁹ Nepálský premiér Móhan Šámšér přislíbil povstalcům úplnou amnestii, uznal krále Tribhuvana a souhlasil s konáním voleb do ústavodárného shromáždění v roce 1952.⁶⁰ Do té doby měla zemi spravovat prozatímní koaliční vláda tvořená z jedné poloviny zástupci veřejnosti a z druhé poloviny zástupci z klanu Ránů. S tímto souhlasil i král Tribhuvan, který vyzval povstaleckou armádu k zastavení bojů. Král tak získal zpět svou pravomoc jmenovat ministerské předsedy. Dilliským kompromisem tak zanikla absolutistická vláda dědičných premiérů a byly položeny základy nového, moderního Nepálu.

5. 1.4 Budování moderního státu

Klid však v Nepálu nevydržel dlouho. V nové vládě se objevila řada reprezentantů starého režimu. Post ministerského předsedy prozatímní vlády zůstal v rukou Móhana Šámšera. Ministerská křesla byla obsazena kandidáty Nepálského kongresu. Politická situace v Nepálu se nestihla ustálit a opět se začal formovat odpor proti nové prozatímní vládě. Vládní koalice byla tvořena dvěma protichůdnými složkami, jejichž konfrontace byla nevyhnutelná. Nedokázali společně řešit naléhavé hospodářské problémy, čehož využil panovník Tribhuvan a ještě téhož roku (1951) oktrojoval prozatímní ústavu.⁶¹ V tomto dokumentu bylo právně zakotveno zrušení vlády Ránů.

Většina stran, které vystoupily z ilegality, zaujaly proti nové vládě nepřátelský postoj. Nezřídka byl k tomuto chování důvod, protože ti, kteří se nejvíce o nový stát zasloužili, nezískali přímý podíl na moci. Byli mezi nimi např. Khadgaman Sinh nebo Tanka Prasád Áčárja. Nástupem prozatímní vlády se opět rozpoutaly ozbrojené akce a pokračovaly po celý rok 1951.⁶²

Nesouhlas s politickým stavem podněcoval sociální protesty rolníků i dělníků v továrnách, což byla voda na mlýn Komunistické straně Nepálu. Protesty podporovaly i horské kmeny, které se snažily získat co největší autonomii. Ránové také nebyli se

⁵⁸ NEPALI CONGRESS, 2010.

⁵⁹ DIXIT a RAMACHANDARAN, 2002.

⁶⁰ VAVROUŠKOVÁ, 2008.

⁶¹ NEPALI CONGRESS, 2010.

⁶² VAVROUŠKOVÁ, 2008.

svým statutem spokojeni a začali usilovat o navrácení svých privilegií. Politické rozpoložení země bylo velmi špatné. Chýlilo se k vojenskému převratu a boji o moc. Ránové konsolidovali svá gurkhská vojska, Nepálský kongres osvobozenou armádu. Nebezpečí konfliktu vedlo v květnu 1951 ke změnám ve složení prozatímní vlády. V zemi narůstal vliv levicových sil, které požadovaly řešení alespoň nejvážnějších sociálních problémů země. Prozatímní vláda byla rozpuštěna a král jmenoval vládu novou, ani této vládě se však nepodařilo situaci v zemi uklidnit a po sérii pokusů o uklidnění situace v zemi, převzal v roce 1952 přímou kontrolu nad zemí král Tribhuvan. Vytvořil poradní shromáždění, které však mělo omezené pravomoci.

Thibhuvanův režim přímé vlády byl příkladem aktivního, avšak ne vždy příliš šťastného zasahování nepálských králů do politického vývoje země. V roce 1953 musel panovník jmenovat novou vládu, důvodem tohoto počínu byla panovníkova nemoc a její následná léčba v zahraničí. Členem této vlády byl i panovníkův syn Máhéndra Bír Bikram Šáh Déva a jeho další dva synové.⁶³

O rok později zahájila nejsilnější nepálská politická strana Nepálský kongres ve spolupráci s komunisty novou kampaň občanské neposlušnosti. Činnost těchto dvou stran přinutila Máhéndra Bír Bikram Šáh Déva, který zastupoval svého nemocného otce, k vyslovení souhlasu s konáním všeobecných voleb. V roce 1955 nemocný král Tribhuvan zemřel, na trůn usedl Máhéndra.⁶⁴ Ten po otcově smrti opět obnovil systém přímé vlády, což se setkalo s velkým odporem. Aby umlčel opozici, sestavil sedmičlennou vládu, která legalizovala činnost politických organizací. Předsedou vlády poté jmenoval Tanku Prasáda Áčárju. Ten byl předsedou vlády do roku 1958.⁶⁵

Přestože nová vláda dosáhla určitých pozitivních výsledků jak na poli politickém, tak hospodářském (mimo jiné vstup země do OSN v roce 1955), nevyhnula se kritice a to kvůli přílišnému politickému absolutismu.⁶⁶ Máhéndra pod tlakem rostoucího vlivu demokratického hnutí vypsál všeobecné volby na rok 1959. Tyto první volby proběhly v únoru. Vítězi voleb byly Nepálský kongres (74 mandátů) a

⁶³ VAVROUŠKOVÁ, 2008.

⁶⁴ NEPALI CONGRESS, 2010.

⁶⁵ PATAPAN, 2005.

⁶⁶ UN DATA, 2012.

Shromáždění Gurkhů (19 mandátů).⁶⁷ Nový parlament měl 109 členů. Vláda se skládala z 36 členného senátu a krále.

Nová vláda nastoupila do úřadu a snažila se dostát svých volebních slibů. Narážela však na neprůstřednou síť mocenských, etnických, kastovních, rodových skupin a tradičních vztahů a vazeb. Neobratné zásahy do důstojnického sboru vedly k negativnímu postoji armády. Dále pokračoval vleklý spor o podobu vlády mezi stoupenci demokratického parlamentního systému a přívrženci monarchie.

Tyto neshody vedly k tomu, že se král rozhodl ke krajnímu řešení, kterým byl ozbrojený převrat. Nechal uvěznit představitele politických stran, zakázal jejich činnost a opět převzal veškerou moc. Namísto parlamentního režimu, který neshledal pro svou zemi jako vhodné řešení, zavedl tzv. paňčajatovou demokracii. Tato demokracie se opírala o tradiční instituce vesnických a městských samospráv, které byly přímo zodpovědné králi. Celostátním orgánem byl Národní paňčajat, v němž zasedali zástupci správních jednotek a poslanci vybraní králem. Politické organizace však působily v utajení nebo v exilu dál. Po smrti krále Mahéndry v roce 1972 nastoupil na trůn jeho syn Bíréndra Bír Bikram Šáh, který zpočátku pokračoval v trendu vládnutí svého otce, později (1975) povolil všeobecné volby do Národního paňčajatu.⁶⁸

I přes tyto „ústupky“ situace v zemi politicky vřela. Vlny demonstrací proti věznění opozičních vůdců byly často velmi brutálně potlačovány. Celá 80. léta se nesla v duchu politické nestability a častého střídání vlád. Koncem 80. let bylo jasné, že systém demokratického paňčajatu je u konce. Přispěly tomu i události ve střední a východní Evropě. Počet příznivců demokratického hnutí, které reprezentoval Nepálský kongres, masově rostl. Ke kongresu se přidávaly i další opoziční skupiny, komunisté i členové Národního paňčajatu. Dne 5. dubna 1990 se vydalo na cestu ke královskému paláci přes 200 000 demonstrujících. Tyto protesty se vláda snažila potlačit, výsledkem policejního zásahu bylo 50 mrtvých.⁶⁹ Tento krizový stav přiměl krále k jednání s opozicí a po třiceti letech odvolal zákaz politických stran, udělil amnestii politickým vězňům, zrušil trest smrti a vydal zákony o svobodě tisku a shromažďování.

⁶⁷ VAVRUŠKOVÁ, 2008.

⁶⁸ VAVRUŠKOVÁ, 2008.

⁶⁹ VAVRUŠKOVÁ, 2008.

Do úřadu zasedla nová vláda pod vedením předsedy Nepálského kongresu, jejichž hlavním úkolem bylo sestavení nové ústavy a nastolení demokracie. Téhož roku byla nová ústava schválena. Přinesla mimo jiné i rovné postavení všech etnik a národů na území Nepálu. Ve školách mohly být opět k výuce používány mateřské jazyky etnik. Vznikla tak demokratická hinduistická konstituční monarchie.⁷⁰ Úředním jazykem se stala nepálština a některé jazyky etnických skupin. Státním náboženstvím byl prohlášen hinduismus, nicméně v ústavě byla zakotvena svoboda vyznání. Zapomenout bychom neměli ani na nezávislé soudnictví.

Nepál tak úspěšně přijal konstituční monarchii jako formu vlády dvoukomorového parlamentu a panovníka, který si ponechal svůj vlastní poradní orgán, státní radu a právo vyhlášovat výjimečný stav. V květnu roku 1990 se poprvé konaly svobodné všeobecné volby, do nichž se přihlásily čtyři desítky politických stran a organizací. Všechny měly velmi podobné volební programy. Šlo převážně o nutnost nastartování ekonomiky, dále o redukci chudoby a zmírnění sociální nerovnosti. Do voleb se přihlásilo i několik extrémních levicových organizací, které volaly po zrušení království a vytvoření lidové republiky. Ve volbách drtivě zvítězil Nepálský kongres, který získal 110 křesel z celkových 205. Předsedou vlády se stal Giriya Prasad Koirala.⁷¹ V horských oblastech a terajích měli velkou podporu komunisté. Komunistická strana Nepálu (marxisticko-leninistická) získala 69 křesel.⁷² Tento stav netrval příliš dlouho. O dva roky později byla vláda rozpuštěna, následkem neshod uvnitř vládnoucí strany, neschopnosti dostát volebním slibům a korupci. Vítězem voleb v roce 1994 se stala Komunistická strana Nepálu (marxisticko-leninistická), která získala 88 křesel a vytvořila společně se stranou Rastriya Prajatantra (20) vládnoucí koalici. Nepálský kongres, který získal 83 křesel, se přesunul do opozice. Komunistická vláda nevydržela ani rok, zbytek století se nesl ve znamení střídání vlád, ani jedna z nich nedokázala dělat provádět efektivní reformy. Parlamentní demokracie, která měla být určitou zárukou bezpečnosti a míru, nespĺnila v Nepálu to, co se od ní očekávalo. Obyvatelé Nepálu žijící v horských oblastech a terajích na jihu země byli nespokojeni s rozdělením půdy a

⁷⁰ DIXIT a RAMACHANDARAN, 2002.

⁷¹ BBC News South Asia, 2012.

⁷² ELECTION COMMISSION, 2008.

Zbývající hlasy získaly strany: Rastriya Prajatantra Chand (3 křesla), Rastriya Prajatantra Thapa (1), Nepal Sadbhawana (6), Nepal Majdoor Kisan (2), Samyukta Janamorcha (9), Communist Party of Nepal (2) a nezávislý kandidáti (2)

začínali se bouřit. Tato nespokojenost dávala větší šanci komunistickým stranám Nepálu.⁷³

5.1.5 Historie komunismu v Nepálu a maoistické povstání (1996–2006)

Počátky levicových stran v Nepálu datujeme do roku 1949. Kdy byla založena v indické Kalkatě Komunistická strana Nepálu (Communist party Nepal – CPN).⁷⁴ Po ideologickém rozdělení Číny a Ruska v padesátých letech, se strana rozdělila na dva proudy: prosovětský a pročínský.⁷⁵ Prosovětská frakce vedená Keshar Jung Rayamajhi byla tehdy radikálnější a na rozdíl od čínské frakce usilovala o svržení krále Máhendra a nastolení lidové republiky.⁷⁶

Komunisté působili původně v Nepálu v ilegalitě a jejich zásahy do politiky Nepálu byly spíše formou tichého odporu než přímých útoků na vládnoucí skupinu. V následujících letech získávaly komunistické strany své příznivce, kteří pocházeli zejména z horských oblastí Nepálu. Těmto lidem se rapidně snížila životní úroveň, což byla živná půda pro revoluční myšlenky. Tato horská oblast byla také ideální pro výpady partyzánských vojsk. V roce 1994 byla založena Komunistickou stranu Nepálu – Maoisté,⁷⁷ která iniciovala dva roky po svém založení povstání, jehož cílem bylo svržení monarchie, zavedení ústavních reforem a nastolení demokratické vlády lidu. Vyvrcholil tak problém neřešených a přehlížených politických a především ekonomických potřeb obyvatel. Maoistické guerilly rychle rostly. Přidávali se k nim převážně obyvatelé horských oblastí severozápadu. Tito lidé dlouhodobě trpěli vládním rozdělení půdy, zpravidla mnoho nevlastnili, tudíž mohli tímto odbojem pouze získat. Střety vládních vojsk s maoisty přerostly v občanskou válku. K růstu jejich síly přispěla neschopnost policie a armády efektivně spolupracovat a vést dostatečně tvrdé represe v baštách rebelů.⁷⁸ Povstalecká armáda vedla boj velmi organizovaně. Postupem času ovládala 50 ze 75 okresů, většina z nich byly horské a venkovské oblasti.⁷⁹ V některých okresech dokonce úplně přebrali vládu a zřídili lidové soudy, provozovali školy a zdravotnická zařízení. Maoisté začali opouštět své původní vznešené myšlenky demokratického státu a zlepšení života nejchudších obyvatel. Více se snažili pouze o

⁷³ VAVROUŠKOVÁ, 2008.

⁷⁴ CAILMAIL, 2008.

⁷⁵ Komunistická strana Nepálu (marxisticko-leninistická) a Komunistická strana Nepálu (maoisté)

⁷⁶ VAVROUŠKOVÁ, 2008.

⁷⁷ Tato strana ideologicky navazovala na Komunistickou stranu Nepálu a na její pročínskou frakci.

⁷⁸ VAVROUŠKOVÁ, 2008.

⁷⁹ MISHRA, 2004.

porážku krále a svržení monarchie. Situaci vzal do svých rukou král Gjánendra Bir Bikram Šáh Dev. V roce 2002 odvolal premiéra Sher Bahadura Deuba pro neschopnost a sám převzal výkonnou moc v zemi. Tento krok krále vyvolal rozporuplné reakce. Vládní strany jej nařkly z porušení ústavy, avšak obyvatelstvo tento krok vítalo. Nebyly spokojeny s neschopností vlády tento vleklý konflikt řešit. V Nepálu teď proti sobě stáli tři zneprátelené strany: Maoisté, politické strany a král, jež se mohl opřít o loajalitu armády. Král jmenoval prozatímní vládu a pověřil ji přípravami voleb do poslanecké sněmovny, zajištěním spolupráce politických stran a jednáním s maoistickými rebely. Z těchto tří bodů se vládě podařilo realizovat pouze ten poslední. Nový premiér se dokázal s povstalcí dohodnout na ukončení bojů během mírových rozhovorů. Během jednání na jaře 2003 předložili povstalci 40 požadavků.⁸⁰ Základním požadavkem povstalců byla nová ústava, volby do ústavodárného shromáždění a vypracování ústavy u kulatého stolu. Požadovali pro Nepálce právo na vzdělání, na práci, na zdravotní péči, spravedlivá práva pro rolníky, spravedlivé rozložení vlastnictví půdy apod. Tyto jednání však neskončila společnou domluvou a tak v létě 2003 maoisté obnovili své útoky ve městech Káthmánské kotliny.⁸¹ Pod novým vedením postupovaly složky nepálské obrany s nevídanou brutalitou vůči povstalcům, které zasáhly i civilní obyvatelstvo. Tyto represe nemohly zůstat bez odezvy a tak i maoisté zintenzivnili své ozbrojené akce, jejich útoky na veřejné budovy byly stále odvážnější a páčaly větší škody. Vláda již neměla kapacity na vojenskou kontrolu celého území a tak se soustředila pouze na ochranu významných měst a vojenských základen.

Počátkem roku 2005 vzal král iniciativu naplno do svých rukou a obnovil autokratickou vládu panovníka.⁸² Dne 1. února 2005 vyhlásil výjimečný stav. Nechal odklonit veškeré lity do Káthmándú, královské jednotky dělaly prohlídky v redakcích novin, rozhlasech a televizích. Významným politikům nastavil domácí vězení. Nechat odpojit telefonní a počítačovou síť. Panovník také oznámil, že pronásledujících roky opustí ideu konstituční monarchie a bude vládnout sám, bez volených orgánů a politických stran, načež jmenoval desetičlennou radu ministrů a obnovil instituce z paňčájatového systému. Tento krok byl však začátkem konce monarchie (v jakékoliv formě) v Nepálu.

⁸⁰ VAVROUŠKOVÁ, 2008.

⁸¹ MISHRA, 2004.

⁸² BOHARA, 2006.

Bývalé parlamentní strany začaly jednat s maoisty a společně vytvořily Alianci sedmi stran.⁸³ V listopadu 2005 se sešli v indickém Dillí zástupci maoistických povstalců s představiteli Nepálského kongresu, Lidové fronty Nepálu a dalších stran. Aliance vypracovala dohodu, která obsahovala mimo jiné návrh na zrušení monarchie, slib maoistických organizací o zapojení do pluralitního politického systému a uspořádání voleb do ústavodárného shromáždění. Účastníci těchto rozhovorů označili jako brzdu míru, pokroku a prosperity Nepálu právě autokratickou monarchii dynastie Šáhů.

Začátek roku 2006 byl v duchu masových demonstrací a pouličních nepokojů, kterých se účastnily desetitisíce lidí. Po několikaměsíčním klidu zbraní maoisté opět začali útočit na policejní stanice a zablokovali silnici vedoucí z Káthmándú do horských oblastí poblíž hranic s Indií. Protestní kampaň politických stran přerostla v masové lidové hnutí za demokracii. Dne 13. 2. 2006 proběhl rozhovor jednoho z hlavních vůdců maoistů Pračanda s reportérem stanice BBC, v něm Pračanda uvedl, že král má pouze dvě možnosti: odejít do exilu nebo zůstat. V druhém případě jej bude soudit lidový soud a bude pravděpodobně čelit trestu smrti.⁸⁴ Král začal ztrácet podporu i u svých zahraničních spojenců. Bezprostředně po porušení ústavy v roce 2002 mu odmítla podporu Indie, Velká Británie i Čína. Po další vlně protestů král předal moc lidu. Slíbil, že uspořádá všeobecné volby a vyzval Alianci sedmi stran, aby navrhla premiéra. Aliance na tento krok nereagovala vstřícně a požadovala okamžité svolání parlamentu, který byl rozpuštěn v roce 2005 a vytvoření nové ústavy. Král učinil, jak Aliance chtěla, obnovil poslaneckou sněmovnu a předal Alianci sedmi stran vládu. Staronovým premiérem se stal Giridža Prasád Kóirála, který přiměl k dialogu povstalce, kteří stále trvali na zrušení monarchie. Ti nakonec přislíbili, že budou novou vládu respektovat. Nová vláda zvolená v květnu 2006, začala jednat s povstalcí o mírové dohodě. Jednání vyústili v listopadu téhož roku v dohodu o ukončení občanské války. Počet obětí této války se vyšplhal k 13 000.⁸⁵

⁸³ VAVROUŠKOVÁ, 2008.

Tato aliance se skládala z těchto politických stran: Nepálský kongres, Nepálský demokratický kongres, Komunistická strana Nepálu (sjednocená marxisticko-leninistická), Nepálská strana dělnická a rolnická (Nepal Workers and Peasants Party), Nepálská strana dobré vůle (Nepal Goodwill party), Spojená levicová fronta (United Left Front) a Lidové fronty (People's front).

⁸⁴ BBC WORLD, 2006.

⁸⁵ CHALMERS, 2007.

5.1.6 Hinduistické hnutí Madhéšů a boj za politickou rovnoprávnost

Události roku 2006 podnítily k akci marginální politické strany a národnostní organizace. Navzdory zdánlivé harmonii nepálské společnosti se některé etnické skupiny, národnosti a kasty cítily za autokratického režimu přehlíženy a diskriminovány. Již v minulosti jim bývalo zakázáno používat svůj jazyk, neměly možnost pracovat ve státní správě a podílet se na politickém dění. Prostřednictvím organizací, které vznikaly právě po nastolení demokratického režimu, se některá etnika začala domáhat zlepšení svých životních podmínek a volat po rovnoprávném zařazení do politického života. Aby svých práv tyto znevýhodněné skupiny dosáhly, založily napříč etnickým, náboženským, kastovním a jazykovým spektrem tzv. Nepálskou federaci domorodých národností (Nepal Federation of Indigenous Nationalities – NEFIN), která zastřešuje 50 etnických a kmenových sdružení, jejichž hlavním cílem je federativní uspořádání Nepálu na etnickém základě.⁸⁶

Do popředí boje za rovnoprávnost se dostali Madhéšové. Tato skupina je jakýmsi sdružením několika nepálsky mluvících kmenů. Mezi tyto kmeny patří: Gurkhové, Bhojpurové, Párvatíové a původní Tharuové, Sattarové a Santhalové.⁸⁷ Madhéšové tak založili v roce 2006 politickou stranu *Madhesi Jana Adhikar Forum* (MJF). Podle výsledků sčítání obyvatel Nepálu z roku 2001 má toto etnikum zastoupení 29,2 % v celé populaci.⁸⁸ Madhéšové obývají příhraniční pás úrodných terají na jihu země. V této oblasti je soustředěno 80 % průmyslové a 65 % zemědělské výroby.⁸⁹ Toto území také protínají důležité dopravní tepny spojující Nepál s Indií. Madhéšové se aktivně účastní politického dění (v minulosti spolupracovali s maoisty). Vytvořené Fórum pro práva Madhéšů požadovalo, aby ústava (schválena v lednu 2007) byla doplněna články o zajišťující etnickou a regionální autonomii s právem na seburčení a aby se ve volbách do ústavodárného shromáždění uplatnilo poměrné zastoupení na etnickém základě. Madhéšové prosazovali tuto myšlenku poměrně svérázně a začali blokovat hlavní silnice v terajích a to i přes příslib premiéra Kóirály o poměrném zastoupení v budoucím ústavodárném shromáždění. Blokády však pokračovaly a Madhéšové začali usilovat o vznik nezávislé republiky terají.⁹⁰

⁸⁶ YHOME, K., 2010.

⁸⁷ VAVROUŠKOVÁ, 2008.

⁸⁸ Zpravidla jsou Madhéši označováni téměř všichni obyvatelé terají. Toto vymezení není správné, jelikož menší etnika se jako Madhéšové necítí. Statistiky se v tomto údaji rozcházejí.

⁸⁹ YHOME, K., 2010.

⁹⁰ VAVROUŠKOVÁ, 2008.

5.1.7 Federální demokratická republika Nepál

Dne 15. ledna 2007 se konstituoval prozatímní parlament tvořený 330 poslanci, který jednoznačně schválil prozatímní ústavu, nahrazující tu z roku 1990.⁹¹ Zástupci nejpočetnějších stran prozatímního parlamentu (viz tabulka 2) dospěli počátkem února k názoru, že novou ústavu bude nutno doplnit se zřetelem na budoucí federativní uspořádání země. Dále, že ústava bude po další úpravě obsahovat rozdělení volebních obvodů na základě poměrného zastoupení se zvláštním přihlédnutím k postavení řídice obydlených horských oblastí a zajistit občanům všech kast a etnik a náboženských vyznání odpovídající zastoupení ve volených a správních orgánech. Po celý rok 2007 trvala jednání o budoucí podobě státu mezi zástupci politických stran a maoisty, kteří trvali na zrušení monarchie, vyhlášení republiky a proporčního volebního systému. Přes počáteční odpor k tomuto kroku vláda v rámci zachování míru nakonec na návrh maoistů přistoupila a obětovala monarchii. Dne 28. prosince 2007 byl Nepál prohlášen republikou s tím, že toto rozhodnutí musí být schváleno též nově zvoleným ústavodárným shromážděním. Konec roku 2007 tak přinesl i konec Nepálského království. Volby do ústavodárného shromáždění proběhly 10. dubna 2008.⁹²

Tabulka 2: Zastoupení politických stran v prozatímním parlamentu Nepálu v roce 2007

Název strany	Počet křesel v prozatímním parlamentu
Nepálský kongres	85
Komunistická strana Nepálu (maoisté)	83
Komunistická strana Nepálu (sjednocená marxisticko-leninistická)	83
Nepálský demokratický kongres	48
Strana Rastriya Prajatantra	9
Strana Nepal Sadbhawana	5
Nepálská strana dělnická a rolnická	4
Lidová fronta Nepálu (skupina Amik Sherchan)	4
Lidová fronta Nepálu (skupina Chitra Bahadur K.C.)	3
Společná levicová fronta	3
Lidová fronta	2
Strana Nepal Sadbhawana	1
Celkem	330

Zdroj: SEBS 2012

⁹¹ VAVRUŠKOVÁ, 2008.

⁹² VAVROUŠKOVÁ, 2008.

5.2 Hospodářský vývoj Nepálu do 2008

5.2.1 Hospodářská charakteristika země

Nepál patří mezi nejchudší státy světa. Podle klasifikace OSN patří Nepál mezi tzv. nejméně rozvinuté státy (Least developing countries).⁹³ Hodnota indexu lidského rozvoje dosahovala v roce 2010 hodnoty 0,455, což řadí Nepál na 157. místo na světě.⁹⁴ Hrubý domácí produkt na obyvatele vzrostl z hodnoty z 234, 6 USD v roce 2000 na 435, 9 USD v roce 2009.⁹⁵ Nejvyšší podíl ve struktuře HDP zaujímají služby a to 52 %. Zemědělství se podílí na celkovém HDP 33 % a průmysl 15 %. Zemědělství zaměstnává přibližně 75 % ekonomicky aktivních obyvatel.⁹⁶ Mezi nejdůležitější komodity nepálského zemědělství patří: juta, cukrová třtina, tabák, obilí (rýže), buvolí maso a mléko. Zemědělská produkce je silně ovlivněna počasím, roční produkce je proto značně nevyrovnaná. Orná půda tvoří 16 % celkové plochy Nepálu, z čehož se používá pouhých 0,85 % pro pěstování exportních monokultur.⁹⁷ Zemědělství je převážně samozásobitelské. Přibližně polovina zemědělské produkce slouží ke spotřebě domácností. V průmyslu pracuje jen 7 % obyvatel a nemá zásadní význam při tvorbě HDP. Jeho nevyužitý potenciál je způsoben zejména: malým trhem, nedostatečnou infrastrukturou, nedostatkem kvalifikovaných pracovníků a geografickou různorodostí. Průmyslu chybí zahraniční investice, ty jsou kvůli politické nestabilitě minimální a tak je průmysl technologicky zaostalý a závislý na jiných zemích regionu. Nejvýznamnější sektor služeb, který zaměstnává 18 % obyvatel a jak již bylo uvedeno, podílí se 52 % na HDP. Pro hospodářství země je velmi důležitý cestovní ruch, jehož podíl na HDP tvoří 12 %.(2011)⁹⁸

5.2.1.1 Hospodářství Nepálu za vlády dynastie Ránů v roce 1950

O Nepálském hospodářství se nedochovalo mnoho záznamů, lze však usuzovat, že výraznou přeměnou po staletí neprocházelo. Až do konce vlády Ránů nebyly vedeny žádné statistické údaje o hospodaření země. Pokud se dá mluvit o nějakém státním rozpočtu, zcela jej držela v rukou vládnoucí elita a jakékoliv výdaje byly v jejich kompetenci. Na počátku 20. století patřil Nepál k nejchudším státům světa. Zemědělství vyrábělo pouze pro domácí spotřebu, v horských oblastech přetrvávalo naturální

⁹³ UN-OHRLLS, 2008.

⁹⁴ UNDP, 2011.

⁹⁵ UN DATA, 2012.

⁹⁶ MZV ČR, 2011.

⁹⁷ MZV ČR, 2011.

⁹⁸ BUSINESSINFO.CZ, 2011.

hospodářství a tržní existovalo pouze v Káthmánské kotlině poblíž důležitých obchodních tras a v blízkosti indických hranic. Ránové ani Angličané neinvestovali do hospodářského rozvoje země, takže ve 30. letech 20. století neexistovala v Nepálu žádná průmyslová výroba.⁹⁹ Města sloužila pouze jako střediska tranzitního obchodu a sídla vlády a aristokracie. První železniční trať vystavěná v roce 1927 měřila pouze 48 km. Hospodářství po druhé světové válce nadále stagnovalo následkem stále přítomných feudálních vztahů a nedostatku investic. Tyto okolnosti bránili vzniku soukromého sektoru. Ránové během své vlády odčerpávali velkou část finančních zdrojů země, avšak tyto finance neinvestovali zpět a tak většina z nich končila v zahraničních bankách.

Ve 40. letech začali indiští podnikatelé otevírat první průmyslové podniky na jihu Nepálu, především na zpracování juty, bavlny a dalších zemědělských komodit. Příjmy státu v té době pocházely převážně z nájmu pozemků (zabírali dvě třetiny obdělávané půdy) a dále z prodeje dřeva. Nepálské hospodářství a sociální služby pro veřejnost byly na konci vlády Ránů ve 40. letech v zuboženém stavu. Hladomory, epidemie, neexistující zdravotnická péče a další faktory způsobily, že v prvních letech po konci světové války se střední délka života Nepálců pohybovala těsně nad hranicí 20 let.¹⁰⁰

5.2.1.2 Hospodářství Nepálu po pádu vlády Ránů v roce 1950 do roku 2008

Po pádu režimu Ránů se země nacházela v katastrofálním stavu. V celé zemi byly jen dvě nemocnice, čítající 600 lůžek. Na jednoho doktora připadalo 200 000 pacientů. Gramotnost byla méně než 5 % a kompletně ukončenou základní školu mělo jen 0,5 % mužů a 0,1 % žen. Středních škol bylo pouze několik a terciální vzdělání nebylo v Nepálu dostupné.¹⁰¹ Autokracie Ránů, která trvala mezi lety 1846 –1950 držela zemi v izolaci od vnějšího světa.

V době, kdy ostatní prožívali počátky industrializace a mezinárodních vazeb stál Nepál opodál nedotčen touto vlnou. Po pádu Ránů však svitla Nepálské ekonomice jiskra naděje na změnu. Nová vláda sestavila první veřejný rozpočet, zakládala komerční banky (do té doby pouze jedna založena roku 1937) a vytvořil centrální banku. V roce 1956 spustila vláda pod vedením Prasáda Áčárja první pětiletý plán

⁹⁹ BUSINESSINFO.CZ, 2011.

¹⁰⁰ KHATIWADA a SHARMA 2002

¹⁰¹ KHATIWADA a SHARMA 2002

program rozvoje. Tento plán se zaměřoval na rozvoj fyzické infrastruktury (v Nepálu bylo pouze 624 km zpevněných cest) dále na vytvoření tržního prostředí, industrializaci a vytvoření statistického centra.¹⁰² Rozpočet prvního rozvojového plánu byl 576 000 nepálských rupií¹⁰³. Výdaje nakonec skončili na čísle 382 000 000 rupií. Cíle plánu byly poměrně ambiciózní, většina z nich nebyla splněna. Bylo například plánovaná výstavba 1450 km silnic, nakonec se podařilo zrealizovat pouze třetinu plánových kilometrů.¹⁰⁴ Po pádu vlády Ránů začala země přijímat i finanční pomoc ze zahraničí. První finance začaly proudit do země v roce 1952. Stalo se tak po vytvoření tzv. Kolombského plánu, celým názvem: *Plán pro společný ekonomický rozvoj a sociální rozvoj v Asii a Tichém Oceánu*. Tento plán spočíval v pomoci vyspělých zemí těm méně rozvinutým v rámci Commonwealthu (zejména Velká Británie, Austrálie a Nový Zéland). Díky tomuto programu obdržel Nepál finanční prostředky, které byly určené na podporu zemědělství, budování dopravní infrastruktury a výrobu elektřiny.¹⁰⁵ Dalším velkým dárcem se stala Čína, dále Sovětský Svaz, Švýcarsko a Japonsko. Po vstupu Nepálu do Organizace spojených národů v roce 1955 tato multilaterální organizace se poté aktivně podílela zejména na technické podpoře projektů, na které tito velcí dárci přispívali.¹⁰⁶ Většina pomoci dárců však byla pomocí vázanou. Peníze z Indie posloužili na výstavbu letiště v Káthmándú, výstavbu přehrady nebo zavlažovacích kanálů. Sovětský svaz se podílel na výstavbě továren a cukrovarů. Čína stavěla silnice, trolejbusové linky v Káthmándú, cihelny apod. USA podporovaly rozvoj venkova, zemědělství, školství a výstavbu veřejných zdravotnických zařízení.¹⁰⁷ Rok 1959 také přinesl otevření první univerzity v Nepálu (Tribhuvan University in Kāthmāndu).¹⁰⁸

V šedesátých letech 19. století začal Nepál s diverzifikací exportu. Do té doby 95 % jeho exportu směřovalo do Indie. Nepál se zapojil do mezinárodního exportu díky exportním pobídkám vyspělých zemí, které začaly přesouvat část své výroby do zemí třetího světa.¹⁰⁹ Díky těmto změnám vzrostl v první polovině sedmdesátých let nepálský export o 14 %. Druhá polovina sedmdesátých let se nesla v duchu ropné krize, čímž oslabil i nepálský export o 7 %. I přes tento pozitivní trend se nepálský export nedostal

¹⁰² KHATIWADA a SHARMA 2002

¹⁰³ Při současných kurzech přibližně 25 000 000 Kč

¹⁰⁴ SAVADA 1993

¹⁰⁵ THE COLOMBO PLAN, 2011.

¹⁰⁶ PYAKURYAL, 2000.

¹⁰⁷ LIBRARY OF CONGRESS COUNTRY STUDIES, 1991.

¹⁰⁸ TRIBHUVAN UNIVERSITY, 2012.

¹⁰⁹ SUTTON, C. J., 2010.

na vyšší hodnotu než 5 % celkového HDP. Aktivní saldo obchodní bilance umožnilo vytváření devizových rezerv.¹¹⁰ Nepál pokračoval ve svých rozvojových plánech. V sedmdesátých letech běžel již čtvrtý plán (1970-1975). Rozpočty těchto plánů měly rostoucí tendenci. Čtvrtý plán již disponoval s rozpočtem 3.3 miliardy nepálských rupií.¹¹¹ Většina tohoto rozpočtu (41 %) putovala na budování infrastruktury, pětina z rozpočtu pak na výstavbu zavlažovacích kanálů a zemědělství. Šestý rozvojový plán (realizovaný 1975-1980) se zaměřil na podporu produkce tržních plodin. Na tento projekt bylo uvolněno ze státního rozpočtu a z grantů vyspělých zemí 8,8 miliard rupií. V následující pětiletce stát změnil prioritu a opouštěl od budování dopravní infrastruktury a peníze se více dostávaly do exportního zemědělství a průmyslu.¹¹² V osmdesátých letech pokračoval nastolený trend ekonomického růstu a v roce 1985 se dostal na hranici téměř 10 % (viz obrázek 1). Mimo HDP rostl i výkon zemědělského sektoru a to o 4 % oproti předchozím obdobím a stál tak za nárůstem HDP. Hospodářství bylo nastartováno. Kvantitativní zdroje ekonomického růstu (nová výroba, více pracovní síly, přírodní zdroje) byly příslibem růstu ekonomiky jako celku, tak i růstu HDP na obyvatele. Sedmý rozvojový plán (1985-1990), který již operoval s rozpočtem 29 miliard rupií, byl ze 70 % pokryt příspěvkem zahraničních donorů. Tento plán se zaměřil na podporu soukromého sektoru a na zvýšení produktivity všech ekonomických odvětví (nejen v zemědělství). Prozřetelně se vláda začala připravovat i na události příští a začala se věnovat zlepšení životních podmínek svých obyvatel a na podporu zaměstnanosti a kvalifikace pracovníků. Období devadesátých let se neslo ve znamení hospodářské liberalizace a reform. Podíl zahraničního obchodu přesáhl 30 % podílu na HDP a začátkem nového milénia to již bylo 50 % HDP. Export tvořil 23 % HDP. Ekonomika se otevřela vnějšímu světu snížením cel a devizovou liberalizací, to vedlo k 5% hospodářského růstu na konci 90. let.¹¹³

¹¹⁰ KHATIWADA a SHARMA, 2002.

¹¹¹ Druhý plán realizovaný v letech 1962-1965 měl rozpočet 615 nepálských rupií, třetí rozvojový plán (1965-1970) 1.6 miliardy

¹¹² GOVERNMENT OF NEPAL, 2012.

¹¹³ WAGLE, UDAYA R, 2004.

Obrázek 1: Vývoj tempa růstu HDP v Nepálu v 1960—2010

Zdroj: *World Development Indicators: World Bank 2012*

5.2.2 Povstání maoistů a jeho dopad na ekonomiku Nepálu

Politické události, které se v Nepálu odehrály mezi lety 1996–2006 zpomalily ekonomický růst země. Zvýšené státní výdaje na udržování bezpečnosti v zemi odčerpaly prostředky, které měly sloužit jako investice do nepálského hospodářství.

Rostoucí náklady na zbrojení, jsou pro chudé země, čímž Nepál bez pochyby je, jednou z brzd rozvoje. Tyto chudé země musí tyto prostředky na financování války získat. Stát finance získával snižování rozpočtů pro zdravotnictví a školství. Výdaje na zbrojení a občanská válka samotná měly negativní vliv na většinu makroekonomických ukazatelů. Mimo snížení prostředků pro státní investice, také omezení zahraničního obchodu. Výsledkem výjimečné situace v Nepálu mezi lety 1996–2006 byl pokles zahraničního obchodu a to o 16 %, což bylo jednou z příčin zvyšujícího se záporného salda obchodní bilance v tomto období. Deficit salda obchodní bilance byl v roce 2006 1,75 miliardy USD. Tento deficit musel Nepál řešit zahraničními půjčkami. Nepálský státní dluh se tak v roce 2006 rovnal 47 % HDP.¹¹⁴ Vývoj státního dluhu od začátku konfliktu viz obrázek 2. Tento neblahý trend poklesu hodnot makroekonomických ukazatelů

¹¹⁴ WORLD BANK, 2012.

předurčuje zpomalení rozvoje země a budoucí pokles životní úrovně obyvatel. Světová banka uvádí, že náklady na armádu a bezpečnost dosahovaly v roce 1996 1 % HDP. Během občanské války tyto náklady rostly, nejvyšší pak byly ve fiskálním roce 2005, kdy dosahovaly hodnot 1,93 % HDP.¹¹⁵ Gyan Pradhan ve svém výzkumu odhaluje vzniklé válečné náklady příležitosti pro období 1996–2006 na 315 milionů USD.¹¹⁶ Mimo přímých výdajů vlády, měla válka na svědomí i mnoho dalších nákladů, jako např. opravy poničených budov, ztráty zemědělské půdy, ztráta ekonomicky aktivních obyvatel, ztráta příjmů z cestovního ruchu nebo nedůvěra zahraničních investorů.

Cestovní ruch tvoří v průměru 2 % nepálského HDP, a každý válečný rok počet turistů klesal, v roce 2005 byl úbytek turistů nejvyšší, a to 40%. Po skončení občanské války a po částečné stabilizaci země začali turisté Nepál opět vyhledávat. Podíl cestovního ruchu na HDP byl v roce 2007 2,7 %, ale pokud bychom brali v potaz i nepřímé výnosy spojené s turismem, bylo by toto číslo 6,4 % HDP. Turismus (jako celek) oficiálně zaměstnává přes 200 000 lidí, neoficiálně 500 000 obyvatel Nepálu. I přes zmíněné skutečnosti, se za výjimečného stavu dařilo Nepálu bojovat s chudobou. Podle statistik světové banky žilo v roce 1995 pod hranicí chudoby 42 % obyvatelstva. O 8 let později žilo pod hranicí chudoby o 9 procentních bodů méně. V roce 2008 se tento status týkal čtvrtiny obyvatel (24,7 %).¹¹⁷ Na čemž měl zajisté podíl i rostoucí objem remitencí, posílaných emigranty do Nepálu, v roce 2008 to znamenalo 21,7 % HDP (viz obrázek 3).¹¹⁸ Remitence tvořily v roce 2003 až 31,9 % příjmů domácností.¹¹⁹

¹¹⁵ WORLD BANK, 2012.

¹¹⁶ PRADHAN GYAN, 2012.

¹¹⁷ WORLD BANK, 2011.

¹¹⁸ WORLD BANK, 2012.

¹¹⁹ PANDAY, 2011.

Obrázek 2: Vývoj státního dluhu v % HDP za období 1996–2008

Zdroj: World dataBank 2012

Obrázek 3: Objem přijatých remitencí v % HDP v období 1995–2008

Zdroj: World dataBank 2012

6. Problém státoprávního uspořádání země a její federalizace

6.1 Politický a hospodářský vývoj po roce 2008

6.1.1 Politický vývoj v Nepálu po volbách 2008

V roce 2008, poprvé devíti letech, dostali obyvatelé Nepálu možnost účastnit se všeobecných voleb. Této možnosti využily přibližně dvě třetiny obyvatel.¹²⁰ Volby se netěšily přílišné důvěře mezinárodních institucí, a proto se jejich pozorování účastnilo 1000 zástupců z řad OSN, EU, Asian Network for Free Elections a dalších organizací. Na volební proces dohlíželo také 60 000 místních pozorovatelů na bezmála 21 000 volebních místech.¹²¹

Podle předpokladů zvítězila Sjednocená komunistická strana Nepálu (maoisté), která získala 38 % hlasů, což pro ni znamenalo 220 z 575 přímo volených křesel ústavodárného shromáždění.¹²² Pomyslné druhé místo v pořadí obsadila strana Nepálský kongres (NC), která získala 110 mandátů a třetí v pořadí skončila Komunistická strana Nepálu (sjednocená marxisticko-leninská, CPN-UML). Strana Madhesi Jana Adhikar Nepal Forum získala 52 mandátů. Dalších 90 křesel si rozdělilo 20 menších stran a dva nezávislí kandidáti.¹²³ Kompletní výsledky jsou zaznamenány v Tab. 3. Občané mohli zvolit celkem 575 poslanců, dalších 26 křesel¹²⁴ rozdělilo nově vzniklé Ústavodárné shromáždění.¹²⁵ Hned na prvním zasedání parlamentu, které se konalo 28. května 2008, potvrdilo 560 poslanců zrušení monarchie a prohlášení Nepálu za federativní demokratickou republiku.¹²⁶ Noví zákonodárci zvolili v srpnu téhož roku předsedu vlády. Stal se jím vůdce maoistů - Pušpa Kamal Dahal, známý spíše pod svým bojovým jménem Pračánda (nelítostný). Nový premiér obdržel v hlasování 464 hlasů. Pračánda se ujal úkolu složení vlády, ta byla složena ze zástupců CPN-M, CPN-UML,

¹²⁰ NEPAL'S ELECTION AND BEYOND, 2008.

¹²¹ UKAID DEPARTMENT FOR INTERNATIONAL DEVELOPMENT, 2008.

¹²² V lednu 2009 došlo ke sloučení Komunistické strany Nepálu (maoisté) - Communist Party of Nepal (Maoist) s Komunistickou stranou Nepálu (sjednocená Centre-Masal) - Communist Party of Nepal (Unity Centre-Masal) a vznikla Sjednocená komunistická strana Nepálu (maoisté) - The Unified Communist Party of Nepal (Maoist)

¹²³ LUNN, 2011.

¹²⁴ Tyto křesla byly rozděleny: CPN-M 9, NC 5, CPN-UML 5, MDF 2 a Tarai-Madhesh Lokantrik 1

¹²⁵ CT24, 2008.

¹²⁶ THAPA, 2009.

MDF a tří menších stran. V opozici zůstala druhá nejméně úspěšnější strana - Nepálský kongres. V červenci 2008 byl zvolen první nepálský prezident Rám Baran Jádav.¹²⁷

Výsledky voleb mohou vnějšího pozorovatele udivit nebyvalou podporou levicových komunistických stran. Podle UNDP¹²⁸ je 40 % obyvatel Nepálu negramotných a velká část občanů Nepálu má o komunismu jen mlhavé představy, navíc nezatížené „východoevropskými“ historickými zkušenostmi. Většina negramotného obyvatelstva pochází z venkova nebo náleží k nízkým kastám. Lidé spíše než ideologii dali důvěru politickým stranám, jejich představitelům a jejich příslibům. Pro občany je důležité, aby se zlepšila jejich životní úroveň. Nepálský komunismus navíc nemůžeme ani v ideologické rovině srovnávat s komunismem praktikovaným kdysi v ČR. Zejména CPN (M) resp. její následník UPCN(M) sice deklaruje levicovou orientaci a hlásí se k principům sociální spravedlnosti, zároveň ale plně akceptuje demokratickou soutěž politických stran a „kapitalistické“ tržní hospodářství.

Po nástupu nové vlády byli občané v očekávání nového impulsu v nepálské politice, realizaci odkládaných reforem, nastolení míru a prosperity. Překotné zrušení monarchie však byla první, a také poslední věc, na které se poslanci shodli. Mezi nejsilnějšími stranami vznikaly vážné spory o budoucnost země. Spory se vedly především o nové uspořádání státu a formě jeho federalizace. Druhým palčivým problémem byla integrace bojovníků Lidové osvobozené armády (ozbrojené složky CPN-M), do bezpečnostních složek státu. I přes velká očekávání se nepodařilo politickou situaci v zemi uklidnit, spíše naopak. Rok po vyhlášení republiky opět propukly politické neshody. Příčinou byl pokus maoistů o odvolání velitele armády generála Rúkmanguda Katavala.¹²⁹ Proti tomuto odvolání se postavilo 18 parlamentních stran, které vyzvaly prezidenta Jádava, aby tento návrh vetoval, což se skutečně stalo. Následkem zmíněných událostí odstoupil premiér Pračánda z funkce a s ním i celá jeho strana.¹³⁰ Komunistická CPN-UML poté (25. 5. 2009) společně s Nepálským kongresem a několika menšími stranami zformovala novou koaliční vládu. Novým premiérem se stal Madhav Kumár Nepál z CPN-UML.

¹²⁷ MAŠKARINEC, 2011.

¹²⁸ UNDP, 2011,

¹²⁹ Příčinou tohoto kroku maoistů byl jeho odmítavý postoj pro začlenění maoistických bojovníků do bezpečnostních struktur

¹³⁰ Tou dobou již nesla název Sjediněná komunistická strana Nepálu – Maosité (UCPN-M)

Sjednocená komunistická strana Nepálu (maoistická) se ale nesmířila s odchodem do opozice a snažila se získat zpět premiéřské křeslo. Maoisté začali bojkotovat svou účast na parlamentních jednáních, pořádali protivládní demonstrace a hrozili generální stávkou. Tu zrealizovali na začátku května 2010. Maoisté prohlásili, že budou stávkovat tak dlouho (a společně s nimi asi 150 000 lidí), dokud premiér neodstoupí. Premiér oznámil, že je ochoten jednat a případně odstoupit ze svého úřadu, ale odmítl předat pozici Pračándovi, na čemž maoisté trvali.¹³¹ Maoisté nakonec po několika dnech stávku ukončili a premiér slíbil, že odstoupí. Přetrvávající spory do značné míry ochromovaly fungování parlamentu a zabránily jeho hlavnímu úkolu – sepsání nové ústavy, ke kterému mělo podle původních plánů dojít do 28. května 2010.¹³² Za této situace nezbylo nepálským zákonodárcům než přijmout zákon prodlužující fungování prozatímního parlamentu o jeden rok, avšak podmínili ho odstoupením premiéra Nepála. Ten ale odmítl rezignovat v daném termínu pěti dní, do doby, dokud maoisté nerozpustí vlastní armádu a nevrátí majetek získaný během občanské války. Rezignoval až 30. června ve snaze ukončit politický pat (funkci vykonával až do zvolení nového premiéra, tj. do 6. 2. 2011).¹³³

Ani tento krok politickou stabilitu nepřinesl a rozpory mezi hlavními politickými stranami pokračovaly, což bylo patrné již při volbě nového premiéra. Prvního kola se účastnili: Pušpa Kamal Dahal (Pračánda) z UCPN(M), předseda NC Ráma Čandra Poudel a předseda CPN-UML Džala Nath Khanal, který však těsně před volbou odstoupil. Proběhlo sedm hlasovacích kol, v nichž ani jeden z kandidátů nezískal nadpoloviční většinu. Před osmým kolem stáhnul po dohodě s CPN-UML svou kandidaturu i Pračánda. Ačkoliv následujících devět kol byl na post předsedy vlády pouze jediný kandidát, nepodařilo se mu získat nadpoloviční většinu a každým kolem ubývali poslanci, kteří by hlasovali v jeho prospěch.

Situace v zemi se rozhodně nedala považovat za klidnou, což dokumentovaly události listopadu 2010. Na zasedání parlamentu 19. listopadu 2010 vláda hodlala předložit návrh rozpočtu na rok 2011. Současně mělo dojít k 17. kolu volby premiéra. Těsně před prezentací státního rozpočtu pro rok 2011 však napadli maoisté ministra financí a byly mu zcizeny materiály k rozpočtu. Maoisté odůvodnili svůj krok tím, že vláda v demisi nemá legitimitu k chystanému kroku. Vláda pak kontrovala tvrzením, že

¹³¹ ČESKÝ ROZHLAS, 2011.

¹³² MAŠKARINEC, 2011.

¹³³ MAŠKARINEC, 2011.

na předchozím jednání maoisté s návrhem rozpočtu souhlasili. Po uvedeném incidentu vláda ukončila zasedání parlamentu a rozhodla, že rozpočet bude zaveden nařízením vlády. K plánované volbě premiéra již vůbec nedošlo.

Opětovné řešení otázky předsedy vlády se uskutečnilo 3. února 2011. O několik dní dříve se jako poslední vzdal kandidatury Ráma Čandra Poudel, aby tak umožnil kandidovat dalším zástupcům politických stran. V nové volbě byli představeni následující čtyři kandidáti: Pušpa Kamál Dahal (UCPN-M), Ráma Čandra Poudel (NC), za CPN-UML generální tajemník strany Džala Nath Khanala a posledním kandidátem se stal předseda Strany Madhesi Jana Adhikar Nepal Forum – Lóktántrik Bidžaj Kumár Gachhadar. Vítězem se tedy nakonec stal Džala Nath Khanala, kterému nahrálo odstoupení Dahala a jím vyjádřená přímá podpora Khanala. Ten získal 368 hlasů od 577 zúčastněných poslanců.

Stažení kandidatury Dahala však předcházela tzv. „sedmibodová dohoda“ Dahala s Khanalem.¹³⁴ O podpisu dohody neměli ponětí ani nejvyšší představitelé obou komunistických stran. Dohoda zaručovala, že se Khanal stane premiérem, dále v ní byl zakotven rotační systém střídání nejdůležitějších ministerstev a integrace bojovníků Lidové osvobozené armády do bezpečnostních složek země a vytvoření jakési speciální jednotky. Tímto krokem si nový premiér proti sobě poštval nejen ostatní parlamentní strany a bojovníky za lidská práva, ale také své spolustraníky.¹³⁵ I přes výzvu premiéra k participaci na nové vládě oznámili zástupci Nepálského kongresu již 6. února, že nehodlají do vlády vstoupit, protože podle jejich názoru je sedmibodová dohoda, a zejména otázka integrace maoistických bojovníků uzavřená pouze mezi dvěma stranami, zradou prozatímní ústavy. Jednání komplikovala i snaha maoistů obsadit v nově se formující vládě pro ně klíčové ministerstvo vnitra. Premiér Khanal sice vyjádřil ochotu přenechat ministerstvo vnitra maoistům, to se však nesešlo s pochopením dalších parlamentních stran. Dne 15. února svolili zástupci parlamentních stran možnost vstupu maoistů do vlády pod podmínkou zrušení sedmibodové dohody.

Během dalšího vývoje zástupci CPN-UML a UCPN-M obsadili sedm ministerstev, přičemž otázka obsazení ministerstva vnitra byla odložena. Premiér Khanal měl ale problémy s poslanci Ústavodárného shromáždění, kteří nebyli názorově jednotní a střídavě potvrzovali i vetovali svá rozhodnutí o účasti na vládě. Nakonec

¹³⁴ MAŠKARINEC, 2011.

¹³⁵ CHANDRASEKHARAN, 2011.

kvůli neschopnosti sestavit jednotnou vládu, která by vytvořila novou ústavu, rezignoval premiér Khanal na svou funkci.¹³⁶ Dvě největší komunistické strany se ani po Khanalově rezignaci nedokázaly shodnout na vytvoření společné vlády, což bylo spolu s premiérovým odstoupením, jedním z bodů jejich dřívější dohody. V následné premiérské volbě, v níž proti sobě stanuli místopředseda maoistů Bábúrám Bhattáráj a předseda poslanců NC Rám Čandra Poudel, rozhodly hlasy 340 z 601 zákonodárců o tom, že do premiérského křesla usedne kandidát UCPN-M. Toho podpořili zástupci stran z regionu Madhěš (Madhesi Jana Adhikar Nepal Forum a Strana Tarai-Madhesh Loktantrik) a zatímco poslanci CPN-UML hlasovali pro Poudela.¹³⁷

¹³⁶ BBC NEWS SOUTH ASIA, 2011.

Premiér na svou funkci rezignoval 14. srpna 2011

¹³⁷ BBC NEWS SOUTH ASIA, 2011.

Tabulka 3: Seznam zvolených stran do Ústavodárného shromáždění v roce 2008.

Politická strana	Počet mandátů v CA	Podíl mandátů v %
Komunistická strana Nepálu – Maoisté (Communist Party of Nepal – Maoist)	229	38,10
Nepálský kongres (Nepali Congress)	115	19,30
Komunistická strana Nepálu (sjednocená marxisticko-leninistická) (Communist party of Nepal – Unified Marxist-Leninist)	108	17,97
Madhesi Jana Adhikar Nepal Forum	54	8,98
Strana Tarai-Madhesh Loktantrik	21	3,49
Komunistická strana Nepálu (marxisticko-leninistická) (Communist Party of Nepal (Marxist-Leninist)	9	1,50
Sabdhavana	9	1,50
Rastriya Prajatantra	8	1,33
Janamorcha Nepal	8	1,33
Komunistická strana Nepálu	5	0,83
Nepalská rolnická strana	5	0,83
Strana Rastriya Prajatantra Nepal	4	0,66
Rastriya Janamonarcha	4	0,66
Rastriya Janshakti	3	0,50
Strana Nepal Sabdhavana	3	0,50
Sanghiya Loktantrik Rastriya Manch	2	0,33
Strana Rastriya Janamukti	2	0,33
Nepali Janata Dal	2	0,33
Komunistická strana Nepálu (sjednocená)	2	0,33
Strana Dalit Janajati	1	0,17
Strana Nepa Rastriya	1	0,17
Strana Samajbadi Prajatantrik	1	0,17
Strana Bhawar Rastriya Ekta	1	0,17
Nepal Loktantrik Samajbadi Dal	1	0,17
Strana Chure Bhawar Rastriya Ekta	1	0,17
Nezávislí kandidáti	2	0,33
Celkem	601	100

Zdroj: *CONSTITUENT ASSEMBLY 2008*

6.1.2 Hospodářský vývoj Nepálu po roce 2008

Nepálská ekonomika udržuje od roku 2007 hospodářský růst mezi 2–4 % ročně, v roce 2011 to bylo 3,5 %.¹³⁸ Zemědělství rostlo v letech 2008–2009 tempem 3 %, o rok později se růst zpomalil na 1,1 %. Nezemědělský sektor rostl rychleji a v roce 2009–2010 dosáhnul růstu 5,1 %.¹³⁹ V roce 2007 vytvořila nepálská vláda „Tříletý prozatímní plán“ (2007–2010), jehož cíle jsou: nastartování nepálské ekonomiky po vleklém konfliktu, rekonstrukce státní správy, tempo růstu 5,5 % v roce 2010 a snížení počtu lidí žijících pod hranicí chudoby o 7 % ve stejném roce.¹⁴⁰ Ani jeden z dílčích cílů se však nepodařilo naplnit.

V roce 2010 Nepál přijal další „Tříletý prozatímní plán“ (2010 – 2013), který si klade několik cílů. Mezi hlavní z nich patří zajištění práce dalším 150 tis. lidí především při budování infrastruktury a zvýšení příjmů státního rozpočtu (hodlá zavést více letů do Káthmándú a ročně přilákat do Nepálu 400 tis. turistů, kteří by se v Nepálu průměrně zdrželi alespoň 12 dnů, od čeho si slibuje příjmy do státní pokladny ve výši 400 tis. USD).¹⁴¹ V celkovém rozpočtu, který byl stanoven na 4,6 mld. USD, se počítá také se zahraniční rozvojovou pomocí.

Nepál musí většinu zboží dovážet, a proto dlouhodobě vykazuje záporné saldo obchodní bilance. Deficit zahraničního obchodu činil v roce 2010 19,5%. Největším obchodním partnerem Nepálu je Indie, kam směřuje 65,5 z celkového vývozu, mezi další pak můžeme řadit Čínu, Bangladéš, USA a Spojené Arabské Emiráty. Nepálskému importu dominuje stejně jako exportu Indie (57 %), druhým největším vývozcem do Nepálu je Čína (10,5 %) a třetí Spojené Arabské Emiráty (8,9 %). Zmíněné údaje o obchodních partnerech jsou datovány k roku 2010.¹⁴² Obchodní deficit částečně kompenzují remitence, které tvoří až 19 % nepálského HDP. Do země směřují především z Malajsie a SAE.

¹³⁸ CIA FACTBOOK, 2011,

¹³⁹ MZV ČR, 2011.

¹⁴⁰ NATIONAL PLANNING COMMISSION, 2007.

¹⁴¹ MZV ČR, 2011.

¹⁴² AUSTRALIAN GOVERNMENT, 2011.

6.1.2.1 Ekonomická výkonnost rozvojových regionů

Tabulka 4 porovnává ekonomickou výkonnost rozvojových regionů v podílu jednotlivých regionů na celkovém HDP země. Dále je zde porovnáván index lidského rozvoje (Human development index – HDI), ekonomická soběstačnost regionů, vyjádřená jako schopnost pokrýt své výdaje v %. Tabulka také ukazuje procento z průměrného národního nominálního příjmu na obyvatele vyjádřeného v indexu příjmu na osobu (Per Capita Income – PCI), výše tohoto příjmu byla stanovena v roce 2004 na 17 722 nepálských rupií.¹⁴³

Tabulka 4. Srovnání HDI, PCI, podílu na HDP, ekonomické soběstačnosti a velikosti etnických skupin v jednotlivých rozvojových regionech Nepálu z roku 2004

Region	HDI	PCI v %	Podíl na HDP v %	Soběstačnost v %	Etnické skupiny (populace v regionu v %)
Eastern	0,493	92	21	10	Maithili (25) KBC (21) Rai (10) Limbu (6)
Central	0,490	122	42	79	KBC (19) Maithili (18) Bhojpuri (17) Tamang (12)
Western	0,491	96	19	8	KBC (30) Magar (15) Bhojpuri (12) Awadhi (8)
Mid-western	0,402	79	10	2	KBC (33) Tharu (14) Magar (12) Awadhi (7)
Far-western	0,404	82	8	1	KBC (52) Tharu (16) Magar (2)
Nepal	0,471	100	100	100	

Zdroj: Sharma 2007

¹⁴³ Sharma 2007

Podrobnější informace k rozvojovým regionům viz kapitola 6.2.2

6.2 Federalizace Nepálu

6.2.1 Historie federalizace Nepálu

V Nepálu probíhaly po staletí aktivity, které útočily na centrální vládu a volaly po rozdělení země do menších celků. Příčinnou těchto požadavků bylo etnické napětí. V minulosti totiž byly menšiny a nižší kasty v Nepálu přehlíženy a diskriminovány, byl jim zakazován vlastní jazyk a odpíráno vzdělání. Nejpatrnější byly tyto aktivity na východě území, kde na začátku 19. století proběhlo množství násilností, při kterých nově přichozí migranti (zpravidla příslušníci vyšších kast) vytlačovali původní obyvatelstvo nižších kast a zabírali jejich půdu.

Historie novodobých federativních snah začíná již zmíněnou občanskou válkou, která proběhla v letech 1996–2006. V listopadu 2005 podepsala Aliance sedmi politických stran¹⁴⁴ smlouvu o dvanácti bodech. Tato smlouva vyzývala panovníka, aby se vzdal absolutistické vlády a volala po zavedení demokracie. O rok později se král Gyanendra moci vzdal, vzbouřenci dosáhli svého a dlouholetý konflikt byl ukončen.

S koncem občanské války bylo odstartováno období velkých politických změn. Země začala řešit otázku federalizace a demokratizace, která měla vyřešit problém diskriminace menších etnik, nižších kast, genderovou otázku a další.¹⁴⁵ Do prozatímní ústavy, kterou schválil parlament 15. ledna 2007, se však přes snahu maoistů a Nepálského kongresu požadavek na federalizaci státu nepodařilo zakomponovat. Toto rozhodnutí vyvolalo vlnu nevole v řadách madhéšských politických stran, konkrétně u Strany Madhesi Jana Adhikar Nepal (MJF) a Strany Nepal Sadbhavana (NSP). Tyto strany si od prozatímní ústavy slibovaly, že oblasti terají bude přiřčen status samosprávné provincie. Opět tedy proběhla vlna protestů, což donutilo parlament, aby 12. dubna schválil první změnu prozatímní ústavy, která zaručovala zřízení demokratického federálního systému. Před volbami v roce 2008 se všechny hlavní strany shodly na federálním uspořádání. Mimo CPN-M však žádná z nich nepředložila návrh, jak by mělo federativní uspořádání Nepálu v praxi vypadat.¹⁴⁶

¹⁴⁴ Nepálský kongres, Komunistická strana Nepálu Maoisté, Komunistická strana Nepálu (marxisticko-leninistická) Strana Janamorcha Nepal, Strana Rolníků a Jednotná levicová fronta

¹⁴⁵ ASPECT, 2011.

¹⁴⁶ INTERNATIONAL CRISIS GROUP, 2011.

6.2.2 Současné správní členění Nepálu

Základem dnešního správního členění Nepálu je administrativní reforma provedená v roce 1961 králem Mahendra Bir Bikram Šáhem. Při ní bylo území státu rozděleno na 14 zón a 75 okresů (viz obrázek 4). Zóny a okresy byly tvořeny za účelem sociálního a ekonomického rozvoje na základě geografických kritérií. Okresy byly vymezeny podle jejich ekonomické soběstačnosti, dopravní přístupnosti, velikosti populace, kulturní a etnické identity. Zmíněných 14 zón pak bylo tvořeno skupinami okresů podle hlavních geografických oblastí s přihlédnutím k etnicitě a historické tradici.

V roce 1970 byly okresy seskupeny do 5 velkých rozvojových regionů (viz obrázek 5). Současná státní správa Nepálu se tedy skládá ze tří úrovní. Jedná se o centrální vládu kontrolující rozvojové regiony a zóny a dále částečně samosprávné okresy a obce.¹⁴⁷

Pravomoci místních samospráv (okresních a obecních) byly upřesněny zákonem o místní samosprávě (Local Self Government Act, LSGA) v roce 1999. Byl to vůbec první dokument, který tyto pravomoci definoval. LSGA považuje orgány místních samospráv jako ekonomicky a právně autonomní. V dokumentu jsou zaneseny principy decentralizace státní moci, mezi které patří například:¹⁴⁸

- Přenesení části pravomocí na místní samosprávy
- Ustanovení a vytvoření místních orgánů, které budou schopny porozumět a náležitě reagovat na potřeby občanů.
- Vytvoření pobídek k rozvoji soukromého sektoru.
- Přenesení odpovědnosti za shromažďování a přerozdělování zdrojů na samosprávu administrativních celků.

¹⁴⁷ LAMICHHANE, 2011.

¹⁴⁸ DEMOCRACY NEPAL. *Local Self Governmenance Act* [online]. 2001 [cit. 2012-04-27]. Dostupné z: http://www.nepaldemocracy.org/documents/national_laws/local_gov_act.htm

Obrázek 4: Administrativní dělení Nepálu na 14 zón a 75 okresů z roku 1961

Zdroj: *Federalism and State Restructuring in Nepal By Anju Lamichhane 2011*

Obrázek 5: Rozdělení rozvojových regionů z roku 1970

Zdroj: *Federalism and State Restructuring in Nepal By Anju Lamichhane 2011*

LSGA vymezuje dvouúrovňový systém místní správy. Jedná se o okresy a obce. Orgánem státní správy na lokální úrovni jsou: Okresní rozvojová komise (District Development Commission – DDC) a Obecní rozvojová komise (Village Development Commission – VDC). Okresy se dále člení na tzv. *Ilakas*, což jsou jakési mikroregiony, které zahrnují 9–17 obcí. Nejnižší správní jednotky jsou pak města a venkovská sídla,

které se dále geograficky rozdělují na okrsky. Následující výčet zahrnuje vybrané pravomoci jednotlivých úrovní.

Mezi pravomoci Okresní rozvojové komise náleží:¹⁴⁹

- Stanovení pravidelných plánů hospodaření okresu
- Spolupráce s vládními a nevládními institucemi
- Zpracování ročních rozpočtů
- Vybírání daní a poplatků
- Vytváření zpráv o hospodaření okresu pro centrální vládu
- Správa energií
- Územní plánování
- Správa, využití a distribuce půdy
- Rozvoj infrastruktury

Do pravomocí obcí náleží:¹⁵⁰

- Stanovení pravidelných plánů hospodaření
- Spolupráce s vládními a nevládními institucemi
- Zpracování ročních rozpočtů
- Vybírání daní a poplatků
- Doprava
- Zemědělství
- Využívání půdy
- Zdravotnické služby
- Životní prostředí
- Vzdělání a sport
- Uchovávání statistik
- Registrace obyvatel, rodné listy apod.

¹⁴⁹ DEMOCRACY NEPAL, 2001.

¹⁵⁰ DEMOCRACY NEPAL, 2001.

Obce s počtem obyvatel nad 100 000 mají rozšířené pravomoci o:¹⁵¹

- Územní plánování
- Vytváření programů na podporu zaměstnanosti
- Výstavbu a provozování domovů pro svobodné matky, handicapované a ostatní znevýhodněné občany
- Údržbu zeleně
- Mohou vymáhat sankce za neplacení daní
- Kontrola průmyslu

Okresy a města disponují určitou výkonnou a legislativní mocí, navíc však dokument LSGA pověřuje okresy i obce omezenou mocí soudní. Tu mohou uplatnit ve 13 konkrétních případech, které se týkají např. vytyčení hranic veřejných a soukromých pozemků, kompenzace za poškození úrody, trestání nucené práce apod. Výčet těchto případů je uveden v občanském zákoníku.¹⁵²

Každá správní jednotka má jedno nebo více správních zastupitelstev. Členové těchto zastupitelstev jsou voleni přímo, nepřímo nebo jsou jmenováni centrální vládou. Nedostatkem tohoto systému je jeho administrativní náročnost a neschopnost učinit efektivní rozhodnutí zejména v oblastech místních rozpočtů a veřejných služeb. Právě tyto organizační nedostatky jsou jedním z důvodů státní restrukturalizace.

6.2.3 Hlavní důvody federalizace Nepálu

Nepálská společnost je etnicky velice rozmanitá, podle sčítání lidu v 2001 žilo na území Nepálu 59 etnických skupin a 102 etnik/kast.¹⁵³ Podle CIA z roku 2011 žije v Nepálu 29 890 686 obyvatel, kteří mluví přibližně 92 jazyky.¹⁵⁴ V Nepálu je velmi patrná ekonomická i politická nerovnost. Etnická různorodost, ekonomická nerovnost, separatistické aktivity Madhěšů a požadavky ekonomické a politické rovnosti etnických skupin jsou nejzákladnějšími argumenty pro federalizaci současného centralizovaného státu. Podle odborníků a politiků je řešením tohoto napětí rozdělení celků do samosprávných provincií, protože centrální správa není pro tuto společnost vhodná.

¹⁵¹ DEMOCRACY NEPAL, 2001.

¹⁵² DEMOCRACY NEPAL, 2001

¹⁵³ GOVERNMENT OF NEPAL, 2009.

¹⁵⁴ CIA FACTBOOK, 2011.

Otázkou zůstává, podle jakých kritérií by měly být provincie rozděleny.¹⁵⁵ Názory jednotlivých politických sil se liší a kritéria pro rozdělení jsou předmětem diskuzí.¹⁵⁶

6.2.3.1 Etnická rozmanitost

Jak již bylo zmíněno, současná nepálská společnost se skládá z mnoha etnik a kast. Významnými socio-kulturními skupinami jsou: vyšší hinduistické kasty, nízké hinduistické kasty, původní obyvatelstvo a Madhéšové¹⁵⁷ (lidé žijící v terajích, jsou to příslušníci vyšších i nižších kast). Vyšší kasty (Bahuns a Brahmáni) představují 31 % celkové populace, původní obyvatelstvo 36 %, Madhéšové 17 % a Dalitové (nedotknutelní) přibližně 15 %. Dalším nespecifikovaným skupinám patří 1 %.¹⁵⁸

Od 18. století disponovaly největší politickou mocí vyšší hinduistické kasty, přičemž zneužívaly příslušníky nižších kast jako nedobrovolné pracovníky, kteří pracovali zpravidla bez nároku na mzdu. Nižší kasty také platily daně z půdy a nájem za její používání. Tyto faktory společně s omezováním dalších svobod nižších kast (zákaz používání vlastního jazyka) vedly k ještě větší marginalizaci minorit.

Již od poloviny 19. století se začaly formovat skupiny a organizace, které proti těmto nerovnostem bojovaly. Hlavními skupinami byly jednotlivé etnické skupiny (vystupovaly proti svému útisku), organizace – Nepálská federace domorodého obyvatelstva - NEFIN (Nepal Federation of Indigenous Nationalities) a politické strany etnických menšin. Nejsilnější z těchto skupin byla jednoznačně NEFIN, která byla velmi aktivní na politické scéně. Tato federace bojovala za vytvoření samosprávných jednotek v oblastech, kde tyto menšiny žily. NEFIN se také snažila prosadit stejná práva pro všechny občany.

Protivládní protesty a aktivity menšin začaly představovat od roku 1990 velký problém pro vládnoucí elitu, proto byly státem založeny instituce,¹⁵⁹ které se začaly touto otázkou zabývat. V 1990 byla některá práva etnik zanesena do ústavy, nicméně právo na používání mateřského jazyka na školách (což bylo jedním ze základních požadavků) se do ústavy nedostalo. Až prozatímní vláda (Aliance sedmi stran a maoistů 2006—2008) zakomponovala do mírové dohody z listopadu 2006 a do prozatímní

¹⁵⁵ R. SHARMA, 2007.

¹⁵⁶ SAIDEMAN, 2002.

¹⁵⁷ Není označení pro všechny obyvatele terají

¹⁵⁸ HANGEN, 2007.

¹⁵⁹ Např. Nepal Foundation for Development of Indigenous people v roce 2002

ústavy z roku 2007 některá další práva menšin (např. výuku a používání mateřského jazyka). Zároveň si dala za cíl řešení etnických otázek a sporů. Tyto a další kroky, které měly za úkol snižování nerovností znevýhodněných etnických skupin, budou hrát důležitou roli při tvorbě stabilní demokracie.¹⁶⁰

6.2.3.2 Stručná hierarchie kast

Nepálský kastovní systém se skládá ze čtyř hlavních skupin kast. Nejvyšší kastou jsou takzvaní Brahmáni. Tato kasta se rozděluje do dvou kategorií: Brahmáni, obývající oblast terají i horské oblasti, a Bahnu, kteří obývají pouze horské regiony. Příslušníci nejvyšší kasty¹⁶¹ jsou vyznavači hinduismu a mluví nepálštinou nebo jinými indo-árijskými jazyky. Druhou nejvyšší kastou je Kshatriva.¹⁶² Dalšími kastami jsou nízké kasty třetí a čtvrté kategorie Vaishya¹⁶³ a Sudra.¹⁶⁴ Vyšší kasty (zejména 1. a 2. řádu) mají větší politickou a ekonomickou moc, než kasty nižšího řádu, což samozřejmě vede k nepokojům. Výjimkou je skupina Madhéšů, jejichž obyvatelé jsou zpravidla příslušníci vyšších kast, kteří nemají (a neměli) větší politickou moc. Rozdíl mezi etnikem a kastou zpravidla není zcela jednoznačný a většinou se tyto termíny překrývají. Některá etnika mají svůj vlastní interní kastovní systém např. Nevárci. Konflikty však zřídka kdy nastávají mezi příslušníky nižších kast. Typický je pro Nepál odpor a vzdor nižších kast jako celku, proti vyšším kastám.¹⁶⁵

¹⁶⁰ HANGEN, 2007.

¹⁶¹ Chhetri, Thakuri, Sanyasi, Madhesi Brahman, Nurang, Rajput, Kayastha (NEPAL FURTHER ANALYSIS 2006)

¹⁶² Do této kasty patří tyto etnika: Kewat, Mallah, Lohar, Nuniya, Kahar, Lodha, Rajbhar, Bing, Mali Kamar, Dhuniya, Yadav, Teli, Koiri, Kurmi, Sonar, Baniya, Kalwar, Thakur/Hazam, Kanu, Sudhi, Kumhar, Haluwai, Badhai, Barai, Bhediyar/ Gaderi (NEPAL FURTHER ANALYSIS 2006)

¹⁶³ Chamar/Harijan, Musahar, Dushad/Paswan, Tatma, Khatwe, Dhobi, Baantar, Chidimar, Dom, Halkhor, Newar (NEPAL FURTHER ANALYSIS 2006)

¹⁶⁴ Tharu, Jhangad, Dhanuk, Rajbanshi, Gangai, Santhal/Satar, Dhimal, Tajpuriya, Meche, Koche, Kisan, Munda, Kusbadiya/Patharkata, Unidentified Adibasi/Janajati, Tamang, Kumal, Sunuwar, Majhi, Danuwar, Thami/Thangmi, Darai, Bhote, Baramu/Bramhu, Pahari, Kusunda, Raji, Raute, Chepang/Praja, Hayu, Magar, Chyantal, Rai, Sherpa, Bhujel/Gharti, Yakha, Thakali, Limbu, Lepcha, Bhote, Byansi, Jirel, Hyalmo, Walung, Gurung, Dura (NEPAL FURTHER ANALYSIS 2006)

¹⁶⁵ HANGEN, 2007.

6.3 Představy hlavních politických sil o podobě federalizace

Restrukturalizace unitárního státu je sám o sobě velmi složitý proces. V Nepálu je o to složitější, že dosud nepošlo ke shodě hlavních politických sil na tom, jak by tato restrukturalizace měla vypadat. Hlavní politické síly se v zásadě shodují na hierarchii a pravomocích federálních jednotek, nikoliv však na počtu a hranicích těchto jednotek. Neshody o budoucí podobě státu nepanují jen mezi stranami navzájem, ale také uvnitř politických stran.

Sjednocená komunistická strana Nepálu (maoisté) je bezpochyby nejaktivnější politickou stranou v otázce návrhů o budoucí podobě státu. Od roku 2004 předložila již čtyři návrhy na restrukturalizaci země. Další politické strany dosud nepodaly tak ucelené a jasné návrhy jako právě maoisté. Po volbách v roce 2008 byl sestaven Výbor pro státní restrukturalizaci a rozdělení státní moci (Committee for Restructuring of the State and Distribution of State Power – dále jen CRSDSP), který má za úkol vytvořit návrh na rozdělení Nepálu na federální státy.

6.3.1 Návrh federalizace Nepálu vypracovaný „Výborem pro státní restrukturalizaci a rozdělení státní moci“ v roce 2009 až 2010

Po volbách 2008 ústavodárné shromáždění vytvořilo 11 výborů,¹⁶⁶ které se měly zabývat celkovou politickou, ekonomickou a sociální rekonstrukcí Nepálu. Jedním z nich je Výbor pro státní restrukturalizaci a rozdělení státní moci, jehož hlavním úkolem je připravit předběžný návrh na restrukturalizaci státu.¹⁶⁷ V komisi jsou zástupci politických stran, expertů, domorodých komunit, etnických skupin, Madhéšů a muslimů.¹⁶⁸

6.3.1.1 Návrh počtu a vymezení hranic federálních jednotek (CRSDSP 2010)

Úkolem výboru je navrhnout federální jednotky, které budou co nejvíce homogenní z hlediska etnické příslušnosti a jazyka jejich obyvatel. Ovšem v natolik etnicky různorodé společnosti, jakou Nepál bezpochyby je, to není zcela jednoduché.

¹⁶⁶ 1) Výbor pro státní restrukturalizaci a rozdělení státní moci 2) Soudní výbor; 3) Výbor přírodních zdrojů; 4) Výbor pro ekonomická práva; 5) Výbor pro přezkoumání struktury legislativního orgánu; 6) Výbor pro přezkoumání struktury vlády; 7) Výbor pro lidská práva; 8) Výbor pro ochranu a práva menšin; 9) Výbor pro národní zájmy; 10) Výbor pro kulturu a sociální solidaritu; 11) Ústavní výbor

¹⁶⁷ NEPAL CONSTITUTION FOUNDATION 2012

¹⁶⁸ CONSTITUENT ASSEMBLY 2010

Proto jsou téměř všechny provincie multietnické.¹⁶⁹ Dalším kritériem pro tvorbu těchto jednotek byl regionální základ. Při něm autoři vychází ze současných krajů a bývalých administrativních zón a rozvojových regionů, které upravili podle aktuálních (etnických) potřeb. CSRDSP navrhuje vytvoření 14 provincií¹⁷⁰ (Seznam navrhovaných provincií CSRDSP z roku 2010 viz tabulka 5; grafické znázornění viz obrázek 6).

Navrhované provincie jsou však ekonomicky velmi asymetrické. Hospodářská nerovnost se projevuje rozdílným ekonomickým výkonem současných okresů, protože jen sedm okresů generuje 85 % státních příjmů. Tento fakt je hlavním argumentem zástupců Nepálského kongresu, který vystupuje proti rozdělení země na čistě etnickém základě. Argumenty proti etnickému rozdělení podporuje i fakt, že 45 okresů (60 % z celkového počtu) není schopno generovat takový příjem, aby byly schopny pokrýt své výdaje.

¹⁶⁹ výjimkou je pouze provincie Khaptad (viz obrázek)

¹⁷⁰ CENTRE FOR CONSTITUTIONAL DIALOGUE (CCD), 2011.

Tabulka 5: Seznam provinčních jednotek navrhnutých CSRDSP z roku 2010

Jméno provincie	Počet obyvatel (v tis.)	Rozloha (v tis. km ²)	Podíl obyvatel vyšších kast (v %)	Podíl původního obyvatelstva (v %)	Madhesi	Ostatní etnika a kasty	Etnická skupina nebo kasta s nejvyšším zastoupením (v %)
Limbuwan	933	9	34	64	-	2	Limbu (27)
Kirat	896	8	38	59		3	Rai (34)
Sherpa	89	5	21	78		1	Sherpa (36)
Mithila-Bnojpura-Koch-Madhes	6,940	14	15	24	49	12	Madhesi (49)
Sunkoshi	699	5	47	51	2		Chhetri (26)
Tamsaling	1,419	10	35	65			Tamang (44)
Newa	1,702	1	40	56	1	2	Newar (36)
Narayani	1,766	8	54	43	2		Brahmani (27)
Tamuwan	571	12	47	50	2	1	Gurung (32)
Magarat	2,012	15	56	41	2		Magar (34)
Lumbini-Awadh-Tharuwan	3,765	15	33	36	23	8	Tharu (26)
Karnali	987	18	60	35		5	Chhetri (42)
Khaptad	1,151	14	95	1		4	Chhetri (54)
Jadan	48	15	60	35		5	Bhotlama (35)

Zdroj: CENTRE FOR CONSTITUTIONAL DIALOGUE (CCD) 2011

Obrázek 6: Mapa rozdělení provincií (návrh CSRDSP z roku 2010)

Zdroj: CENTRE FOR CONSTITUTIONAL DIALOGUE (CCD) 2011

6.3.1.2 Struktura a pravomoc federálních jednotek podle CSRDSP

CSRDSP navrhuje pro Nepál tříúrovňovou strukturu vlády. Jedná se o federální úroveň, provinční úroveň a obecní úroveň. Moc zákonodárná, soudní a výkonná bude rozdělena mezi federaci a provincie. Provinční vládě budou podléhat obce, které budou samosprávné.¹⁷¹ Další úroveň, která nespadá do této tříúrovňové struktury, je tzv. zvláštní struktura. V této struktuře by měly mít některé oblasti zvláštní postavení. Jde o autonomní oblasti, chráněné oblasti a speciální oblasti. Autonomní oblast je specifická tím, že je jednotná etnicky nebo jazykově, přičemž právě jazyková odlišnost od převažujícího jazyka provincie by měla být hlavním kritériem pro jejich vyčleňování. Tato jednotka má pravomoc se prostřednictvím zvláštního výboru vyčlenit a odvolávat se proti rozhodnutím provinční vlády, které by mohly negativně zasáhnout do života obyvatel oblasti. Provinční vláda je povinna konzultovat s touto skupinou svá rozhodnutí, pokud se jí její rozhodnutí bezprostředně týkají. Proti rozhodnutím se výbor autonomní oblasti může ohradit pouze na provinční úrovni. Návrh CSRDSP předpokládá existenci 23 autonomních oblastí.¹⁷² Návrh na vytvoření nového

¹⁷¹ CONSTITUENT ASSEMBLY, 2009.

autonomního regionu (spojením dvou stávajících, rozdělením stávajícího nebo vytvoření zcela nového) však bude muset nejdříve schválit provinční vláda (a to 2/3 poměrem hlasů ve prospěch změny), poté se požadavek předá federální vládě.

Druhou jednotkou nespádající do hlavní struktury jsou chráněné oblasti. V těchto oblastech žijí etnické a jazykové menšiny, které často nerozumí oficiálním a většinovým jazykům (jedná se převážně o původní a horské obyvatelstvo), a proto bude vytvořen poradní výbor pro tyto menšiny. Toto opatření má zabránit diskriminaci minoritních skupin a usnadnění jejich participace ve veřejné politice (volební programy v jejich jazyce apod). Chráněné oblasti budou vymezeny provinční vládou a budou pro ně platit zvláštní zákony.

Poslední oblastí, která spadá do zvláštní struktury, jsou speciální oblasti. Tyto oblasti jsou výjimečné tím, že nejsou vymezeny na etnickém nebo ekonomickém základě. Jejich vymezení je geografické. Poslední dvě zmíněné oblasti bude vymezovat provinční vláda, která s nimi bude konzultovat jejich vznesené návrhy a připomínky. Všechny zmíněné oblasti budou mít svá práva zakotvena v ústavě.

6.3.1.3 Systém fungování Federální a provinční vlády, místních zastupitelstev a jejich pravomoci

6.3.1.3.1 Federální vláda

V čele federální vlády je prezident, který schvaluje zákony. Je volen federálním parlamentem na pětileté funkční období, může být zvolen maximálně na dvě funkční období. Prezident jmenuje ministry, na kterých se musí schodnout s předsedou vlády (počet ministerstev ještě nebyl v tomto znění ústavy upřesněn). Všeobecné volby do federálního parlamentu se budou konat jednou za čtyři roky (vyjímkou budou předčasné volby).¹⁷³

6.3.1.3.2 Provinční vláda

V jejím čele stojí guvernér, který je volen parlamentem provincie. Guvernér schvaluje zákony navržené provinčním parlamentem. Jednokomorový parlament tvoří 35 členů, kteří jsou voleni smíšeným volebním systémem. Speciální komise jmenuje dále na provinční úrovni soudce. V tomto systému návrh upřednostňuje zaměstnání

¹⁷² CONSTITUENT ASSEMBLY, 2009.

¹⁷³ CONSTITUENT ASSEMBLY, 2009.

úředníků žijících na území dané provincie. Rozdělení konkrétních pravomocí na jednotlivých úrovních je znázorněno v tabulce 6.

6.3.1.3.3 Místní samosprávy

Obecní zastupitelstva budou složeny z 5–11 členů, podle velikosti obce. Starostové a místostarostové budou voleni přímo občany obce, ale návrh na jejich kandidaturu budou podávat členové obecních zastupitelstev.

Tabulka 6: Pravomoci jednotlivých složek federální struktury (CSRDSP 2010)

Federální vláda	Provinční vláda	Obec
Obrana státu a armáda		
Centrální policejní jednotky	Policie, administrativa, zákony	Městská a obecní policie
Centrální banka, monetární politika, zahraniční granty a půjčky	Banky a finanční instituce, zahraniční granty (schvaluje federální vláda)	
Centrální komunikace, televize, poštovní služby	Rádio, TV	Obecní rozhlas
Daňový systém, spotřební daň, DPH, víza, pasy, turistické poplatky	Daň z příjmu, daň z nemovitosti, daň za registraci nemovitosti, environmentální daň	Místní poplatky a daně
Výnosy z přírodních zdrojů	Výnosy z přírodních zdrojů	Výnosy z přírodních zdrojů
Statistický úřad	Provinční statistický úřad	Sběr statistických údajů
Projekty celostátního rozsahu (hydroelektrárny apod.)	Výstavba lokálních hydroelektráren, zavlažovací projekty	Rozvojové projekty místního charakteru
Centrální univerzita, knihovna	Univerzity, knihovny, muzea	Základní a střední stupeň vzdělání
Centrální zdravotnictví	Zdravotnické služby	Základní zdravotnictví

Záležitosti federální legislativy	Provinční legislativa, týkající se provincie a speciálních struktur	
Mezinárodní obchod, směnný kurz	Mezi provinční obchod	Místní obchod
Mezinárodní a mezi provinční lety	Vnitro provinční lety	
Diplomatické záležitosti, mezinárodní smlouvy, jednání s multilaterálními organizacemi, hranice Nepálu		
Řízení silničních a železničních koridorů národního významu	Provinční železnice a silnice	Místní železnice a silnice, polní cesty
Národní zpravodajská a vyšetřovací služby	Provinční vyšetřovací služba	
Nejvyšší soud, ústavní soud	Provinční soudy	Místní soudy a arbitráže
Občanství, pasy, zákony o imigraci		
Atomová energie a jaderný program		
Lidská práva		
	Katastrální úřady, prodej půdy	Pronájem a prodej půdy a stavební povolení
Doly	Průzkum dolů a jejich správa	
Formulace trestního práva		
Patenty, copyright		

	Ochrana jazyka, kultury, náboženství	
	Využití lesa, zemědělské půdy, vodních zdrojů	
	Zemědělství, chov hospodářských zvířat, rozvoj průmyslu, industrializace, doprava, produkce alkoholických nápojů	
		Pečovatelské domy, ústavy sociální péče, ubytovny pro opuštěné ženy a staré lidi
		Registrace narozených a zemřelých

Zdroj: CONSTITUENT ASSEMBLY 2009

6.3.2 Návrh federalizace Nepálu Jednotné komunistické strany Nepálu (maoisté) z roku 2010

Federalizace Nepálu je hlavním mottem této strany. Na této myšlence byla založena její volební kampaň a byla hlavním důvodem rozpoutání občanské války. Je to také strana, která v podstatě jako jediná ze všech parlamentních stran zveřejnila ucelený návrh, jak by měl federalizovaný Nepál vypadat. Maoisté i přes velkou snahu rozdělit Nepál navrhují, aby zůstal stát částečně centralizovaný, což znamená, že většina pravomocí zůstane v rukou federální vlády. Chtějí tím předejít případným separatistickým tendencím některých etnických skupin. Každá provincie by měla mít svého „guvernéra“, který by byl zástupcem federální vlády. Tento guvernér by schvaloval rozhodnutí provinčního parlamentu.¹⁷⁴

¹⁷⁴ INTERNATIONAL CRISIS GROUP, 2011.

6.3.2.1 Návrh počtu a vymezení hranic federálních jednotek (UCPN-M), 2010)

Maoisté předložili během posledních osmi let několik návrhů o počtu a názvech federálních jednotek. První návrh prezentovali již v roce 2004. Tehdy bylo navrženo 9 federálních jednotek, které byly rozděleny především na etnickém základě. Největším a nejlidnatějším z federálních států by byl Madhěš, který by vytvářel třetinu nepálského HDP (viz tabulka 7). Od myšlenky vytvoření tak velkého státu museli maoisté upustit, protože se v regionu nachází mnoho menších etnik, které proti tomuto návrhu protestovaly. Ostatní navrhované státy byly navíc výrazně menší a maoisté se obávali ekonomické a politické nerovnováhy mezi nimi. Toto rozdělení nevyhovovalo ani z toho důvodu, že vyšší kasty Khas, Bahun a Chhetri (KBC) měly majoritní zastoupení v 6 z 9 států a mohly by mít tendenci politicky a ekonomicky utiskovat menší etnické skupiny nebo nižší kasty.

V roce 2008 maoisté vznesli další návrh, na federalizaci Nepálu. V tomto návrhu představili 11 autonomních oblastí, které budou zastřešovat jakési sub-regionální jednotky. Od tohoto návrhu však upustili a už v roce 2009 představili model 13 autonomních oblastí a 4 centrálních administrativních celků. Jedenáct autonomních oblastí bylo navrženo na základě etnických vztahů (Tharuwan, Madhes, Magarat, Tamuwan, Tamsaling, Newa, Kirant, Limbuwan, Kochila, Sherpa a Bhotela) a zbylé dvě (Seti-Mahakali a Bheri-Karnali) podle společného historického osídlení. Tento návrh byl významný, jelikož v něm zaznělo doporučení, které navrhovalo vytvořit speciálně chráněné regiony a oblasti (viz návrh CSRDSP).¹⁷⁵

V roce 2010 vydala Jednotná komunistická strana Nepálu (maoisté) návrh ústavy, ve kterém rozděluje Nepál na 12 provincií (viz obrázek 7). Také navrhuje zřízení zvláštních chráněných regionů a oblastí.¹⁷⁶ Hranice provincií byly vytvořeny na etnickém a historickém základě. Etnika byla rozdělena do oblastí podle jejich společných znaků jako např. jazyk, společné historické osídlení oblasti a nekonfliktnost tohoto soužití. Dalším kritériem byla hospodářská výkonnost oblasti. Regiony byly rozděleny podle jejich ekonomické výkonnosti tak, aby mezi nimi nebyl výrazný nepoměr. Poslední zmíněné kritérium se však špatně uvádí do praxe, jelikož hlavní město a oblast terají jsou jednoznačně hospodářsky nejvyspělejšími oblastmi v Nepálu.

¹⁷⁵ INTERNATIONAL CRISIS GROUP, 2011.

¹⁷⁶ Constitution of the People's Federal Republic of Nepal: Proposed Integrated Draft, 2010.

Tabulka 7: Návrh UCNP (M) na rozdělení federálních jednotek z roku 2004.

Název státu	Podíl na celkové populaci (v %)	Podíl na HDP (v %)	Největší etnické skupiny státu (v %)
Kirat	9	7	KBC 27, Rai 21, Limbu 12, Tamang 7
Madhes	38	36	Maithhili 31, Bhojpuri 22, KBC 12, Thauru 8
Tambasaling	11	11	Tamang 31, KBC 31, Newar 9, Magar 6
Newa	7	16	KBC 36, Newar 35, Tamang 9, Magar 3
Tamuwan	7	8	KBC 37, Gurung 17, Magar 12, Newar 5
Magarat	9	6	KBC 41, Magar 28, Newar 2, Gurung 1
Tharuwan	10	9	Thara 35, KBC 28, Awadhi 9, Magar 4
Bheri-Karnali	4	3	KBC 38, Magar 10, Gurung 1
Seti-Mahakali	5	4	KBC 67, Magar 1
Celkem	100	100	

Zdroj: R. SHARMA 2007

Obrázek 7: Grafické znázornění 12 provincií navržených UCNP (M) v roce 2010

Zdroj: CENTRE FOR CONSTITUTIONAL DIALOGUE (CCD) 2011

6.3.2.2 Struktura a pravomoc federálních jednotek podle UCPN-M, 2010

Jednotná komunistická strana Nepálu ve svém návrhu ústavy, konkrétně v 60. článku, navrhuje tříúrovňovou strukturu státní správy – federální vláda, provincie a obec.¹⁷⁷ Pravomoci na každé úrovni jsou garantovány právě ústavou. Do administrativního aparátu všech těchto úrovní budou její členové voleni. Provincie i obec bude mít určitou legislativní, soudní¹⁷⁸ a výkonnou moc, každá z nich však bude podléhat federální vládě. Dále budou stanoveny zvláštní pravomoci pro oblasti, které budou podléhat zvláštní ochraně a správě přímo federální vládou.

Federální vláda vymezuje pravomoci pro vlády provincií a zároveň vymezuje oblast, která bude spadat do dílčí provinční jurisdikce. Při formulování hranic musí federální vláda vzít v potaz homogenitu populace, geografickou a správní dostupnost, hustotu osídlení, množství a dostupnost přírodních zdrojů, dopravní dostupnost a kulturní a společenské vztahy obyvatel.¹⁷⁹

V čele federální vlády je prezident, který schvaluje zákony. Je volen federálním parlamentem na 5 leté funkční období, přičemž může být zvolen na maximálně dvě po sobě jdoucí. Prezident jmenuje ministry, na kterých se musí schodnout s předsedou vlády. Počet ministerstev ještě nebyl v tomto znění ústavy upřesněn. Každá provincie má svého zástupce (guvernéra), který je volen provinčním parlamentem. Prezident jmenuje guvernéra na 5 let, ale může jej předčasně odvolat. Guvernér může být taktéž zvolen maximálně na dvě funkční období. Provinční vláda by měla být spravována radou ministrů a místním parlamentem. Místní parlament je volen obyvateli dílčí oblasti. Na úrovni obce funguje obecní (městské) zastupitelstvo. Podle návrhu ústavy má provinční vláda výkonnou moc např. nad provinčními zákony a vyhláškami, daní z nemovitosti, daní z příjmu, daní z vozidla, enviromentální daní a nad dalšími daněmi a poplatky. Provinční vláda má také za úkol spravovat banky a finanční instituce, řídit místní bezpečnostní složky (policie), má právo na podíl z přírodních zdrojů, které leží na jejím území, pravomoc přijímat rozvojovou pomoc (se souhlasem federální vlády) atd. Na obecní úrovni je vykonáván dohled nad městskou a obecní policií, dohled na

¹⁷⁷ Constitution of the People's Federal Republic of Nepal: Proposed Integrated Draft, 2010.

¹⁷⁸ Neplatí pro obce

¹⁷⁹ Constitution of the People's Federal Republic of Nepal: Proposed Integrated Draft, 2010.

základní a střední stupeň vzdělání, správa místních daní, poplatků a statistik, dále správa evidence o zaměstnanosti, o chovu dobytka a rozdělení zemědělské půdy.¹⁸⁰

Návrhy na strukturu a pravomoci federálních jednotek jsou prakticky totožné s Výborem pro státní restrukturalizaci a rozdělení státní moci. Údaje o struktuře a pravomocích federálních jednotek byly čerpány z návrhu ústavy zveřejněného maoisty v roce 2010 (konkrétně v červnu). Struktura návrhu CSRDSP začala být formována již v roce 2008, z čehož můžeme usuzovat, že se maoisté mohli návrhem CSRDSP inspirovat při tvorbě prozatímní ústavy.

6.3.3 Návrh federalizace Nepálu Komunistické strany Nepálu (sjednocená marxisticko-leninská) z roku 2008

6.3.3.1 Návrh počtu a vymezení hranic federálních jednotek

Komunistická strana Nepálu (marxisticko-leninistická) nevydala žádný konkrétní návrh na rozdělení země. Ve svém volebním manifestu z roku 2008 se však přiklání spíše k rozdělení na základě etnického, jazykového a náboženského zastupení v jednotlivých oblastech.¹⁸¹

6.3.3.2 Struktura a pravomoc federálních jednotek

Podle Komunistické strany Nepálu (sjednocená marxisticko-leninská) by měly být federální jednotky rozděleny na základě etnického, jazykového a náboženského zastupení v jednotlivých oblastech. Návrh také doporučuje rozdělení struktury vlády do 3 úrovní: federální vláda, provinční vláda a obecní orgány. Mezi základní povinnosti federální vlády by mělo patřit zajištění národní bezpečnosti, správa zahraničních vztahů, dohled nad finanční politikou, centrální bankou, civilním letectvím, nad význanými dopravními koridory, ochranou lidských práv a základních svobod, nejvyšším soudem, finančním úřadem, řízením přírodních zdrojů atd. V čele federální vlády stojí prezident (stejně pravomoci jako návrhy maoistů a CSRDSP). Federální parlament bude dvoukomorový, v provinciích bude parlament jednokomorový, na obecní úrovni bude mít moc legislativní a výkonnou místní zastupitelstvo, které bude voleno občany. Federální vláda bude volena ve všeobecných volbách.

¹⁸⁰ Constitution of the People's Federal Republic of Nepal: Proposed Integrated Draft, 2010.

¹⁸¹ CPN (UML). CONSTITUENT ASSEMBLY ELECTION, 2008.

Provinční vláda by měla moc (mimo jiné) nad těmito oblastmi: provinční soudy, veřejná bezpečnost na úrovni provincie (policie), průmysl, obchod a pracovní trh, školství, zdravotnictví, provinční doprava a infrastruktura, ochrana a řízení přírodních zdrojů. Na obecní úrovni mají mít města a obce tyto pravomoci: městská a obecní veřejná doprava, místní daně a poplatky, správa místní dopravní infrastruktury, elektřina, vodovod, kanalizace, ochrana lokálních přírodních zdrojů. Finance bude provinciím rozdělovat federální vláda, ty je budou dále přerozdělovat obcím, podle jakého klíče však není v manifestu uvedeno.¹⁸²

6.3.4 Návrh federalizace Nepálu předložený Nepálským kongresem (Nepali Congress – NC)

Jedním z hlavních politických cílů strany Nepálského kongresu po volbách v roce 2008 byla restrukturalizace země.¹⁸³ Nepálský kongres považuje za nutné změnit současný systém centralizované vlády. Nový koncept chce postavit na etnické, ekonomické a kulturní rovnosti. V novém systému by měli mít všichni občané právo na sebeurčení a účasti na ekonomickém a politickém dění v zemi, proto by mělo nové rozdělení reflektovat etnické a regionální rozdíly. Nepálský kongres věří, že demokracie pomůže odstranit diskriminaci menšin a chce tedy dát menšinám určité pravomoci. Strana vytvořila po volbách v roce 2008 skupinu, která měla vypracovat model restrukturalizace státu. Vedoucím skupiny byl Dr. Jadáv, který byl však zvolen prezidentem a od skupiny odstoupil.

I přes vznešené cíle se však Nepálskému kongresu nepodařilo vypracovat konkrétní návrh. Svou vizi však NC postupně rozvíjel, zejména jako reakci na návrhy maoistů a Výboru pro restrukturalizaci státu a rozdělení státní moci. Při federalizaci by podle jejich názoru neměl být brán v potaz pouze etnický rámec, ale také ekonomický. Regiony totiž nejsou rozmanité jen etnicky, ale také hospodářsky.¹⁸⁴ Což dokládá již zmíněný podíl okresů na celkových příjmech země. Nepálský kongres několikrát vystupil proti návrhu Výboru pro restrukturalizaci Nepálu. Poprvé to bylo v roce 2010, když byl prezentován návrh rozdělení země na 14 provincií. Model federalizace musí schválit nadpoloviční většina ústavodárného schromáždění. Pro návrh se vyjádřili poslanci obou hlavních komunistických stran, proti návrhu byly (většinou) zástupci

¹⁸² CPN (UML). CONSTITUENT ASSEMBLY ELECTION, 2008.

¹⁸³ PATHAK, 2010.

¹⁸⁴ což dokládá tabulka 4 v podkapitole 6.1.2.1 na straně 49

Nepálského kongresu a strany Rashtriya Prajatantra. Podle stran, které s tímto modelem nesouhlasily, nedosáhne země jednoty, naopak ji to ještě více rozdělí.

6.3.4.1 Návrh Nepálského kongresu o počtu a vymezení hranic federálních jednotek

Ačkoliv Nepálský kongres nevytvořil konkrétní plán na podobu státní restrukturalizace, lídr strany Nepálského kongresu Narahari Acharya ve své práci *Challenges of Nepal's Democratic Transformation and Nepali Congress* z roku 2009, poukazuje na fakt, že není možné Nepál rozdělit na základě vědecké studie nebo podle jednoznačného klíče. Jeho etnická, jazyková, hospodářská a geografická rozmanitost podle jeho názoru vylučuje možnost vytvořit federální státy na základě jednoho faktoru (např. etnicity). Model rozdělení federálních států by měl být založen na etnickém a jazykovém základě, nicméně měl by být rozšířen o další kritéria. Společně s tímto základem, by mělo být při formulaci hranic států přihlédnuto i na ekonomické rozpoložení federálních jednotek, zejména na zdroje (přírodní zdroje, turismus, průmysl) a také na infrastrukturu. Diskriminované skupiny by se tak mohly začít přímo podílet na ekonomické prosperitě země. Jen díky tomu se podle něj podaří vytvořit stabilní a prosperující stát. Nepálský lid by se měl především více podílet na politickém dění ve státě, což by mělo být primárním účelem federalizace.¹⁸⁵ Podle jeho návrhu by se měla země rozdělit do pěti oblastí. Na tomto návrhu je zajímavé, že hranice oblastí kopírují hlavní nepálské vodní toky. Mezi těchto pět oblastí patří:

1. okresy mezi řekami Mechi a Koshi
2. okresy mezi řekami Koshi a Bagmati
3. okresy mezi řekami Bagmati a Narayani
4. okresy mezi řekami Narayani/Gandakí a Rapti
5. okresy mezi řekami Rapti a Mahakali.¹⁸⁶

¹⁸⁵ ACHARYA, 2009.

¹⁸⁶ PATHAK, 2010.

6.3.5 Další navrhované modely federalizace

Do diskuze o modelech federalizace v Nepálu se mimo politické strany zapojila i celá řada odborníků, vůdců politických stran a politologů. Politické strany i odborníci se většinou shodují na struktuře a na pravomoci federálních jednotek. Předmětem diskuze je v drtivé většině jejich počet.

Geograf *Dr. Pitamber Sharma* navrhl šest federálních států a 19 okresů. Federální státy rozdělil podle dostupnosti přírodních zdrojů: Purbanchal (východ Nepálu), Madhyamanchal (v centrální části), Rajdhani (hlavní město), Paschimanchal (na západě Nepálu), Karnalu (středo západ) a Sudurpaschimanchal (daleký západ). Tento svůj návrh podložil tvrzením, že federační jednotky by měly být rozděleny tak, aby měli svůj budoucí ekonomický potenciál. Dalším důležitým kritériem pro rozdělení Nepálu by měl být společný jazyk federálního státu. Podle Sharmy by měly být státy na sobě ekonomicky závislé, což je podle jeho názoru klíč k demokratické a stabilní společnosti.¹⁸⁷

Do diskuze o podobě federálních jednotek se zapojili i někteří představitelé Sjednocené komunistické strany Nepálu (maoistické) a představili vlastní návrhy o podobě federalizace odlišné od oficiálního stranického stanoviska. Například ministr informací a komunikací Shankar Pokharel představil model čítající 15 provincií (v závorkách jsou uvedena majoritní etnika/kasty): Amor, Birat (15 % Brahmáni), Koshi (27 % Rai), Janakpur (Jadav 17 %), Sunkoshi (33 % Tamang), Simraungadh (16 % Muslimové), Kathmandu (Nevárci 36%), Narayani (21 % Brahmáni), Annapurna 28 % Gurung), Kaligandaki (28 % Magar), Lumbini (Dalitové 14%) Rapti (25 % Chhetri), Karnali (41 % Chhetri), Khaptad (54 % Chhetri), a Bhawar (35 % Tharu). Při rozdělování států kladl důraz především na etnicitu, společný jazyk, historii osídlení oblastí, socio-ekonomické a ekonomické vztahy mezi provinciemi (současnými okresy).¹⁸⁸

Dr. Buddhi Prasad Bhandari je dalším z lídru maoistů, který má svůj vlastní návrh. Podle Prasada by měl být Nepál rozdělen do 14 federálních států. V tomto návrhu zdůrazňuje rozdělení oblasti terají do pěti států a zbylých devět států poté situoval do horských oblastí. Preferuje rozdělení terají do více menších států, protože se podle jeho názoru rozmělní separatistické sklony a bude jednodušší státy formovat na

¹⁸⁷ PATHAK, 2010.

¹⁸⁸ PATHAK, 2010.

základě etnicity, jazyka a lepší dostupnosti center (hlavních měst států), Zvýšení počtu provincií/států by se podle něj nemělo opírat o ekonomickou situaci států, ale právě o etnicitu. Přírodní zroje jednotlivých provincií by měly být řízeny centrální vládou, čímž by se podle něj předešlo ekonomickým sporům.¹⁸⁹

Odborník na rozvojové otázky Dr. Harka Gurung navrhnul 25 rozvojových regionů, ve kterých se zaměřil na jejich „ekonomickou životashopnost“. Navrhuje stávajících 75 okresů sloučit do větších celků po třech až čtyřech, zejména z důvodu snížení administrativních nákladů. Jména provincií by měly být podle řek (10), pohoří (7), historických míst (5) a podle náboženství (3).

Levicový intelektuál Govinda Neupane navrhuje osm provincií založených na etnicitě. Jeho návrh pracuje se současnými okresy.¹⁹⁰ Toto rozdělení formuluje státy na základě historického osídlení původními etniky, geografické proveditelnosti, používaných jazycích a na současném etnickém osídlení.

Vůdce strany Jana Morcha (Lidová fronta) navrhuje 9 regionů: Khas/Khasan, Khambu/Khambuwan, Gurung/Tamuwan, Tamang/Tambasaling, Tharu/Tharuhat, Newar/Newa Khala, Magar/Magarat, Maithili/Madhesi, and Limbu/Limbuwan. Rozděлил regiony podle etnického složení a příbuznosti místních jazyků. Později tento návrh rozšířil o další dvě provincie. Osm z těchto 11 provincií¹⁹¹ se nachází v horských oblastech, zbývající tři v terajích.¹⁹²

¹⁸⁹ PATHAK, 2010.

¹⁹⁰ Vždy je uveden název státu, v závorkách jsou okresy, které by měly být sloučeny. Kirant (Taplejung, Panchthar, Ilam, Tehrathum, Dhankuta, Sankhuwasabha, Okhaldhunga, Solukhumbu, Khotang, Bhojpur, a Udayapur), Tambasaling: (Ramechhap, Dolakha, Sindhupalchok, Kavrepalanchok, Nuwakot, Rasuwa, Dhading, Makawanpur, and Sindhuli), Nepa: (Kathmandu, Lalitpur, Bhaktapur), Tamumagarat (Kaski, Lamjung, Manang, Gorkha, Mustang, Palpa, Tanahu, Syangja, a Myagdi), Khasan: (Rolpa, Rukum, Salyan, Arghakhachi, Gulmi, Baglung, Dolpa, Pyuthan, Parbat, Jajarkot, Surkhet, Dailekh, Jumla, Mugu, Kalikot, Humla, Darchula, Baitadi, Doti, Bajhang, Bajura, Dadeldhura, a Achham), Tharuwan: (Kapilvastu, Dang, Banke, Bardia, Kailali, and Kanchanpur), Bhojpuri: (Bara, Parsa, Rautahat, Chitawan, Nawalparasi, and Rupandehi), a Mithila: (Jhapa, Morang, Sunsari, Saptari, Siraha, Dhanusha, Mahottari, a Sarlahi

¹⁹¹ Limbuwan, Khambuwan, Tamangsaling, Nepa:mandal, Tamuwan, Magarat, Khasan, Western Khasan, Mithila-Tharu, Bhojpur-Awadhi, and Tharuhat – poslední tři leží v terajích

¹⁹² PATHAK, 2010.

6.4 Komparace přístupů hlavních politických sil k otázce federalizace Nepálu

Jak již bylo zmíněno, vláda vytvořila v roce 2008 Výbor pro restrukturalizaci státu a rozdělení státní moci, který měl za úkol sestavit model federalizace Nepálu. Mimo Výbor vypracovali svůj konkrétní model i maoisté. Ti prosazují vytvoření federálních jednotek (provincií) na základě etnicity. K jakémukoliv jinému návrhu se staví negativně. Další politické strany konkrétní návrhy nepředložily. Předmětem diskuzí politických stran není struktura a pravomoci provincií, ale jejich počet, název a hranice. Tři nejsilnější¹⁹³ politické strany v zemi se shodují na trojúrovňové státní správě a pravomocích federace, provincií a obcí. Otázkou stále zůstává, jak bude Nepál rozčleněn. Komunistické strany prosazují rozdělení provincií primárně na etnickém základě. Nepálský kongres se neztotožňuje s tímto rozdělením, nicméně souhlasí s tím, aby etnicita byla jedním z kritérií pro toto rozdělení. Hlavním kritériem pro rozčlenění státu by podle něj měla být ekonomická výkonnost jednotlivých provincií. Právě nejednotnost názorů těchto dvou stran na federalizaci státu je jednou z hlavních příčin vleklé diskuze.

Dalším významnými hráči v této otázce jsou politické strany Madhesi Jana Adhikar Nepal Forum a Strana Tarai-Madhesh Loktantrik, které volají po vytvoření jednoho státu terají, který by zaujímal celou jižní hranici. Hlavní slovo v této otázce má Výbor pro restrukturalizaci, který měl za úkol předložit návrh na restrukturalizaci státu. Ten byl také v květnu 2011 předložen. Pro přijetí modelu 14 provincií byla potřeba nadpoloviční většina při hlasování Ústavodárného shromáždění. Tento návrh nakonec nepodpořili zástupci Nepálského kongresu, překvapivě CPN (UML) a Madhesi Jana Adhikar. CPN (UML) se při hlasování přiklonila k názoru Nepálského kongresu, že by hlavním kritériem pro rozdělení provinčních jednotek neměla být pouze etnicita.

¹⁹³ podle počtu získaných křesel ve volbách v roce 2008, v pořadí UCPN (M), NC a CPN (UML)

6.4.1 Porovnání modelu CSRDSP a ekonomické výkonnosti jednotlivých oblastí Nepálu.

Autoři Lovise Aalen a Magnus Hatlebakk ve své práci *Ethnic and fiscal federalism in Nepal* z roku 2008,¹⁹⁴ rozdělili Nepál do oblastí podle jejich ekonomické výkonnosti a schopnosti těchto oblastí pokrýt své výdaje (viz obrázek 8).

Obrázek 8: Hranice ekonomicky soběstačných oblastí podle Aalena a Hatlebakka z roku 2008

Zdroj: Aalen a Hatlebakk, *Ethnic and fiscal federalism in Nepal*, 2008

Pokud bychom měli porovnávat jejich model ekonomicky soběstačných oblastí s návrhem na členění Nepálu vydaným CSRDSP v roce 2010, dospějeme k závěru, že problematické z hlediska jejich ekonomické nesoběstačnosti a neschopnosti generovat dostatečné příjmy na pokrytí svých výdajů jsou zejména tři provincie nacházející se v horských oblastech západního Nepálu (viz obrázek 9), konkrétně Jadav, Khaptad a Karnali. Dalšími provinciemi, které by pravděpodobně nebyly schopné pokrýt výdaje (pokud by byl schválen model CSRDSP) ze svých rozpočtů by mohly být: Magrat, Tamuwan, Narayani, Sherpa, Kirat a Limbuwan. Naopak obě provincie v terajích (Mithila-Bnojpura-Koch-Madhes a Lumbini-Awadh-Tharuwan), provincie Newa, Tamsaling a Sunkoshi by mohly být ekonomicky soběstačné.

¹⁹⁴ AALEN, HATLEBAKK, 2008.

Obrázek 9: Porovnání navrhnutého modelu CSRDS na federalizaci Nepálu z roku 2010 s rozčleněním do oblastí podle jejich ekonomické soběstačnosti podle Aalena a Hatlebakka z roku 2008.

Zdroj: Autor

6.5 Vývoj politické situace po zamítnutí návrhu CSRDS na restrukturalizaci Nepálu v květnu 2011

Po zamítnutí návrhu CSRDS, bylo zřejmé, že kvůli neshodám vláda nestihne schválit novou ústavu. Dne 12. května 2011 byl parlamentu předložen návrh zákona o prodloužení termínu pro sepsání ústavy (a tím i funkčního období ústavodárného shromáždění) o další rok. Dne 29. května 2011 proběhlo hlasování o tomto zákoně. Z 579 přítomných poslanců se vyjádřilo 504 pro přijetí zákona. Čtyři členové Strany Rastriya Prajatantra hlasovali proti návrhu a 71 členů nově zformované Společné

demokratické Fronty Madhéšů (United Democratic Madheshi Front (UDMF))¹⁹⁵ se zdrželo hlasování.¹⁹⁶

Na politické scéně se začaly množit neshody nejen o počtu federálních jednotek, ale například i o volbě prezidenta. Prezident bude volen v roce 2012. Původně se parlamentní strany shodly na nepřímé volbě. Maoisté však začali prosazovat myšlenku přímé volby prezidenta. Proti tomuto návrhu ostře vystoupili poslanci Nepálského kongresu, kteří se obávali toho, že by v přímé volbě mohl vyhrát Pračánda, což by mohlo znamenat z jejich pohledu nastolení „komunistické diktatury“. V červnu 2011 byla vytvořena komise, která se měla tímto návrhem maoistů zabývat. Komise navrhla smíšený model veřejné správy s přímo voleným prezidentem i premiérem. Tento návrh se stal dalším tématem, o kterém se intenzivně diskutuje, ale také tématem, které by mohlo opět oddálit přijetí ústavy.¹⁹⁷

Dne 22. listopadu 2011 byla sestavena Komise pro restrukturalizaci státu (State Restructuring Commission (SRC)), která nahradila Výbor pro restrukturalizaci státu a rozdělení státní moci. Tato komise byla složená z osmi členů: po dvou zástupcích za UCPN (M), NC, CPN (UML) a dále zástupci strany Sanghiya Loktantrik Rastriya Manch. Komise měla za úkol předložit nový návrh na restrukturalizaci Nepálu do 1. února 2012.¹⁹⁸

6.6 Aktuální politické dění v Nepálu (2012)

Komise se nakonec nebyla schopna sjednotit, a proto dne 31. 1. 2012 (o den dříve oproti původnímu plánu) předložila dva alternativní návrhy.¹⁹⁹ První skupina, čítající šest členů,²⁰⁰ vypracovala návrh, podle kterého by měl být Nepál rozčleněn na 11 provincií. Druhá skupina složená ze tří členů²⁰¹ představila model, podle kterého by se měla země skládat ze šesti provincií. První model, čítající 11 provincií je založen částečně na etnicitě a také na ekonomické výkonnosti jednotlivých provincií (což dokládá vytvoření velké provincie na západě Nepálu, který je ekonomicky zaostalý).

¹⁹⁵ UDMF se skládá z těchto stran: Sadbhavana, Tarai-Madhesh Loktantrik a Madhesi Jana Adhikar Forum

¹⁹⁶ CCD, 2012.

¹⁹⁷ CCD, 2012

¹⁹⁸ CCD, 2012

¹⁹⁹ CCD, 2012.

²⁰⁰ Komise se v průběhu měsíce ledna rozrostla o jednoho člena, byl jím Sabitri Gurung ze strany Nepálského kongresu.

²⁰¹ Tato skupina byla složená z Ramesh Dhungel (CPN – UML) Sabitri Gurung (NC) a Sarbaraj Khadka (NC)

V druhém návrhu jsou horské oblasti rozdělené na čtyři provincie a zbylé dvě provincie jsou situovány do terají (grafické znázornění obou návrhů viz obrázek 10).²⁰² Provincie terají byly rozděleny na základě kulturních a etnických kritérií, čtyři horské provincie na základě jejich ekonomické životaschopnosti. Názvy těchto šesti provincií nebyly zveřejněny.

Rozpory uvnitř Komise pro státní restrukturalizaci a vytvoření dvou návrhů situaci ohledně restrukturalizace Nepálu ještě více zkomplikovaly. V průběhu měsíce března 2012 se o těchto návrzích jednalo, ale ke konkrétnímu závěru Ústavodárné shromáždění nedospělo. Poslední oficiální zpráva ze dne 18. 4. 2012 uvádí, že jednání o podobě federalizovaného Nepálu budou prodloužena o 5 dní.²⁰³

Obrázek 10: Návrhy Komise pro státní restrukturalizaci (CRS) z roku 2012. (Návrh 1 - 11 provincií, Návrh 2 - 6 provincií).

Zdroj: *THE KATHMANDU POST* 2012

²⁰² ALLIANCE FOR SOCIAL DIALOGUE, 2012.

²⁰³ CCD, 2012.

6.7 Federalizace Nepálu: Rizika a výzvy

Pokud se má federalizace Nepálu povést a má tak položit kořeny stabilního státu, je nezbytná demokratická společnost a konkurence politických stran. Případy některých minulých federací, bývalé Jugoslávie a Sovětského svazu ukazují, že pokud je vláda nad federalizovaným státem v rukou jedné strany, není federace dlouhodobě úspěšná. Většina dnešních stabilních federací funguje na demokratických principech. Zároveň by zvolené politické strany ať do federální vlády nebo do provinčních vlád měly jednat v zájmu etnických skupin, aby nedocházelo k diskriminaci jednotlivých etnik a kast.

První výzvou a zároveň rizikem nepálské federalizace je tak vytvoření demokraticky fungujícího státu. V posledních měsících můžeme pozorovat radikalizaci postojů Jednotné komunistické strany Nepálu (maoistické) v otázce systému vlády. Maoisté začali spekulovat s myšlenkou prezidentské republiky namísto parlamentní republiky. S největší vlnou odporu se setkali od zástupců Nepálského kongresu, kteří se obávají komunistické diktatury. Tyto nové snahy maoistů by mohly vážně ohrozit vyjednávání o federalizaci státu.

Federální uspořádání země by mělo pomoci lidem z horských oblastí a dopravně odříznutých regionů k většímu kontaktu s centrem své provincie. Místní samosprávy by také měly více vycházet vstříc potřebám obyvatel. Předchozí centrální vláda sídlící v Káthmándú, měla k problémům lidí v odříznutých oblastech daleko. Federální uspořádání by tedy mělo lépe řešit problémy lidí kdekoliv v Nepálu.

O podobě, rozdělení a počtu federálních jednotek toho bylo napsáno mnoho. Jako jeden z reálných modelů se jeví rozdělení Nepálu podle jazykové homogenity a etnicity. Pokud by k rozdělení podle tohoto modelu došlo, vyvstává zde otázka ekonomické výkonnosti jednotlivých provinčních jednotek. Ať bude počet provincií jakýkoliv, vždy se zde setkáme s problémem rozdílné ekonomické síly a vyspělosti jednotlivých provincií. Bude na vládách, aby efektivně přerozdělovaly veřejné finance a podporovaly rozvoj méně vyspělých regionů. Pokud se jí nepodaří správně přerozdělovat finance mezi jednotlivé provincie, vznikne zde opět prostor pro protesty a napětí.

Bezesporu největší výzvou a zároveň rizikem bude vyřešení situace v terajích. Tuto oblast obývají desítky etnik. Madhéšové představují největší skupinu žijící v tomto příhraničním regionu. Madhéšové obývají především střed a východ terají. Příčinou zdejších nepokojů v roce 2010 byla myšlenka na vytvoření jednotného madhéšského státu, což vyvolalo další vlnu obav ostatních národů žijících v terajích. Proti vytvoření jednoho madhéšského státu byla především druhá největší etnická skupina terají – Tharu. A to zejména těch, kteří žijí v západní oblasti (Tharu zde představuje většinovou národnost). Tharu a další etnika se takového státu obávají kvůli strachu z diskriminace a ztráty svých politických práv a ztráty kultury. Tharu na toto reagovali vytvořením ozbrojených jednotek, které se rozhodly si svou identitu bránit. Následkem toho propukly v terajích v roce 2010 další násilnosti. Nezanedbatelným rizikem v souvislosti s vytvoření jednotného madhéšského státu je případná snaha Madhéšů o úplnou separaci.

Návrh CSRDSP poskytnul zajímavý kompromis a to rozdělení terají mezi tři provincie Mithila-Bnojpura-Koch-Madhes, Narayani a Lumbini-Awadh-Tharuwan. Pokud by tento návrh rozdělení terají zvítězil, pravděpodobně by se Nepál nevyhnul kritice Madhéšů, ale v současné situaci se to zdá být nejschůdnějším řešením. K této nestabilitě v terajích přispívá i fakt, že vláda není v postoji k problému jednotná a namísto řešení problému se více zaobírá mocenskými tahanicemi. Tento přístup vlády s sebou nese reálnou hrozbu vypuknutí dalších konfliktů v oblasti. Chudoba, pocit sociálního vyloučení, nestabilní a slabá vláda přímo vybízí k separatistickým tendencím a radikálním řešení situací. Tento problém může být vyřešen pouze za předpokladu, že politici najdou společnou řeč v této otázce, vytvoří silnou vládu a budou tyto otázky řešit.

7. Perspektivy dalšího vývoje problému

Poté, co minulý rok (2011) politici zamítli návrh CSRDSP se daly věci do pohybu a diskuze o restrukturalizaci státu se zintenzivnily. Demokratická vláda, která usedla do úřadu v roce 2008, měla za svůj hlavní cíl přijetí nové ústavy. Politické tažnice a neschopnost politiků dohodnout se na jakémkoliv kompromisu způsobila, že se termín pro dokončení jejího návrhu několikrát posunul. Dalšímu prodlužování však učinilo přítrž rozhodnutí Nejvyššího soudu, podle kterého je nejzazším termínem pro přijetí ústavy 31. 5. 2012. Pokud nebude dosaženo shody do tohoto termínu, bude ústavodárné shromáždění rozpuštěno a politici budou muset navrhnout další postup. Prezident Rám Baran Jadáv zřejmě vyhlásí nové volby a všechny vrcholné politiky čeká nepříjemná povinnost obhájit před voliči své selhání.

V polovině dubna 2012 zveřejnila nepálská média zprávu, která vnesla do patové situace nepálské politiky nový impuls. Strana NC připustila, že je ochotna jednat o kompromisu v podobě podpory návrhu na přímou volbu prezidenta, pokud maoisté opustí myšlenku rozdělení země na základě etnicity. K velkému překvapení všech, maoisté souhlasili s vyjednáváním o tomto kompromisu. Národní kongres nakonec své stanovisko přehodnotil a navrhnul, aby se výkonná moc rozdělila mezi přímo voleného prezidenta a premiéra, kterého zvolí poslanci. I přes tuto změnu chtějí maoisté o kompromisu jednat.

Události, které se na nepálské politické scéně odehrály během dubna 2012, zcela změnilly perspektivy federalizace Nepálu. Většina předchozích návrhů na rozčlenění státu se opírala o etnicitu a o jazykovou homogenitu. Tato možnost se zdála podle slov odborníků jako nejlepší řešení. Pokud by se došlo ke zmíněnému kompromisu, tedy členění státu podle ekonomické výkonnosti a soběstačnosti, musely by se jednotlivé provincie skládat z větších celků. Z čehož lze usuzovat, že by se i snížil počet provincií. Tyto slova potvrdil model Nepálského kongres, který představil dne 27. dubna 2012, návrh na rozdělení země na sedm provincií (viz obrázek 11).²⁰⁴

²⁰⁴ THE KATHMANDU POST 2012
Detailní informace o návrhu zatím nebyly zveřejněny

Obrázek 11: Návrh Nepálského kongresu na restrukturalizaci státu ze dne 27. 4. 2012

Zdroj: THE KATHMANDU POST 2012

8. Závěr

V Nepálu byly po staletí znevýhodňovány menšiny, kdy byla těmto příslušníkům upírána rovná práva v celé řadě politických, ekonomických i kulturních otázek. Právě etnická diskriminace byla jedním z podnětů pro maoisty, kteří usilovali o rovné postavení pro všechny obyvatele Nepálu, zrušení monarchie, nastartování ekonomické reformy, sepsání nové ústavy a federalizaci unitárního státu. Maoisté právě s těmito požadavky zavlekli zemi do občanské války v roce 1996. Na konci desetiletého konfliktu si maoisté začali uvědomovat, že vojenskou silou svých cílů nedosáhnou. Král Gjánéndra v roce 2002 suspendoval demokratickou ústavu podepsanou v roce 1990 a chopil se vedení exekutivy. Maoisté a demokratické strany tak v monarchii našli společného nepřítele a uzavřeli v roce 2006 spojenectví. Král ustoupil tlaku všelidových protestů a předal moc koalici demokratických stran a maoistů. Stranické špičky podepsaly mírovou dohodu, která je počátkem současné snahy o schválení nové ústavy.

Po volbách v roce 2008 tak vznikla Federativní demokratická republika Nepál. Hlavním cílem nové vlády bylo přijetí nové ústavy, která měla obsahovat mimo jiné federalizaci Nepálu. Právě restrukturalizace státu se stala nejdiskutovanější otázkou a také příčinnou toho, že ani čtyři roky po volbách do ústavodárného shromáždění nebyla ústava přijata.

Nová vláda vytvořila v roce 2008 11 výborů, které se měly zabývat celkovou politickou, ekonomickou a sociální rekonstrukcí Nepálu. Jedním z nich byl Výbor pro restrukturalizaci státu a rozdělení stání moci, který měl za úkol vypracovat návrh na federalizaci státu. Mimo tento výbor vypracovaly svůj návrh i některé politické strany. V této práci jsou porovnávány názory tří největších parlamentních stran²⁰⁵ a právě Výboru pro restrukturalizaci státu a rozdělení stání moci. Nejaktivnější stranou v tomto směru byla Sjednocená komunistická strana Nepálu (maoisté), která postupem času představila několik modelů. Politické strany se shodují ve struktuře státní správy a na pravomocích jednotlivých provincií, nikoli však na jejich počtu a kritériích pro jejich rozdělení. Komunistické strany (i návrh výboru) prosazují rozčlenění země primárně na

²⁰⁵ Sjednocené komunistické strany Nepálu (maoisté), Komunistická strana Nepálu – (marxisticko-leninistická) a strana Nepálského Kongresu.

základě etnického složení obyvatelstva. Naopak strana Nepálský kongres, která prosazuje vytvoření provincií na základě shodné ekonomické výkonnosti a soběstačnosti. Tento svůj návrh podporuje tvrzením, že jen ekonomicky vyvážené provincie jsou cestou k dlouhodobé prosperitě Nepálu. Pokud by byl Nepál rozčleněn na základě ekonomické výkonnosti, bude pravděpodobně rozdělen do větších provincií. Je zde reálné riziko, že v těchto etnicky heterogennějších státech budou nadále přetrvávat etnické tenze mezi početně, ekonomicky nebo kulturně zvýhodněnými etniky (kastami) a menšinami, čili že federalizace nepovede k uklidnění mezietnického napětí v zemi. Přitom i rozčlenění podle principu etnicity má svá rizika. Mohlo by zde dojít k ještě vyššímu prohloubení ekonomické nerovnosti, což by pravděpodobně nevedlo k prosperitě Nepálu jako celku a země by tak neopustila bludný kruh chudoby.

Nejvyšší soud pohrozil, že pokud nebude nová ústava sepsána do konce května 2012, bude ústavodárné shromáždění rozpuštěno a budou vyhlášeny nové volby. Politici ze strachu, že by neobhájili v nových volbách své pozice, začali intenzivně jednat a podle posledních zpráv patří hledání kompromisu mezi jejich priority. Pokud by k tomuto kompromisu skutečně došlo, bude Nepál rozčleněn do provincií na základě ekonomického modelu. Podle návrhu Nepálského kongresu z 27. dubna 2012 by měla být země rozčleněna do sedmi provincií.

Provedení federalizace Nepálu je nyní (duben 2012) nejbližší realizaci v krátké historii Federativní demokratické republiky.

Je obtížné vybrat návrh, který by byl pro Nepál ideální. Jako vhodný kompromis se jeví návrh 1 Komise pro státní restrukturalizaci z roku 2012. Tento model rozděluje zemi do 11 provincií.²⁰⁶ Primárně bere v potaz etnicitu, zároveň však vytvořil velkou provincii na západě země, která je ekonomicky málo výkonná²⁰⁷ (porovnání s ostatními) a sloučil ji v jeden celek, čímž by se tato provincie mohla ekonomicky přiblížit ostatním. Západní část země je etnicky homogenní a v minulosti v ní nedocházelo k etnicky nepokojům. Nepříliš vhodným řešením by mohlo být rozdělení oblasti terají pouze na dvě části, kvůli její etnické heterogenitě. Pokud by byla tato oblast rozčleněna na tři části a to západní, střední (částečně sjednocením s provincií Magarat) a východní, byla by pravděpodobně diverzifikována hrozba etnických

²⁰⁶ viz podkapitola 6.6 na straně 77

²⁰⁷ viz podkapitola 6.1.2.1 na straně 49

konfliktů. Ekonomicky by byly všechny tři části terají poměrně vyrovnané. Varianta s 11 provinciemi tedy s velkou provincií na západě a rozdělením terají do tří provincií se z pohledu autora jeví jako nejlepší řešení.

9. Shrnutí

Tato diplomová práce zhodnocuje postoje hlavních politických sil k problematice federalizace Nepálu a komparaci jejich přístupů. V první části práce sleduje vývoj na nepálské politické scéně a historický podtext současné situace. Stěžejní částí celé práce je analýza současného politického dění a zhodnocení postojů politických stran a institucí v otázce celkové restrukturalizace státu. V práci jsou také analyzována kritéria a argumenty jednotlivých politických sil na rozčlenění státu. Závěr práce obsahuje popis aktuálního politického dění a po vleklých sporech i vizi kompromisu v otázce federalizace země.

Klíčová slova: Nepál, federalizace, restrukturalizace, politické strany, návrh, etnicita, ekonomická výkonnost.

10. Summary

This thesis evaluates stances of the main political forces on the issue of the federalization of Nepal and a comparison of their attitudes. In the first part the thesis watches the development of the Nepali political scene and a historical subtext of the current situation. Mainstay of the whole work is an analysis of the current political affairs and an evaluation of the stances of the political parties and institutions on the issue of the general restructuring of the state. In this work there are also analyzed the criteria and arguments of constituent political forces about the division of the state. The closing part of the work includes a description of the current political situation and also a vision of a compromise in the issue of the federalization of the country after protracted disputes.

Key words: Nepal, federalization, restructuring, political parties, proposal, ethnicity, economic performance

11. Seznam literatury:

AALEN, Lovise a Magnus HATLEBAKK. *Ethnic and fiscal federalism in Nepal*. CHR. MICHELSEN INSTITUT [online]. 2008 [cit. 2012-04-26]. Dostupné z: <http://www.cmi.no/publications/file/3082-ethnic-and-fiscal-federalism-in-nepal.pdf>

ACHARYA, Narahari. *Challenges of Nepal's Democratic Transformation and Nepali Congress*. Think India Quarterly [online]. 2009, č. 4 [cit. 2012-04-17]. Dostupné z: <http://www.thinkindiaquarterly.org/Backend/ModuleFiles/Article/Attachments/NarahariAcharya.pdf>

ALIANCE FOR SOCIAL DIALOGUE. *Two Separate Reports by the State Restructuring Commission (January 29-February 4)* [online]. 2012 [cit. 2012-04-26]. Dostupné z: <http://asd.org.np/en/transition/updates/item/134-state-restructuring-commission>

ARMY.mod.uk. *History of the Brigade of Gurkhas*. [online]. 2012 [cit. 2012-03-18]. Dostupné z: <http://www.army.mod.uk/gurkhas/history.aspx>

ASPECT - ASIAN STUDY CENTRE FOR PEACE AND CONFLICT TRANSFORMATION. *Peace Agreements* [online]. 2011 [cit. 2012-04-13]. Dostupné z: <http://www.aspect.org.np/resource.php?id=7>

AUSTRALIAN GOVERNMENT - DEPARTMENT OF FOREIGN AFFAIRS AND TRADE. *Nepal fact sheet* [online]. 2011 [cit. 2012-04-18]. Dostupné z: www.dfat.gov.au/geo/fs/nepa.pdf

BARAL, Nabin a Joel T. Heinen HEINEN. *The Maoist People's War and Conservation in Nepal*. Politics and the Life Sciences [online]. 2005, roč. 24, č. 1, s. 2-11 [cit. 2012-03-31]. Dostupné z: <http://www.jstor.org/stable/4236759>

BBC WORLD. *Prachabda interview to the BBC World-13 Feb 2006* [online]. 2006 [cit. 2012-03-31]. Dostupné z: <http://www.youtube.com/watch?v=BbpKBcZi1QA>

BBC NEWS SOUTH ASIA *Nepal profile: A chronology of key events* [online]. 2012 [cit. 2012-03-30]. Dostupné z: <http://www.bbc.co.uk/news/world-south-asia-12499391>

BBC NEWS SOUTH ASIA. *Nepalese Prime Minister Jhalanath Khanal resigns* [online]. 2011 [cit. 2012-04-13]. Dostupné z: <http://www.bbc.co.uk/news/world-south-asia-14523275>

BBC NEWS SOUTH ASIA. *Baburam Bhattarai elected prime minister of Nepal* [online]. 2011 [cit. 2012-04-13]. Dostupné z: <http://www.bbc.co.uk/news/world-south-asia-14700892>

BOHARA, A. K. *Opportunity, Democracy, and the Exchange of Political Violence: A Subnational Analysis of Conflict in Nepal*. Journal of Conflict Resolution [online]. 2006-02-01, roč. 50, č. 1, s. 108-128 [cit. 2012-03-30]. ISSN 0022-0027. DOI: 10.1177/0022002705282872. Dostupné z: <http://jcr.sagepub.com/cgi/doi/10.1177/0022002705282872>

BUSINESSINFO.CZ. *Nepál: Ekonomická charakteristika země* [online]. 2011 [cit. 2012-04-01]. Dostupné z: <http://www.businessinfo.cz/cz/sti/nepal-ekonomicka-charakteristika-zeme/4/1001464/#sec1>

CABADA, Ladislav a Michal KUBÁT. *Úvod do studia politické vědy*. 2. Praha, 2004. 494 s. ISBN 80-86432-63-7.

CAILMAIL, Benoit. *Mohan Bikram Singh and the History of Nepalese Maoism* [online]. 2008 [cit. 2012-03-30]. Dostupné z: <http://ebookbrowse.com/gdoc.php?id=32510393&url=97e9bc292b54ded024a340bf75ce14bf>

CENTRE FOR CONSTITUTIONAL DIALOGUE (CCD). *Federalism Dialogues: Proposed Khatmandu province*. [online]. Kathmandu: Creative Press Pvt. Ltd, 2011, č. 10 [cit. 2012-04-15]. Dostupné z: www.ccd.org.np/new/.../09_Karnali_English.pdf

CENTRE FOR CONSTITUTIONAL DIALOGUE (CCD). *Support to Participatory Constitution Building Process in Nepal (SPCBN)* [online]. 2012 [cit. 2012-04-26]. Dostupné z: <http://www.ccd.org.np/new/index.php?cipid=11>

CIA - CENTRAL INTELLIGENCE AGENCY. *The World factbook: Nepal* [online]. 2011 [cit. 2012-02-06]. Dostupné z: <https://www.cia.gov/library/publications/the-world-factbook/geos/np.html>

CONSTITUENT ASSEMBLY. *Election Commission* [online]. 2008 [cit. 2012-04-12]. Dostupné z: <http://www.election.gov.np/EN/>

CONSTITUENT ASSEMBLY. Restructuring of the State and Distribution of State Power Committee: Report on Concept Paper and Preliminary Draft. [online]. 2009 [cit. 2012-04-15]. Dostupné z: www.can.gov.np

CONSTITUENT ASSEMBLY. *Report on Concept Paper and Preliminary Draft, 2066* [online]. 2010 [cit. 2012-04-09]. Dostupné z: http://www.ncf.org.np/upload/CA/Concept_Paper_Restructuring_State_GTZ_ENG.pdf

CPN (UML). CONSTITUENT ASSEMBLY ELECTION: Election manifesto of CPN (UML). [online]. [cit. 2012-04-17]. Dostupné z: old.cffn.ca/.../0803-cpnuml-ca-manifesto-en.pdf

CT24. *Nepálské volby definitivně vyhráli maoisté* [online]. 2008 [cit. 2012-04-03]. Dostupné z: <http://www.ceskatelevize.cz/ct24/svet/13119-nepalske-volby-definitivne-vyhrali-maoiste/>

ČESKÝ ROZHLAS. *Maoisté v akci: Generální stávka po nepálsku* [online]. 2011 [cit. 2012-04-03]. Dostupné z: <http://www.rozhlas.cz/leonardo/svet/zprava/maoiste-v-akci-generalni-stavka-po-nepalsku--872169>

DAVID, Roman. *Politologie: Základy společenských věd*. Olomouc: Nakladatelství Olomouc, 2005. ISBN 80-7182-162-4.

DEMOCRACY NEPAL. *Local Self Governmenance Act* [online]. 2001 [cit. 2012-04-27]. Dostupné z: http://www.nepaldemocracy.org/documents/national_laws/local_gov_act.htm

DIE BUNDESKANZERIN. *The election of the Chancellor* [online]. 2012 [cit. 2012-01-24]. Dostupné z: <http://www.bundestkanzlerin.de/Webs/BK/En/Office-and-Constitution/Election/election.html;jsessionid=3FCCB4EE942645771169466A5587DA2B.s4t1>

DIXIT a RAMACHANDARAN. *State of Nepal*. Kathmandu: Himal Books, 2002. ISBN 999331322X.

ELECTION COMMISSION NEPAL. *Election results* [online]. 2008 [cit. 2012-04-23]. Dostupné z: <http://www.election.gov.np/EN/electionresult/index.php>

FILIP, J., SVATOŇ, J., ZIMEK, J.: *Základy státovědy*. Brno, 1997. 266 s. ISBN 80-210-4057-2

GOVERNMENT OF NEPAL: NATIONAL PLANNING COMISSION. *List of Periodic Plans* [online]. 2012 [cit. 2012-03-21]. Dostupné z: <http://www.npc.gov.np/new/navigationMenu/navigationRedirectPage.php?catId=10&&%20subId=37&&%20name=Periodic%20Plan>

GOVERNMENT OF NEPAL. Central Bureau of Statistics. *Statistical Year Book of Nepal 2009*. Kathmandu. Dostupné z: http://www.cbs.gov.np/Year_Book_2009/images/Final_Chapters/chapter1/1.7.pdf

HANGEN, Susan. *Creating a "New Nepal": The ethnic dimension*. Policy studies [online]. 2007, č. 34 [cit. 2012-04-15]. Dostupné z: www.eastwestcenter.org/fileadmin/.../ps034.pdf

HASRAT, Bikrama Jit Hasrat. *History of Nepal*. Hoshiarpur: V.V. Research Institute Press, 1970.

HEYWOOD, Andrew. *Politologie*. 1. Praha, 2004. 482 s. ISBN 80-86432-95-5.

CHALMERS, Rhoderick. *Toward a New Nepal? Current History*. 2007, č. 106, s. 161. DOI: Current History; Apr 2007; 106, 699; ProQuest Cent.

CHANDRASEKHARAN., Dr. S. SOUTH ASIA ANALYSIS GROUP. *NEPAL: Secret Agreement between the Maoists and Khanal* [online]. 2011 [cit. 2012-04-13]. Dostupné z: <http://www.southasiaanalysis.org/%5Cnotes7%5Cnote616.html>

CHEMJONG, I.S. *History and culture of Kirat People*. 2003. [online]. [cit. 2012-03-05]. Dostupné z: <http://www.limbulibrary.com.np/pdf/HISTORY%20&%20CULTURE-Iman.pdf>

JEHLIČKA, Petr, Jiří TOMEŠ a Petr DANĚK. *Stát, prostot, politika: vybrané kapitoly z politické geografie*. 1. Praha: Univerzita Karlova, 2000. ISBN 80-238-5566-2.

KANSAKAR. FRIEDRICH EBERT STIFTUNG. *Nepal-India Open Border: Prospects, Problems and Challenges* [online]. Káthmándú, 2001 [cit. 2012-03-28]. Dostupné z: http://www.nepaldemocracy.org/documents/treaties_agreements/nep_india_open_border.htm

KHATIWADA a SHARMA. *South Asia Network of Economic research Institute (SANEI)*. [online]. 2002, [cit. 2012-03-20]. Dostupné z: www.saneinetwork.net

KLÍMA, Karel a A KOLEKTIV. *Státověda*. 2. Praha: Nakladatelství Aleš Čeněk, 2006. ISBN 98-80-7380-296-7.

KRÁSA, Miroslav. *Nepál/Bhútán*. 1. Praha: ČTK-PRESSFOTO, 1984.

LAMICHHANE, Anja. *Federalism and State Restructuring in Nepal*. Federalism. 2011 Dostupné z: www.federalism.ch/.../Anju%20Lamichhane.pdf

LIBRARY OF CONGRESS COUNTRY STUDIES. *Nepal foreign aid* [online]. 1991 [cit. 2012-03-21]. Dostupné z: <http://rs6.loc.gov/cgi-bin/query/r?frd/cstdy:@field%28DOCID+np0074%29>

LUNN, Jon. *Nepal: An Update*. Library-House of Commons: International Affairs and Defence Section [online]. 2011, č. 1 [cit. 2012-04-03]. Dostupné z: www.parliament.uk/briefing-papers/SN04229.pdf

MAHARJAN, Phra Sujjan. *The revival of Theravada Buddhism and its contribution to Nepalese society*. Mahachulalongkornrajavidyalaya University Bangkok, Thailand, 2006. ISBN 974-364-509-8. Dostupné z: <http://phrae.mcu.ac.th/userfiles/file/.pdf>.
Graduální

MAŠKARINEC, Pavel. *Nová vláda v Nepálu: konec, nebo nový počátek (ne)stability?*. Mezinárodní politika. 2011, č. 4.

MISHRA, Rabindra. *Asian survey: India's role in Nepal's Maoist insurgency*. University of California: University of California Press, 2004, s. 627-646. ISBN 0004-4687.

MZV ČR. *Nepál: Ekonomická charakteristika země* [online]. 2011 [cit. 2012-04-01]. Dostupné z: http://www.mzv.cz/jnp/cz/encyklopedie_statu/asi/nepal/ekonomika/ekonomicka_charakteristika_zeme.html

NEPALI CONGRESS. *From 1946 to 2010* [online]. 2010 [cit. 2012-03-28]. Dostupné z: http://www.thehimalayantimes.com/featured/nepali_congress/history.php?id=407

NEPAL CONSTITUTION FOUNDATION. *Committee for Restructuring of the State and Distribution of State Power* [online]. 2012 [cit. 2012-04-09]. Dostupné z: http://www.ncf.org.np/ca-archives/CSRDSP_committee.htm

INTERNATIONAL CRISIS GROUP. *Nepal's election and beyond*. [online]. 2008, č. 149 [cit. 2012-04-03]. Dostupné z: <http://www.crisisgroup.org/en/regions/asia/south-asia/nepal/149-nepals-election-and-beyond.aspx>

INTERNATIONAL CRISIS GROUP. *Nepal: identity politics and federalism*. [online]. 2011, č. 199 [cit. 2012-04-13]. Dostupné z: <http://www.crisisgroup.org/en/regions/asia/south-asia/nepal/199-nepal-identity-politics-and-federalism.aspx>

NEPAL. Constitution of the People's Federal Republic of Nepal: Proposed Integrated Draft). In: Unified Communist Party of Nepal (Maoist), 2010. Dostupné z: http://www.ccd.org.np/new/resources/UCPN_Maoist_%20Constitution_28_June_2010_draft_ENG.pdf

NATIONAL PLANNING COMMISSION. *Three Year Interim Plan (2007/08 – 2009/10)*. [online]. 2007 [cit. 2012-04-18]. Dostupné z: http://planipolis.iiep.unesco.org/upload/Nepal/Nepal_TYIPEnglish.pdf

PATHAK, Tilak. ALIANCE FOR SOCIAL DIALOGUE. *Party Concepts on State Restructuring* [online]. 2011 [cit. 2012-04-11]. Dostupné z: <http://asd.org.np/en/transition/constitution/restructuring/73-party-concepts>

PANDAY, Priniti. *Interplay Between Conflict, Poverty And Remittance: The Case Of Nepal*. International Business & Economics Research Journal [online]. 2011, č. 10 [cit. 2012-03-25]. Dostupné z: <http://journals.cluteonline.com/index.php/IBER/article/viewFile/1794/1774>

PATAPAN, Haig, John WANNA a Patric WELLER. *Wesminster legacies: Democracy and responsible Government in Asia and Pacific* [online]. 1. vyd. Sydney: USWN Press, 2005 [cit. 2012-03-29]. ISBN 0868408484. Dostupné z: http://books.google.cz/books?id=JTg0ZTM8X4oC&pg=PA63&dq=&redir_esc=y#v=onepage&q&f=false

POTŮČEK, Martin. *Veřejná politika*. 2. Praha, 2005. 399 s. ISBN 80-86429-50-4

PRADHAN GYAN. *Nepal's Civil War and Its Economic Costs*. Journal of International and Global Studies [online]. 2007, č. 1, 2012 [cit. 2012-03-23]. Dostupné z: <http://www.lindenwood.edu/jigs/docs/volume1Issue1/essays/114-131.pdf>

PYAKURYAL, Kailash. *Understanding Nepal's development: (kontext, interventions and people's aspirations)*. [online]. 2000, s. 129 [cit. 2012-03-30]. Dostupné z: http://asianstudies.msu.edu/nepal/Nepal%20Study%20Guide/Understanding_Nepal_development.pdf

SAVADA, Andrea Matles. *Nepal and Bhutan: country studies*. 3rd ed. Wahington, D.C.: For sale by the Supt. of Docs., U.S. Govt. Print. Office, 1993, 424 s. ISBN 08-444-0777-1.

SAIDEMAN, Stephen, DAVID J. LANOUE a MICHAEL CAMPENNI. *Democratization, political institutions, and ethnic conflict: A Pooled Time-Series Analysis*. Comparative political studies. [online]. 2002, roč. 35, č. 1 [cit. 2012-04-15]. Dostupné z: http://www.hks.harvard.edu/fs/pnorris/Acrobat/stm103%20articles/Saideman_Eth_Conflict.pdf

SEBS. *General facts on Nepal* [online]. 2012 [cit. 2012-04-23]. Dostupné z: <http://nsp.sebsonline.org/nepal.asp>

SHARMA, R. *COMPARATIVE STUDY OF FEDERATION PROPOSALS FOR NEPAL*. Denver, 2007. University of Colorado at Denver,.

SHARMA, Shiva. Poverty, Growth and Economic Inclusion in Nepal. In: *UN* [online]. 2009 [cit. 2012-04-18]. Dostupné z: <http://www.un.org/esa/socdev/egms/docs/2009/Ghana/Sharma.pdf>

- SCHEMMEL, B. RULERS.ORG. *Nepal* [online]. 1995, 2012 [cit. 2012-04-22].
Dostupné z: <http://rulers.org/ruln1.html>
- Společná Česko-Slovenská digitální parlamentní knihovna. *Společná Česko-Slovenská digitální parlamentní knihovna* [online]. 1990 [cit. 2011-12-30]. Dostupné z: http://www.psp.cz/eknih/1990fs/tisky/t0333_00.htm
- SUTTON, C. J. *Economics and corporate strategy*. Cambridge, 1980. ISBN 9780521296106.
- ŠIMÍKOVÁ. *Evropská unie: může se stát federalismus hlavní integrační teorií?*. Politická ekonomie [online]. 2009 [cit. 2011-12-30]. Dostupné z: www.vse.cz/polek/download.php?jnl=aop
- THAPA, Neeta. *Country profile of excluded Groups in Nepal*. [online]. 2009 [cit. 2012-04-12]. Dostupné z [http: www.unescap.org/.../Nepal%20020909.pdf](http://www.unescap.org/.../Nepal%20020909.pdf)
- THE COLOMBO PLAN. *History* [online]. 2011 [cit. 2012-03-21]. Dostupné z: <http://www.colombo-plan.org/index.php/about-cps/history/>
- TIWARI, Madhu Nidhi. *Governance Reform in Political Transition: The Case of Nepal's Civil Service Reform*. Nepalese Journal of Public Policy and Governance [online]. 2009, roč. 24, č. 1 [cit. 2012-04-01]. Dostupné z: <http://www.pactu.edu.np/contents/njpg/1-madhu-nidhi-tiwari-governance-reform-in-political-transition-the-case-of-nepals-civil-service-reform.pdf>
- TRIBHUVAN UNIVERSITY. *Tribhuvan University About Us* [online]. Káthmándú, 2012 [cit. 2012-03-21]. Dostupné z: http://www.tribhuvan-university.edu.np/index.php?option=com_content&view=article&id=173&Itemid=232
- UKAID DEPARTMENT FOR INTERNATIONAL DEVELOPMENT. *Elections in Nepal 2008* [online]. 2008 [cit. 2012-04-12]. Dostupné z: <http://www.dfid.gov.uk/Documents/publications1/elections/elections-np-2008.pdf>
- UN DATA. *Countries and areas: Nepal* [online]. 2012 [cit. 2012-03-28]. Dostupné z: <http://data.un.org/CountryProfile.aspx?crName=Nepal#Economic>
- UN DATA: A world of information [online]. 2012. [cit. 2012-03-27]. *Country profile: Nepal*. Dostupné z: <http://data.un.org/CountryProfile.aspx?cname=Nepal#Economic>

UNDP. *Nepal: Country Profile: Human Development Indicators* [online]. 2011 [cit. 2012-04-01]. Dostupné z: <http://hdrstats.undp.org/en/countries/profiles/NPL.html>

UN-OHRLLS. *Nepal* [online]. 2008 [cit. 2012-04-01]. Dostupné z: <http://www.unohrls.org/en/orphan/303/>

VAVROUŠKOVÁ, Stanislava. *Stručná historie států: Nepál*. 1. vydání. Praha: Libri, 2008. 125 s.

WAGLE, UDAYA R. *Income and Wealth Inequality in Nepal, 1996 and 2004: Changes and Socio-demographic, Spatial and Economic Determinants*. *Journal of Contemporary Asia*. 2010, č. 40, 82–104.

WORLD BANK. *Macroeconomics and economic growth in South Asia: Growth in Nepal* [online]. 2011 [cit. 2012-03-23]. Dostupné z: <http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/SOUTHASIAEXT/EXTSARREGTOPMACCECOGRO/0,,contentMDK:20592483~menuPK:579404~pagePK:34004173~piPK:34003707~theSitePK:579398,00.html>

WORLD BANK. *Military expenditure (% of GDP)* [online]. 2012 [cit. 2012-03-25]. Dostupné z: <http://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS?page=1>

WORLD BANK. *World dataBank: World development indicators and Global Development Finance* [online]. 2012 [cit. 2012-03-26]. Dostupné z: <http://databank.worldbank.org/ddp/home.do?Step=1&id=4>

WORLD BANK. *Workers' remittances and compensation of employees, received (% of GDP)* [online]. 2012 [cit. 2012-03-25]. Dostupné z: <http://data.worldbank.org/indicator/BX.TRF.PWKR.DT.GD.ZS>

WORLD BANK. *Poverty in Nepal* [online]. 2011 [cit. 2012-04-18]. Dostupné z: <http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/SOUTHASIAEXT/EXTSAREGTOPPOVRED/0,,contentMDK:20574069~menuPK:493447~pagePK:34004173~piPK:34003707~theSitePK:493441,00.html>

YHOME, K . *The Madhesis of Nepal* [online]. [cit. 2012-03-15]. Dostupné z:
<http://www.indiandefencereview.com/geopolitics/The-Madhesis-of-Nepal-.html>