

NAGALAND

WOMEN DEMAND

ULB RESERVATION

WHY IN NEWS?

Nagaland women are demanding 33% constitutional reservation in **URBAN LOCAL BODIES (ULBs)**

BACKGROUND

Nagaland adopted the 74th constitutional amendment provision for 33% women reservation in the **Nagaland Municipal (first Amendment) Act Of 2006**

Nagaland has not witnessed any ULB election since 2011 due to the conflict between **74th CA** and **Article 371A** principles

In April 2016, the **Supreme Court (SC)** ordered the state government to hold municipal elections

ISSUES INVOLVED

Conflict between **Article 243T** and **Article 371A** of the Constitution

Lack of governance in provision of basic services in urban areas

Conflict between **women demanding political representation** and the customary law which allows only the men to run the institutions of governance

WHAT IS ARTICLE 371A (1)?

ARGUMENTS IN SUPPORT OF WOMEN RESERVATION

ARGUMENTS GIVEN AGAINST WOMEN RESERVATION

STEPS TAKEN BY THE GOVERNMENT

WAY FORWARD

