


(नेउवामहासंघ समाचार)

म.क्षे. ह. नि. द.नं. ६/०६७/६८, जि.प्र.का. काठ. द.नं. ११/०४९/२०

FNCCI

BUSINESS JOURNAL
Vol. 4, June-August 2013

उर्जा विकासमा ऐतिहासिक प्रतिवद्धता


सुरक्षा माग गर्दै
निजी क्षेत्र

BUSINESS CLIMATE SURVEY


देशको आर्थिक विकासमा निरन्तरता दिदैँ


Animal Health & Nutrition | Livestock Feed & Feed Supplements | Farming | Solvent Extraction
Agri Input Trading | Investment Banking | Car Rentals & Leasing | LPG Refilling

KATHMANDU

P.O. Box: 5751, KUK Building
Sinamangal, Kathmandu – 9
Tel : 977 1 4467791
Fax: 977 1 4467795
E-mail: sinamangal@nimbusnepal.com
www.nimbusnepal.com

BIRGUNJ

Tel: 977 51 522336
Fax: 977 51 520963

NARAYANGARH

Tel: 977 56 571692
Fax: 977 56 570771

BUTWAL

Tel : 977 71 698005

POKHARA

Tel : 977 61 695767

ABUKHAIRENI

Tel: 977 65 450364

HETAUDA

Tel : 977 57 524854

ITAHARI

Tel : 977 25 620622

THIS IS THE BEST PULSAR YET.


pulsar 200 NS

THE NEXT GENERATION BIKE


Sole Authorised Dealer:
Hansraj Hulaschand & Co. Pvt. Ltd.
Teku Road, Kathmandu.
Ph. No: 4230001/4261200
Fax: 4220491, url: hhbajaj.com.np

Rs. 2,64,900/-

बदलिँदो युगको एक मात्र विकल्प


पञ्चकन्या

SS

STAINLESS STEEL WATER TANK

घरघरको शान...


प्रमुख विशेषताहरू:

१ फलस निप्पल


कर्भ बटमको बिचमा फलस निप्पल भएकोले सिंगल फ्लसद्वारा सजिलै सफा गर्न मिल्ने ।

२ मिरर फिनिश


मिरर फिनिश तहले गर्दा घामको किरणलाई परावर्तन (रिफ्लेक्सन) गर्ने हुँदा पानीलाई अन्य ट्यांकीमा भन्दा चिसो बनाईराख्छ ।

३ ट्यांकीको स्ट्याण्ड


ट्यांकी स्ट्याण्डको सुविधाले बीना भन्कट सजिलै प्रयोग गर्न सकिने ।

100% Hygienic

₹ 100, 1000, 1500 र 2000 लि. मा उपलब्ध छन् ।

First time in Nepal

पञ्चकन्या समूह

पञ्चकन्या एस. एस. प्रा. लि.

केन्द्रीय कार्यालय: पञ्चकन्या भवन, कृष्णगल्ली, ललितपुर फोन नं.: ९७७-१-५५२६५५१ फ्याक्स नं.: ९७७-१-५५२६५२९
कारखाना: महादेवस्थान-७, थानकोट, काठमाडौं फोन नं.: ९७७-१-४३१०६६५ E-mail: sswt@panchakanya.com

थप जानकारीको लागि SS टाईप गरि 5688 मा SMS गर्नुहोस्
www.panchakanya.com

like us on facebook

www.facebook.com/panchakanyagroup

With our business expanding globally through our international partners and extended service network all over Nepal, we are committed to provide best banking services and be "The Bank for All".

64 BRANCHES ACROSS THE COUNTRY

64 ATM OUTLETS

30 BILLION DEPOSIT

25 BILLION LOANS AND ADVANCES


3.16 LAKH CUSTOMERS

365 DAYS BANKING

MOBILE BANKING & ONLINE BANKING FACILITY

62 FOREIGN CORRESPONDENT NETWORK

VISA VISA DEBIT & CREDIT CARD FACILITY


BRANCHES OF GLOBAL IME BANK

Global IME Bank
ग्लोबल आइएमई बैंक लि.

Corporate office:
IME Complex, Panipokhari, Kathmandu, Nepal
Ph: 977-1-4002507/08 | Fax: 977-1-4441502
Toll Free No.: 16600121314

www.globalimebank.com
email: info@globalimebank.com.np

SWIFT CODE: GLBBNPKA

Create Conducive Climate for Business

Nepal has been in a perennial political transition for the past few decades. The fluctuating government policies and programmes triggered by unstable political situation has adversely affected the business climate in the country. Besides, the issues like lack of good governance practices, difficult labor relations, power shortages, scarcity of raw material and skilled human resources for industries and lack of law and order situation has been the critical constraints for the economic growth and development of the country.

Various studies and reports have suggested that the country's business climate has been deteriorating over the past few decades. The World Bank Doing Business Report 2013 puts Nepal in the 108th position among the 185 economies. Nepal fairs poorly in indicators such as trading across the border (rank 171), enforcing contracts (rank 137) and resolving insolvency (rank 121). The Global Enabling Trade Index 2012, published by the World Economic Forum has ranked Nepal in 124th position out of 132 economies. Likewise, Nepal lies in 126th position in 'Business Environment Sub-index', indicating that Nepal needs to do a lot to make its business climate investor friendly. Though the recent studies: Business Confidence Index and Business Climate Survey, carried out by the FNCCI showed that the business climate was improving slightly in Nepal. It was not enough to lure huge investments, both foreign and domestic, and attain high economic growth.

It is needless to reiterate that a business friendly and conducive climate provides opportunities and incentives for private sector to invest and create jobs. The investment climate shapes the costs and risks of doing business. It also determines the rule of the game including that of the competition. A more conducive business climate strongly influence the role and impact of the private sector in social and economic development, economic growth and poverty reduction. The Federation of Nepalese Chambers of Commerce and Industry (FNCCI), the umbrella organization of private sector and business enterprises in Nepal, has been advocating and working for creating more conducive climate for the development of private sector thereby increasing the investment in the country, which would generate employment, reduce the burgeoning trade deficit and make country self-reliant. However, the situation could not have been in this line. Now, it is the high time that the government and concerned stakeholders ponder over creating a more conducive business climate that would bolster the business in the country increasing both foreign and domestic investment thereby creating more jobs and economic growth.

Advisors

President,
Past Presidents
&
Office Bearers

Managed by

FNCCI Secretariat

Publisher: FNCCI

Layout & Printed by :
Creation Graphics Printers
Thamel, Ktm
Phone: 4411010

हाम्रो अनुरोध

FNCCI Business Journal पढेपछि कुनै सल्लाह, सुझाव एवं प्रतिक्रिया भएमा हामीलाई पठाउनुहोस् है ! हामी त्यसको स्वागत गर्दछौं । साथै औद्योगिक, व्यावसायिक लगायत अर्थतन्त्रसंग सम्बन्धित अनुसन्धानमूलक लेख, समाचार लगायतका सामग्री हामी यहाँहरूबाट अपेक्षा गर्दछौं । अंग्रेजी, नेपाली दुवै भाषामा यहाँहरूले आफ्नो रचना पठाउन सक्नु हुनेछ । प्रकाशित सामग्रीलाई विशेष प्रोत्साहन हुने जानकारी पनि गराउँदछौं ।
E-mail: bidur@fncci.org, fncci@fncci.org

Contact Address:

Federation of Nepalese Chambers of
Commerce & Industry (FNCCI)
P.O. Box 269, Teku, Ktm, NEPAL
Tel : 4262061 / 4262218 / 4266889
Fax : 4261022 / 4262007
E-mail : fncci@mos.com.np
Website : http://www.fncci.org


NS 124/2043

एभरेष्ट पेपर मिल्स प्रा. लि.

नेपालको सबै भन्दा पुरानो कागज
उद्योगद्वारा उत्पादित
गुणस्तर युक्त लेख्नो तथा छाप्नो कागजको
सदैव: प्रयोग गरौं ।

स्वदेशी कागज नै प्रयोग गरौं ।
स्वदेशी उत्पादनलाई प्रोत्साहन दिऔं ।
स्वदेशी कागजमा आत्मनिर्भर बनीं ।

प्रधान कार्यालय

पो.व.नं. ८, वृन्दावन कम्पलेक्स
जनकपुरधाम, धनुषा
फोन नं. ०४१-५२०५१२, ०४१-५२००९३
फ्याक्स: ०४१-५२०३१७
इमेल: epm@ntc.net.np

सम्पर्क कार्यालय

पो.व.नं. २३३२, प्यूखा,
न्यूरोड, काठमाडौं
फोन नं. ४२४१००९, ४२५५१८५
फ्याक्स: ४२२४५६५
इमेल: ktm@everestgroup.com.np

कारखाना

सखुवा, महेन्द्रनगर, धनुषा
फोन नं. ०४१-५४०२०२, ०४१-५४०२४५

विषय सूचि


उर्जा विकासमा राजनीतिक
दलहरूको ऐतिहासिक प्रतिबद्धता

१२

२२

सुरक्षाको माग गर्दै महासंघको नेतृत्वमा


**Business meeting with
Chinese envoy**

30

Business Climate Survey	7
धेरै सुभावहरू संवोधन भए	२०
देशको आर्थिक स्थिति :	२४
Nepal-Canada BEC formed	27
Former New Zealand PM at FNCCI	29
FNCCI-CII JEC Meeting	31
सदस्य संघहरूमा नयां नेतृत्व	३५
छाप्टा छाप्टै	३८
COLLAGE	40


Natural healthy family!


SunLite

NityaFresh *SunLite* Fresh Refined SUNFLOWER OIL

Taste is tops, but health and nutrition rank high for our consumers who want food that are as good for them as they are good to eat. It contains linoleic oil rich in vitamins E and mono saturated oleic acid which lower bad cholesterol, LDL which is good for heart. The health benefit of Nitya Fresh SunLite Sunflower oil make it a valuable addition as a substitute for other fats in our diet.

उत्पादक: श्री कृष्ण अयल रिफाईनरी एण्ड भेजिटेबल फूड इण्डस्ट्रिज (प्रा.) लि., नितनपुर, बारा, नेपाल, फोन नं.: ०१-४२७३४०१

- पाइने स्थानहरू: • मानसरोवर साघु साठो प्रा. लि., जोरपाटी, फोन ०५१०५३६३ • श्री गणेश इन्टरप्राइज, गोगा, फोन ०५१० ६१६२५ • जोषन स्टोर, बैद, फोन ०५१०७७११७ • खिल स्टोर, इलकु, फोन ०१-४२५२७८७
- प्रयाग स्टोर, बालापुर, फोन ०१-४३६०४२५ • विठ्ठल माकेटिङ, सागासुनी, फोन ०१-४३५०६२७ • सुद्रा साघु व्यवसाय, बाटाबजार, फोन ०१-४२७२०८८ • शिव कुमार मल्ल, कुलेस्वर, फोन ०५१०७२५१० • कामक इन्टरप्राइज, विरगंज, फोन ०१५-५२०३८८
- अन्नभे किराना मण्डार, कलेजा, फोन ०५३-५५५८६ • रिजाल स्टोर, बैरहवा, फोन ०७५-५२१००१ • प्रि.इल.वि. सल्लाघरी, परासी, फोन ०७८-५२०३४५ • लौली पसल, नारायणघाट, फोन ०५६-५२०६९० • जाणपति इन्टरप्राइज, दाङ, फोन ०८२-५६०००१
- हाटिक प्रस इन्टरप्राइज, तेजापुरा, फोन ०८३-५२५९६३ • देवका केरो कार्टव्यसन, घनगढी, फोन ०१५-५२९६९१ • विठ्ठल इन्टरप्राइज, जनकपुर, फोन ०१५-५२००२७

A Quality Product of HP Agrawal Group


Carry your Bank with you...

No more waiting in queues as banking is made easy with Nepal SBI Mobile Wallet. Gain easy access to all the financial services with the push of few buttons of your mobile phones at anytime, even beyond normal banking hours.

Features:

1. Payment to merchant through Mobile Wallet*
2. Recharge of pre-paid/post-paid mobile & landline bill payment.
3. Fund transfer from Mobile Wallet to Nepal SBI account & vice-versa.
4. Fund transfer from Mobile Wallet to Mobile Wallet.
5. Deposit/Funds withdrawal.
6. No need to open separate bank account.

For Registration, sms REG to 4114

Available for NTC and Ncell users.


नेपाल एसबिआई बैंक लिमिटेड
NEPAL SBI BANK LTD.
Corporate Office, Kathmandu

75 ATMs & 60 Banking Outlets
*Merchants associated with Nepal SBI Mobile Wallet System.
Bank is not liable to verify the mobile provider's record regarding ownership of the mobile number.

- Our Services: • Karmachari Bachat Khata • Saral Bachat Khata • Vansha Nagarik Bachat Khata • Various Loan Services • Mobile Banking Services • Mobile Wallet System
• Bharat Yatra Card • ATM cum Debit Card • Vashwa Yatra Card • Internet Banking etc.

For more detail information contact Nepal SBI Bank nearest branches.

Kathmandu Head Office: 4435516, Commercial Branch: 4024024, Bhainsepat: 5593031, Boudha: 4461452, Daku: 4280755, Durbar Marg: 4253243, Gausala: 2219828, Gongabu: 4386919, Gwarka: 5552698, Kalanki: 4273115, Kuleshwar: 4282466, Maharajgunj: 4650945, New Baneshwar: 4106608, New Road: 4221323, Bhaktapur: 5619386, Patan: 5535262, Sinamangal: 4993222, Teku: 4262556, Bagmati: 021-462810, Binatnagar: 021-523226, Birtamod: 023-540910, Damak: 023-584413, Dharan: 025-530370, Itam: 027-521724, Itahari: 025-587125, Lahan: 033-560229, Myanglung: 026-460743, Birgunj: 051-522784, Hetauda: 057-526015, Janakpur: 041-525861, Narayangadh: 056-570939, Rampur: 051-633343, Abukhahari: 065-840557, Baglung: 068-522491, Bhanjyang: 071-524471, Butwal: 071-546730, Damak: 065-561252, Gulmi: 079-521029, Palpa: 075-522210, Parasi: 078-520165, Pokhara: 061-551876, Sandikharka: 077-420835, Shivapuri: 061-561746, Snyachowk: 061-528515, Waling: 061-622637, Dang: 082-562815, Nepalgunj: 081-527315-16, Sushel: 083-524649, Dhangadhi: 091-522163, Mahendranagar: 099-520434, Taplejung: 091-561258, Ratnanagar Branch: 056-562340, Besisahar Branch: 066-521256, Thamel Branch: 01-4418582, Phidim Branch, Eastern Regional Office: 021-202040, Western Regional Office: 061-527704/705

BUSINESS CLIMATE SURVEY

HIGHLIGHTS OF THE SURVEY FINDINGS


An environment conducive to the business is the indispensable means to foster any businesses and accelerate economic growth. If the environment is conducive enough, it provides opportunities to the creation and growth or transformation of the enterprises on a sustainable basis. It is a legitimate quest for profits and one of the key drivers of the economic growth. The business people and entrepreneurs always look for best business climate where their business booms. Proper information about the business climate of any country or state provides the business people and entrepreneurs to gauge the actual business potential in the area thereby bringing their investment. Therefore, a regular and scientific assessment of the business climate is essential to get a true picture of the business climate of the entire country.

Recently, the Federation of Nepalese Chambers of Commerce and Industry (FNCCI), the umbrella organization of Nepalese private sector and business enterprises, took an initiative by conducting a pilot business climate survey (BCS) in five districts of Mid and Far West of the country. The survey was conducted in five districts Mid and Far West of the country namely Dang, Pyuthan, Kailai, Surkhet and Banke with the view to identify the issues and challenges faced in doing business in these districts from a representative sample of those involved and associated with business.

The survey was conducted in September-October 2012 with the technical and financial support from the joint Nepali-German Inclusive Development of the Economy (INCLUDE) Programme. Though the survey was limited within the five districts of Mid and Far West of the country, the results of the survey will be useful to take a broad view of business climate throughout the country.

Excerpts:

RESPONDENTS INFORMATION

The business in Nepal is dominated by men. The current survey also proves it. The survey found that in all surveyed districts, number of women entrepreneurs is quite low compared to that of men. Among the five districts, Dang and Kailali have the lowest proportion of women entrepreneurs while Banke has the highest proportion of women entrepreneurs.

It is also noteworthy that most of the enterprises are being run by young individuals. All the districts have substantially young entrepreneurs within the age group of 20 to 40 years. However, the proportion of entrepreneurs who have an educational background of bachelor's level and above is quite low. Pyuthan, compared to other districts, has the lowest number of both youth entrepreneurs and graduate entrepreneurs.

Table II shows that Kailali has the highest proportion of youth entrepreneurs while Banke has the highest proportion of entrepreneurs who have received bachelor's level degree and above.

Table II: Comparison of respondents by gender, age group and education level

Districts	Gender (%)		Age group (20-40) (%)	Bachelor's level and above (%)
	F	M		
Surkhet	22.0	78.0	71.9	21.6
Pyuthan	17.0	83.0	57.9	9.0
Dang	15.0	85.0	64.1	13.9
Banke	27.0	73.0	59.6	27.2
Kailali	14.5	85.5	75.2	14.0

Overall in five districts, the survey also reveals that most of the entrepreneurs belong to Brahmin/Chhetri caste followed by Janajati except in Banke, where Madhesis are also involved in business in substantial number. Only small fractions of entrepreneurs are conflict victim and people with disability.

BUSINESS INFORMATION

One-fifth of the respondents in each of the districts consists of businesses from the informal sector. For practical purpose, any enterprise which is not registered in any of the government agencies is considered to be from informal sector. It is observed that lack of proper information about the registration process is one of the major reasons for their reluctance to register in government agencies. Nevertheless, more than half of the informal businesses indicated their willingness to register.

In Nepal, all businesses, have to be registered with the Inland Revenue Department (IRD) Office. The IRD office provides every enterprise with a unique PAN and depending upon the annual transaction value, they also have to obtain VAT number.

Surkhet has the highest percentage of enterprises registered in the IRD office followed by Banke. As Banke is one of the major business hubs and also known as the gateway to Mid and Far Western Region, it has most number

of enterprises with VAT number. As Table III shows, Pyuthan has highest number of the enterprises with PAN.

Table III: Enterprises registered in IRD

Districts	Registered in IRD	Of those registered with IRD	
		Enterprise with PAN (%)	Enterprise with VAT (%)
Surkhet	79.0	80.0	20.0
Pyuthan	70.0	83.0	17.0
Dang	72.0	80.0	20.0
Banke	74.0	74.0	26.0
Kailali	70.0	80.0	20.0

Almost every entrepreneur felt that market demand had motivated them to establish their business in the respective district. Most of the businesses are involved in trading in the form of wholesale & retail types, implying the small scale of their business.

MANAGEMENT SYSTEM IN ENTERPRISES

The survey tried to find out the use of information technology (IT) by the enterprises in the respective districts. As expected, enterprises from Banke had more IT users while those from Pyuthan had few users as is also shown in Table IV.1. However, use of information technology in all districts is quite low when compared to its importance in modern day business practices.

Table IV.1: Use of information technology in the enterprises

Districts	Enterprises with computer (%)	Enterprises with email/ internet service (%)
Surkhet	29.0	24.0
Pyuthan	13.7	9.9
Dang	17.0	12.0
Banke	42.0	36.0
Kailali	27.0	22.0

The survey found that most of the enterprises use rudimentary accounting system in their business, only few enterprises use computerized accounting system. Highest share of enterprises from Banke use computerized accounting system, as the district

has highest number of computers in comparison with other districts. Table IV.2 shows that the user of simple accounting system and computerized accounting system is lower in Pyuthan than in other districts.

Table IV.2: Use of accounting system in the enterprises

Districts	Enterprises with simple accounting system (%)	Enterprises with computerized accounting system (%)
Surkhet	69.0	16.0
Pyuthan	62.5	6.3
Dang	66.0	11.0
Banke	81.0	32.0
Kailali	78.0	17.0

As most of the enterprises are sole proprietorships and involved in the wholesale and retail business, it indicates low scale of businesses where entrepreneurs themselves are the employees. The survey showed that a very low percent of the enterprises are accustomed to the modern human resource management system in all districts.

BUSINESS PERFORMANCE

The survey, as shown in Table V, found that respondents from Kailali are more optimistic about overall economic growth of Nepal while those from Pyuthan are least optimistic about business performance. Meanwhile, respondents from Banke are least optimistic about the economic growth of Nepal.

Table V: Perception of entrepreneurs on business performance and country's economic growth

Districts	Enterprises expecting overall business performance to be better next year (%)	Enterprises with computerized accounting system (%)
Surkhet	71.5	55.3
Pyuthan	47.0	48.0
Dang	48.6	66.0
Banke	49.0	42.0
Kailali	62.0	73.0

The second FNCCI Business Confidence Survey conducted by the FNCCI in 2013 showed an increment in the confidence and expectation level of the private sector on country's economic growth. Consistent with this perception, the survey also showed high expectation regarding the economic growth of the country. The rise of the expectation in this survey may be attributed to the recent developments in Nepal on political front as economic growth is largely affected and connected to the political stability in Nepal.

However, the respondents highlighted bandha/strike, power shortage and political instability as the three major constraining factors for the business growth. Meanwhile, enterprises from Pyuthan also identified increase in price of raw materials and inputs, and decrease in demand as the major constraining factors their district. Nevertheless, the optimism of the respondents is worth appreciating.

TAX ADMINISTRATION AND LEGAL ISSUES

In terms of paying taxes, highest proportion of businesses pay income tax to the government, as compared to other taxes. The proportion of businesses which collect and deposit VAT and rental tax is much lower. In case of Pyuthan, businesses seemed to pay excise duty more than rental tax. As shown in Table VI, the survey found that larger proportion of businesses from Pyuthan paid income tax than in other districts while bigger proportion of businesses from Banke paid VAT and rental tax. This is in line with expectation as Banke is the market centre of the entire region and is likely to have bigger enterprises.

Majority of respondents said that the acts and regulations related to income tax and value added tax were unclear and inconsistent.

Table VI: Types of taxes paid by entrepreneurs

Districts	Income tax (%)	VAT (%)	Rental tax (%)	Excise duty (%)
Surkhet	74.0	17.0	27.0	4.0
Pyuthan	61.4	9.0	4.0	6.8
Dang	73.8	18.7	18.5	5.2
Banke	74.0	24.0	46.0	10.0
Kailali	66.7	9.2	16.5	7.4

ACCESS TO FINANCE AND SOURCE OF FINANCE

The survey found that majority of the businesses used internal funds/retained earnings as their main source of finance and regarded loans from BFIs and saving and credit cooperative as secondary source of finance.

Access to finance was not perceived as a major constraint to doing business in the pilot districts. Almost all the issues relating to access to finance were perceived as problems of moderate intensity or less, and interest rate appeared to top the list. The first two for each district is presented in table VII.

Table VII: Major Factors constraining access to finance
(Rating in a scale of 1 to 5, where 1: not a problem & 5: A major problem)

	Surkhet	Pyuthan	Dang	Banke	Kailali
Interest rate	3.3	2.6	2.7	2.4	2.9
Collateral	2.9	-	-	-	2.7
Loan processing time	-	2.7	2.7	-	-
Inadequate knowledge of financial products	-	-	-	2.2	-

STARTING A BUSINESS

It can be observed that market demand, possession of relevant skills and potential of market expansion are the most motivating factors to start a business. Most of the entrepreneurs were of the opinion that access to finance and cost of land or premises were the major constraining factors to start a business in the respective districts.

INFRASTRUCTURE

Across the five pilot districts, respondents identified electricity, waste disposal, roads and transportation as those that needed immediate an improvement for their businesses.

When asked what infrastructures were important for the district's overall economic growth, respondents in Surkhet, Banke and Kailali gave establishment of university topmost priority. Likewise, respondents from Pyuthan identified the establishment of technical/vocational training institute and those from Dang identified regular supply of power as most important in their respective districts.

The respondents were of the opinion that they were taking extra financial burden due to lack of power. Entrepreneurs from Banke have to bear additional average cost of NPR 34,160 per month for using backup generators. As power cut is rare in Pyuthan, entrepreneurs from that district have to bear relatively less extra cost for power. Table VIII shows the proportion of enterprises using backup generators and the additional cost they have to spend.

Table VIII: Enterprises with the captive energy and its average cost per month

Districts	Enterprises using backup generators (%)	Additional average cost/month (NPR)
Surkhet	15.0	16,568
Pyuthan	3.0	1,905
Dang	21.0	18,940
Banke	22.0	34,160
Kailali	15.0	9,147

OVERALL EMPLOYMENT SITUATION

The survey revealed that one in every four enterprises face difficulties in recruiting competent workforce as shown in Table IX.

Table IX: Proportion of enterprises facing difficulties in recruitment

Districts	Enterprises facing difficulties in recruiting competent workforce (%)
Surkhet	25.0
Pyuthan	14.0
Dang	27.0
Banke	35.0
Kailali	27.0

OVERALL SOCIO-ECONOMIC CONDITION

The survey revealed that despite difficulties, the socio economic condition of the people in the region is improving. Only a few indicators for socio-economic condition are presented here. Across the districts, a large number of respondents seemed to think that the number of students attending college/ schools has increased.

Table X.1: Students attending college/school

Districts	Respondents who think that the number of students attending college is increasing (%)	Respondents who think that the number of children going to school is increasing (%)
Surkhet	98.9	97.9
Pyuthan	95.4	98.5
Dang	98.0	98.0
Banke	95.4	94.9
Kailali	96.3	97.4

Similarly respondents also viewed that women’s role in decision making at home and in the community has improved over the years. However, among the five districts, lesser percentage of respondents from Banke opined that women’s role in decision making at home as well as community level had increased.

Table X.2: Women’s role in decision making at home and at community level

Districts	Respondents who think that women’s role in decision making at home has improved (%)	Respondents who think that women’s role in decision making at community level has improved (%)
Surkhet	91.9	90.4
Pyuthan	86.3	87.5
Dang	91.7	92.4
Banke	81.6	78.9
Kailali	90.8	90.8

INTERNATIONAL AND NATIONAL TRADE

The number of respondents involved in import/export business in the districts were found to be very low. Majority of the respondents involved in trade stated that they mostly trade with India and used Nepalgunj customs as it is near to their businesses. When they were asked to identify the most constraining factors to trade across borders and within Nepal, most of the respondents identified access to finance from BFIs, unavailability of Indian currency or foreign exchange and lack of market information as the most important constraints.

POTENTIAL INVESTMENT SECTOR

Regarding the potential investment sectors in their respective districts, respondents from Dang and Kailali identified education; respondents from Pyuthan and Surkhet identified agriculture/forestry and those from Banke identified construction as the most promising.


उर्जा विकासमा राजनीतिक दलहरूको ऐतिहासिक प्रतिवद्धता


नेपाल उद्योग वाणिज्य महासंघको ४७ औं वार्षिक साधारण सभा एवं उद्योग वाणिज्य दिवस भव्यतापूर्वक काठमाडौंमा सम्पन्न भयो। विकासका लागि परिवर्तन आजैबाट भन्ने मूल नारामा महासंघको ४७ औं साधारण सभा विशेष बन्न गयो।

वार्षिक साधारण सभा उर्जा विकासमा केन्द्रित थियो भने साधारण सभाको समुद्घाटन कार्यक्रममा उर्जा विकासका लागि महासंघले तयार पारेको प्रतिवद्धतापत्रमा मुलुकका प्रमुख राजनीतिक दलका शीर्षस्थ नेताहरूले सामूहिक रूपमा हस्ताक्षर गरी त्यसलाई आफ्नो दलको तर्फबाट सफल पार्ने प्रतिवद्धता जनाउनु भयो।

जलविद्युत् परियोजनालाई कब्जामा नलिने, विना अवरोध विदेशी लगानी फिर्ता र हस्तान्तरण हुने कुराको सुनिश्चित गर्न शीर्षस्थ नेताहरूले सहमती जनाउनु भयो। जलविद्युत् परियोजनाको विकास र सञ्चालनका क्षेत्रमा लगानी गर्ने व्यक्ति वा कम्पनीको राष्ट्रियता तथा संस्थापना चाहेको मुलुक जुनसुकै भए पनि समान व्यवहार गर्ने विषयमा राजनीतिक दलको सहमती रह्यो। राजनीतिक दलका तर्फबाट जलविद्युत् विकासमा अवरोध पुग्ने बन्द, हडताल र चन्दा आतंकजस्ता क्रियाकलाप रोक्न पनि प्रतिवद्ध रह्यो।

प्रतिवद्धतापत्रमा मन्त्रपरिषद्का अध्यक्ष खिलराज रेग्मी, एकिकृत नेकपा (माओवादी)का अध्यक्ष पुष्पकमल दाहाल, नेपाली कांग्रेसका सभापति सुशील कोइराला, नेकपा एमालेका अध्यक्ष भलनाथ खनाल, मधेसी जनाअधिकार फोरम (लोकतान्त्रिक) का अध्यक्ष विजय गच्छदार, मधेशीजनाधिकार फोरम नेपालका अध्यक्ष उपेन्द्र यादव र राष्ट्रिय जनशक्ति पार्टीका अध्यक्ष महन्त ठाकुरले हस्ताक्षर गर्नुभयो (प्रतिवद्धतापत्र पृष्ठ ३६ मा)। हस्ताक्षर पछि समारोहलाई संबोधन गर्दै शीर्ष नेताहरूले आआफ्नो दलको तर्फबाट प्रतिवद्धता जनाउनु भयो।

प्रतिवद्धतापत्रमा मुलुकको संक्रमणकाललाई अन्त्य गरी राजनीतिकस्थिरता कायम गर्ने जलविद्युत्लाई राष्ट्रिय प्राथमिकताप्राप्त क्षेत्रको रूपमा घोषणा गर्दै जलविद्युत् क्षेत्रलाई बन्द हडतालजस्ता क्रियाकलापबाट मुक्त गर्ने प्रतिवद्धता समेत व्यक्त गरिएको छ।

त्यस्तै, जलविद्युत् परियोजनाको विकास तथा सञ्चालनमा प्रत्यक्ष/अप्रत्यक्ष रूपमा बाधा उत्पन्न हुने कुनै आर्थिक वा अन्य सहयोग माग नगर्ने तथा लगानीकर्ता, परियोजनामा संलग्न मानव संशाधन, मेसिनरी तथा परियोजनाको सम्पत्ति उपर हुन सक्ने जोखिम न्यूनिकरणमा सहयोग पुऱ्याउन पनि दलहरूले प्रतिवद्धता जनाएका छन्।

राज्यको संघीय स्वरूपले जलविद्युत् परियोजनाको विकास तथा सञ्चालनमा कुनै पनि प्रकारको प्रतिकूल असर नपर्ने दलहरूले सुनिश्चित गरेका छन्। स्थानीय राज्य र केन्द्रीय सरकारको अधिकार क्षेत्रभित्र जलविद्युत् विकासको विषय उपयुक्त तरिकाले समेटि मुलुकको संघीय संरचनालाई जलविद्युत् विकासलाई गति दिने माध्यमको रूपमा उपयोग गर्न राजनीतिक दलहरूको सहमती छ।

जलविद्युत्को दीगो र योजनाबद्ध विकासका लागि कानून नै संशोधन गरेर भए पनि योजना निर्माण गर्ने कार्यमा सहयोग पुऱ्याउन राजनीतिक दलहरू प्रतिवद्ध भएका छन्। एउटा स्वतन्त्र नियामक निकाय खडा गरी जलविद्युत् उत्पादन, प्रसारण तथा वितरणका लागि खुला, प्रभावकारी तथा प्रतिस्पर्धात्मक बजार उपलब्ध गराउने, आर्थिक तथा अन्य सुविधा प्रदान गरी लगानीलाई सुरक्षित गर्ने विषयमा राजनीतिक दलहरूले प्रतिवद्धता व्यक्त गरेका छन्।

जलविद्युत्को विकासका लागि अत्यावश्यक पूर्वाधारको रूपमा रहेको सडकको पहुँच, प्रसारण लाइन, निर्माण सामग्री उत्पादन गर्ने सहायक उद्योगको स्थापना र सञ्चालन गर्ने कार्यमा सहयोग गर्न राजनीतिक दलहरू सहमत भएका छन्।

४७ औं वार्षिक साधारण सभाको उद्घाटन समारोहलाई सम्बोधन गर्नुहुँदै प्रमुख अतिथि मन्त्रिपरिषद्का अध्यक्ष खिलराज रेग्मीले औद्योगिक वातावरणको प्रत्याभूति पहिलो आवश्यकता भएकाले यसमा सरकार प्रतिवद्ध भएर लाग्ने विश्वास दिलाउनु भयो । उहाँले भन्नु भयो-“औद्योगिक शान्तिको वातावरण बनाउन बन्द हडतालका कार्यक्रम रोक्न सरकार प्रतिवद्ध भएर लाग्नेछ ।

विश्वका श्रमिक व्यक्तिसँग नेपाली श्रमिकको श्रम मिल्दोजुल्दो देखिए पनि नेपालीको हैसियत विश्वका श्रमिकसँग मेल खान नसकेको बताउनु भयो । “आर्थिक विकास समाज रुपान्तरणको महत्वपूर्ण चरण हो तर हामी आधारभूत आवश्यकतामा मात्र सिमित हुन पुगेका छौं”, उहाँले भन्नु भयो ।

महासंघको दस्तावेजले भोलिको आर्थिक समृद्धिको यात्रालाई अगाडि बढाउन सहयोग पुऱ्याउने धारणा उहाँले राख्नु भयो । आर्थिक विकासका लागि र राजनीतिक स्थायित्व आवश्यक रहेको भन्दै उहाँले राजनीतिक स्थायित्वका लागि सरकार निर्वाचन सम्पन्न गर्ने सहजकर्ताका रुपमा आएको बताउनु भयो । आर्थिक समृद्धिको महत्वपूर्ण विषय समाज रुपान्तरण भएको बताउँदै उहाँले व्यवसायीलाई क्षणिक नाफामुखी नहुन पनि आग्रह गर्नुभयो ।

उहाँले भन्नु भयो-आर्थिक समृद्धि समाज रुपान्तरणको महत्वपूर्ण पक्ष हो, व्यवसायीहरु रकम र मूल्यप्रति सजग भएर मात्र हुँदैन, व्यवसायीले एक पक्षीय भएर सोच्नु

भएन । आर्थिक विकासका लागि कम्तीमा साभ्का एजेण्डा बनाऔं, राजनीतिक दलका नेताहरुलाई सम्बोधन गर्दै उहाँले अगाडी भन्नु भयो-जसबाट सरकार परिवर्तन हुने वित्तिकै त्यसले आर्थिक नीतिमा परिवर्तन भई विकास अवरुद्ध नहोस् । सरकारमा जो कोही भए पनि निश्चित समयमा बजेट पेस गर्ने संवैधानिक व्यवस्थाको अपरिहार्य रहेको पनि बताउनु भयो ।

त्यसअघि स्वागत मन्तव्य दिनुहुँदै महासंघका अध्यक्ष सुरज वैद्यले राजनीतिक मतभिन्नताका कारणले कार्यान्वयन हुन नसकेका मुख्य पुर्वाधार निर्माणका परियोजना कार्यान्वयनका लागि सार्वजनिक निजी साभ्केदारीप्रति प्रतिबद्धता जनाउन आग्रह गर्नुभयो । काठमाडौं, तराई फास्ट ट्र्याक, निजगढ विमानस्थल, पूर्व-पश्चिम रेलमार्ग, फर्टिलाइजर प्लान्ट, ठूला हाइड्रोपावरहरु जस्ता परियोजनाको निर्माणमा सार्वजनिक निजीक्षेत्र साभ्केदारीमा प्रतिबद्धता अनिवार्य रहेको उहाँले बताउनु भयो ।

महासंघका अध्यक्ष वैद्यले आर्थिक समृद्धि र मुलुकका लागि ऊर्जा, कृषिको औद्योगिकरण, पुर्वाधार विकास, पर्यटन विकास, शिक्षा तथा स्वस्थ्यजस्ता सेवा क्षेत्रको विकासका लागि राजनीतिक सहमति अनिवार्य रहेको बताउनु भयो ।

साधारण सभामा बोल्दै वरिष्ठ उपाध्यक्ष भाष्करराज राजकर्णिकारले आर्थिक विकासमा

निजी क्षेत्रको सत्प्रयासलाई सबैले सहयोग गर्नुपर्ने बताउनु भयो । आम नेपालीले प्राप्त गरेको राजनीतिक स्वतन्त्रता, अधिकार र उपलब्धीहरुलाई संस्थागत गर्न दीगो सामाजिक आर्थिक विकास र आर्थिक स्वतन्त्रताको चाहनालाई पुरा गर्न गरिखाने वातावरण बनोस वरिष्ठ उपाध्यक्ष राजकर्णिकारले भन्नु भयो- दण्डहिनता, नियमकानूनको पालना, शान्तिको स्थापना, जननिर्वाचित जनप्रतिनिधि र स्थिर राजनीति आजको उद्यमी व्यवसायीको चाहना हो । यसप्रति वर्तमान सरकारले आफूलाई केन्द्रीत गर्ने हाम्रो अपेक्षा छ ।

अर्थतन्त्रको लाभ सबै तह र तप्काका आम मानिसमा आर्थिक विकासको लाभ नपुगुन्जेलसम्म न सामाजिक आर्थिक विकास हुन सक्दछ, नत समग्र समाज र राष्ट्रको हित सम्भव छ, उहाँले भन्नु भयो ।

समुद्घाटन कार्यक्रममा मन्त्रीहरु, संवैधानिक अंगका प्रमुखहरु, नेपाल सरकारका उच्चपदस्थ कर्मचारीहरु, महामहिम राजदुतहरु, कुटनीतिक नियोगका प्रतिनिधिहरु, दातृ निकायका प्रतिनिधिहरु, महासंघको कार्यकारिणी समितिका सदस्यहरु, पूर्व पदाधिकारीहरु, प्रतिष्ठित उद्यमी व्यवसायीहरु, संचार जगत, प्रवृद्ध व्यक्तित्वहरुको उपस्थिति थियो । समुद्घाटन समारोहमा महासंघका सदस्य संघहरुलाई महासंघद्वारा प्रदान गरिएको कदर सम्मानबाट सम्मानित गरिएको थियो ।


प्रतिबद्धतापत्रमा हस्ताक्षर गर्नुहुँदै राजनीतिक दलका शीर्ष नेताहरु, मन्त्रिपरिषद्का अध्यक्ष र महासंघका अध्यक्ष

कदर सम्मान पाउने महासंघका सदस्य संघ संस्थाहरु

द्विराष्ट्रिय उद्योग वाणिज्य संघहरुमध्येबाट

कदर स्वरुप - नेपाल जर्मन उद्योग वाणिज्य संघ


उत्कृष्ट - नेपाल भारत उद्योग वाणिज्य संघ


वस्तुगत संघहरुमध्येबाट

प्रशंसा स्वरुप - नेपाल वायुग्यास प्रबर्द्धन संघ


कदर स्वरुप - नेपाल एशोसिएशन अफ टुर एण्ड ट्राभल एजेन्टस


उत्कृष्ट - नेपाल निर्माण व्यवसायी महासंघ


जिल्ला नगर उद्योग वाणिज्य संघ

ग वर्ग मध्येबाटः

प्रशंसा स्वरुप - उद्योग वाणिज्य संघ इटहरी


कदर स्वरुप - तेह्रथुम उद्योग वाणिज्य संघ


उत्कृष्ट - जुम्ला उद्योग वाणिज्य संघ


ख वर्ग मध्येबाटः

प्रशंसा स्वरुप - म्याग्दी उद्योग वाणिज्य संघ


कदर स्वरुप - रत्ननगर उद्योग वाणिज्य संघ


उत्कृष्ट - मेची उद्योग वाणिज्य संघ


क वर्ग मध्येबाटः

प्रशंसा स्वरूप - उद्योग संगठन मोरंग


कदर स्वरूप - बुटवल उद्योग वाणिज्य संघ


उत्कृष्ट - चितवन उद्योग वाणिज्य संघ


; ldt ; efltx? ; Ddflgt


महासंघ अन्तरगत गठित क्षेत्रगत समिति मध्ये समितिको कार्य सकृयतापूर्वक सम्पन्न गर्ने आफ्नो मार्फत महासंघलाई पुरयाउनु भएको योगदानलाई कदर गरी ४ जना सभापतिहरूलाई सम्मान गरिएको थियो ।

सम्मान पाउनु हुनेहरूमा उद्योग समितिका सभापति दिनेश श्रेष्ठ, एक जिल्ला एक उत्पादन समितिका सभापति डि.वी. बस्नेत, कर तथा राजश्व समितिका सभापति जगदीश प्रसाद राठी, नेउवामहासंघ-ब्राण्डिङ्ग एवं आयश्रोत परिचालन समितिका सभापति कल्याण कृष्ण ताम्राकार हुनुहुन्छ । त्यसैगरी सो अवसरमा कर्मचारीलाई पुरस्कृत गर्ने परम्परा अनुसार उपनिर्देशक रतिश बस्नेत लाई पुरस्कृत गरियो ।

४७ औं वार्षिक साधारण सभामा भाग लिन आएका विभिन्न संघका प्रतिनिधि उद्यमी व्यवसायीहरूबाट व्यक्त धारणाहरू बुंदागत रूपमा प्रस्तुत गरिएको छ :

संजिव वहादुर कोइराला.

अध्यक्ष, पोखरा उद्योग वाणिज्य संघ:

- पोखरा अन्तर्राष्ट्रिय विमानस्थल निर्माणको लागि महासंघसंग सहकार्य गरी अघि बढे को र उक्त विषय महासंघका अध्यक्षज्यूको स्वागत भाषणमा उल्लेख हुनुपर्ने सो नभएको ।
- स्थानीय स्वायत्त शासन ऐन २०५४ मा घर जग्गा कर वापत १.५ प्रतिशत नगरपालिका कर लाग्ने गरेको । अहिलेको सन्दर्भमा जग्गाको मूल्य अत्यधिक मात्रामा बढेकोले समय सापेक्ष अनुसार यसमा सुधार हुनुपर्ने ।

कमान बहादुर सडका.

अध्यक्ष, जाजरकोट उद्योग वाणिज्य संघ:

- ४७ औं वार्षिक साधारण सभामा उर्जा सम्बन्धी छलफल कार्यक्रम राम्रो भएको ।
- जाजरकोट जिल्लामा सडक संजाल नभएकोले विकास निर्माण कार्यमा प्रभाव पर्न गएको । जाजरकोट-जुम्ला बाटो निर्माण हुनुपर्ने ।
- सल्यान-सुर्खेतमा पुल निर्माणमा ठेकेदारबाट लापर्वाही भईरहेको ।
- जाजरकोटमा पर्यटन विकासको प्रशस्त संभावना भएको । रेड पाण्डालाई संरक्षण गर्नुपर्ने ।
- जाजरकोटमा नेपाल बैंक एउटा मात्र भएको ले निजी क्षेत्रका बैंकहरूको शाखा स्थापनाको लागि पहल हुनु पर्ने ।
- जाजरकोटमा सुविधा सम्पन्न अस्पताल निर्माणको लागि पनि पहल हुनुपर्ने ।
- जाजरकोट उद्योग वाणिज्य संघको भवन निर्माणको लागि महासंघबाट आर्थिक सहयोग उपलब्ध गराउनु पर्ने ।

राजेशचन्द्र श्रेष्ठ, अध्यक्ष.

उदयपुर उद्योग वाणिज्य संघ:

- जिल्लामा राजश्व सम्बन्धी समस्या धेरै भएको र राजश्व सम्बन्धी कार्यालयहरूले व्यवसायीहरूलाई छपा मार्दा स्थानीय उद्योग वाणिज्य संघहरूलाई जानकारी दिनुपर्ने ।
- साना व्यवसायीहरूको लागि सरल अर्थ नीतिको व्यवस्थाको लागि महासंघले पहल गर्नुपर्ने ।

- विगतमा सप्तकोशीमा आएको बाढीबाट जिल्लामा महाविनास भएको । त्यस्ता घटना नदोहोरिनको लागि जिल्लामा सिचाई, उर्जा जस्ता महत्वपूर्ण योजनाहरू ल्याउन पहल हुनुपर्ने ।
- उदयपुर जिल्लामा खनिज पदार्थ प्रशस्त भएको । खराब बाटोले गर्दा मानवीय क्षति धेरै हुने गरेको । बाटोको स्तरउन्नतीको लागि महासंघले पनि पहल गरिदिनु प्यो ।
- बाटोको कारणले गर्दा नै जलविद्युत सम्बन्धी योजना निर्माणको संभाव्यता नभएको ।
- जिल्लामा उर्जा सम्बन्धी समस्या समाधानको लागि महासंघबाट पहल कदमी हुनुपर्ने ।

मुवनलाल श्रेष्ठ, अध्यक्ष, मकवानपुर उद्योग वाणिज्य संघ:

- स्थानीय नगरपालिकाको बैठकमा निर्णायक तहमा व्यवसायीहरूको प्रतिनिधित्वको व्यवस्था हुनुपर्ने । उद्योग वाणिज्य संघका अध्यक्षलाई प्रतिनिधित्व गराउने व्यवस्था हुनुपर्ने ।
- औद्योगिक क्षेत्र व्यवस्थापन लिमिटेडले औद्योगिक क्षेत्र भित्रका उद्योगहरूले लिईराखे को जग्गाको भाडादर अप्रत्याशित मात्रामा वृद्धि गरेको । यसतर्फ महासंघले पहल गर्नुपर्ने ।
- काठमाडौं कुलेखानी हेटौडा सुरुङ्ग मार्ग निर्माणको लागि धेरैको लगानी भईसकेको र यसको निर्माणको लागि स्वीकृत लिई चाडै सुरुङ्ग राजमार्ग निर्माणको कार्य अघि बढाइनु पर्ने ।

सुरकृष्ण वैद्य, महासचिव

काभ्रे उद्योग वाणिज्य संघ:

- बनेपामा २.६ अर्बको लगानीमा आई.टि.पार्क स्थापना गरेकोमा सरकारबाट हुनुपर्ने कुनै पनि कार्य नभएको ।
- काभ्रेमा Domestic Airport को निर्माण गर्ने कुरा भएको तर अहिले कुरा अघि नबढेकोले यस सम्बन्धमा महासंघबाट पहल हुनुपर्ने ।
- काभ्रेमा तरकारी, दुध, पोल्ट्रीका वस्तुहरूको उत्पादनको प्रशस्त संभावना भएको ।
- काभ्रेको लप्सी एवं कफि खेतीलाई एक जिल्ला एक उत्पादन कार्यक्रम अन्तरगत राख्नुपर्ने । अहिले एक जिल्ला एक उत्पादन कार्यक्रम अन्तरगत लप्सी खेतीलाई लिएको जिल्लामा लप्सीको उत्पादन नै नभएको ।

उमेश डालगिया, अध्यक्ष

भापा उद्योग वाणिज्य संघ:

- महासंघको ४७ औं वार्षिक साधारण सभाको समुद्घाटन कार्यक्रममा जलविद्युत विकासका लागि राजनीतिक प्रतिवद्धताको लागि सम्भौता पत्रमा राजनीतिक दलहरूको हस्ताक्षर हुनु अत्यन्त राम्रो भएको र यसलाई कार्यान्वयनमा ल्याउनु पर्दछ ।
- भापा जिल्लामा विशेष आर्थिक क्षेत्रको स्थापना गर्ने घोषणा गरेकोमा हालसम्म स्थापना हुन नसकेकोले महासंघबाट पहल गर्नुपर्ने ।
- भापाको विमानस्थलको स्तरउन्नतीको लागि पहल हुनुपर्ने ।
- मेची महाकाली द्रुतमार्गको लागि पहल हुनुपर्ने ।

गेष बहादुर पौडेल, अध्यक्ष.

लमजुङ्ग उद्योग वाणिज्य संघ:

- लमजुङ्ग जिल्ला लोडसेडिङ्ग मुक्त जिल्ला भएको । यस जिल्लामा जलविद्युत क्षेत्रको विकासको प्रशस्त संभावना भएकोले यस जिल्लालाई मोडेलको रूपमा सरकारबाट जलविद्युत विकासको जिल्ला घोषणा गरी जलविद्युत सम्बन्धी लगानी प्रवर्द्धनको लागि हौसला प्रदान गर्नुपर्ने ।
- यस जिल्लामा जलविद्युत उत्पादन गर्न सक्ने प्रशस्त संभावना भएकोले ट्रान्समिशन लाइन जडानको लागि महासंघबाट पहल हुनुपर्ने ।
- घरेलु तथा साना उद्योग कार्यालयमा दर्ता भएको २ वर्ष पुगेका उद्योगहरूलाई नविकरण नगरि दिदा बैंक तथा वित्तिय संस्थाहरूबाट ऋण लगानी लिन समस्या भएकोले यस सम्बन्धमा पहल हुनुपर्ने ।

हरिराज वाग्ले, महासचिव

नेपाल विद्युतीय व्यवसायी महासंघ:

- सन् २०१३ मा इलेक्ट्रो महोत्सव आयोजना गर्ने घोषणा गरेको छ । महोत्सवलाई सफल गर्न सबै क्षेत्रको सहयोग अपेक्षा गरेका छौं ।
- विद्युतीय सामानहरूमा मूल्य अभिवृद्धि कर एवं भन्सार मूल्यांकनको समस्या अध्याधिक मात्रामा रहेको छ । यस सम्बन्धमा समाधानको लागि महासंघले पहल गर्नुपर्ने ।
- गुणस्तरयुक्त सामानको आयातमा जोड दिनुपर्ने ।

बसन्त कुमार श्रेष्ठ, अध्यक्ष

वाग्लुङ्ग उद्योग वाणिज्य संघः

- महासंघको ४७ औं वार्षिक साधारण सभाको नारा अत्यन्त महत्वपूर्ण रहेको र साधारण सभामा महत्वपूर्ण राष्ट्रिय मुद्दाको रुपमा रहेको जलविद्युत क्षेत्रलाई प्राथमिकता दिई राजनीतिक दलहरूलाई प्रतिबद्धता सहित हस्ताक्षर कार्यक्रम महासंघको इतिहासमा नै नयां ढंगले राम्रो शुरुवात भएको ।
- पूर्व अध्यक्ष प्रदीपकुमार श्रेष्ठलाई सार्क उद्योग वाणिज्य संघ एवं क्यासीको उपाध्यक्ष भएकोमा बधाई ज्ञापन दिनु पर्नेमा उहां अनुपस्थित रहनु भएकोमा बधाई दिन सकिएन ।

नरतीर राउत, अध्यक्ष

मुगु उद्योग वाणिज्य संघ

- मुगु उद्योग वाणिज्य संघले महासंघ प्रति आशा र भरोसा राखेको छ । महासंघको कार्यकारिणी समितिको बैठक असोज महिनामा मुगुमा राखियोस् भन्ने प्रस्ताव राख्दछु ।
- कृषि उद्यम केन्द्रद्वारा संचालित हिमाली परियोजनाले सेमिनार गोष्ठी मात्र गरी खास कार्य नगरेको ।
- मुगु जिल्लामा मुख्य अभिवृद्धि कर सम्बन्धी तालीमको आवश्यकता भएको ।

जय बहादुर राई, अध्यक्ष

सोलुखुम्बु उद्योग वाणिज्य संघ

- सोलुखुम्बु जिल्लामा कुनै पनि परियोजना संचालन नभएको ।
- कृषि उद्यम केन्द्र अन्तरगत संचालित हिमाली परियोजनाबाट खास कार्य हुन नसकेको । जिल्ला उद्योग वाणिज्य संघ साक्षी मात्र बस्ने जस्तो भएको धेरै संघहरूबाट गुनासो आएको ।

नन्द कुमारी लम्साल, महासचिव

स्याङ्जा उद्योग वाणिज्य संघ

- स्याङ्जा जिल्ला कर्फ र सुन्तला उत्पादनमा चिनिएको जिल्ला हो ।
- जिल्लामा कोल्ड स्टोरेजको अभावले गर्दा कृषि उत्पादनहरू कुहिएर जाने गरेको छ । कोल्डस्टोरेजको स्थापनाको लागि महासंघबाट पहल हुनुपर्ने ।
- स्याङ्जा जिल्लाका महिला उद्यमीहरूको लागि होमस्टे र फर्मी कम्पोस्ट सम्बन्धी तालीम आवश्यक भएकोले उक्त तालीम संचालनको लागि महासंघले सहयोग गर्नुपर्ने ।

- स्याङ्जा जिल्ला लोडसेडिङ्ग मुक्त जिल्ला हुनुपर्नेमा विभिन्न कारणहरूले गर्दा सो हुन नसकेको ।
- फर्म रजिष्ट्रेशन गर्ने कार्यमा उवासंघहरूको सिफारिस नचाहिने गरेबाट संघहरूको आयश्रोत घटेकोले यस सम्बन्धी महासंघले विशेष पहल गर्नुपर्ने ।

अखिलेश्वर पाण्डे, अध्यक्ष

गुल्मी उद्योग वाणिज्य संघ

- महासंघको साधारण सभामा क्षेत्रगत र अञ्चलगत अनुसार वस्तुस्थिति प्रस्तुत गराउने परिपाटी हुनुपर्ने ।
- जलविद्युत विकासको लागि राजनीतिक प्रतिबद्धता सहित राजनीतिक दलहरूसंगको हस्ताक्षर कार्यक्रम अत्यन्त सकारात्मक कदम भएको ।
- गुल्मी जिल्लाको गुरुङ्ग गाउँमा होमस्टे सम्बन्धी तालीम आवश्यक भएकोले सो तालीम संचालनको लागि महासंघबाट पहल हुनुपर्ने ।
- गुल्मी जिल्लामा एक जिल्ला एक उत्पादन कार्यक्रम अन्तरगत कफिलाई लिनु पर्ने ।
- पर्यटन विकास समितिमा जिल्ला उद्योग वाणिज्य संघको प्रतिनिधि हुनुपर्ने ।

महेन्द्र बहादुर चित्रकार, अध्यक्ष

नेपाल ईट्टा उद्योग महासंघ

- ईट्टा उद्योगहरूलाई मूल्य अभिवृद्धि करको दायरामा ल्याउने सरकारको उद्देश्य रहेको ।
- ईट्टा उद्योगलाई मूल्य अभिवृद्धि करमा ल्याउन धरपकड गर्ने कार्य समेत शुरु गरेको ।
- ईट्टा उद्योगको समस्या समाधान तर्फ सरकारबाट ध्यान नदिइएको ।
- यसको लागि नेपाल ईट्टा उद्योग महासंघले आन्दोलन गर्ने तयारी गरेको । यसमा नेउवामहासंघको सहयोगको अपेक्षा गरेको ।

कुतिर कुमार श्रेष्ठ, अध्यक्ष

म्याग्दी उद्योग वाणिज्य संघ

- महासंघको ४७ औं वार्षिक साधारण सभाको उद्घाटन समारोहमा उच्च प्रविधिको माध्यमबाट समारोह सम्पन्न गरेको धेरै राम्रो भएको ।
- साधारण सभाको बन्द शत्रमा महासंघका पदाधिकारी तथा कार्यकारिणी समितिका सदस्यहरूले आशन ग्रहणको कार्यक्रम हुनुपर्ने ।
- गुट उपगुटमा नलागी सबै मिलेर महासंघको

छवि उच्च बनाउनुपर्ने ।

- जिल्ला तथा नगरस्तरीय उद्योग वाणिज्य संघहरूको क्षमता अभिवृद्धि गर्ने कार्यमा महासंघले विशेष पहल गर्नुपर्ने ।
- जिल्ला तथा नगरस्तरीय उद्योग वाणिज्य संघहरूको लागि सूचनाहरू आदान प्रदानको लागि सफ्टवेयरको विकास गरी लागू गर्नुपर्ने ।
- म्याग्दी उद्योग वाणिज्य संघलाई सम्मान प्रदान गरेकोमा महासंघ प्रति हार्दिक धन्यवाद व्यक्त गर्दछु ।

रामकृष्ण कर्माचार्य, अध्यक्ष

पर्वत उद्योग वाणिज्य संघ

- क्रसर उद्योगको समस्यातर्फ सरकारको ध्यान गएको छैन । यसको समस्या समाधानको लागि महासंघबाट पहल हुनुपर्ने ।
- महासंघले उर्जा क्षेत्रलाई प्राथमिकता दिई अगाडी बढेको राम्रो कार्य भएको ।
- पर्वत जिल्लामा जलविद्युत सम्बन्धी परियोजना संचालन गर्न सम्भाव्य रहेको ।

दिल सुन्दर श्रेष्ठ, अध्यक्ष

धुलिखेल उद्योग वाणिज्य संघ

- महासंघको ४७ औं वार्षिक साधारण सभाको समुद्घाटन कार्यक्रम अत्यन्त स्मरणीय ढंगले संचालन भएको छ । त्यसको लागि महासंघका पदाधिकारीहरू एवं सम्पूर्ण कार्यकारिणी समितिका सदस्यहरू, कर्मचारीहरू प्रति धन्यवाद ज्ञापन गर्न चाहान्छु ।
- महासंघको विधान संशोधनको लागि विशेष साधारण सभा चाडै बोलाइयोस् ।
- चितवन महोत्सवको अवसरमा आयोजना भएको लगानी प्रवर्द्धन सम्बन्धी गोष्ठीमा प्रस्तुत धुलिखेलको Dreamland परियोजना संचालनको लागि महासंघबाट पहलको व्यवस्था हुनुपर्ने ।
- पांचखालमा विशेष आर्थिक क्षेत्र स्थापनाको लागि महासंघबाट पहल हुनुपर्ने ।
- एक जिल्ला एक उत्पादन कार्यक्रम काभ्रे जिल्लामा संचालन नभएकोले यस तर्फ पनि महासंघले ध्यान दिनुपर्ने ।

देव प्रयाग गुप्ता, अध्यक्ष

रौतहट उद्योग वाणिज्य संघ

- महासंघले आफ्ना सदस्य संघ संस्थाहरू विशेष गरी साना उद्योग वाणिज्य संघहरूलाई माथि उकास्ने किसिमको कार्यक्रमलाई सहयोग गर्नुपर्ने ।
- रिङ्गरोड निर्माण गर्ने कार्यमा महासंघले पहल गर्नुपर्ने ।

Business buoyancy boosts

BCI up by 9.8 points to stand at 49.5

The overall business environment has improved slightly in February-July 2013 compared to June-November 2012.

According to the latest Business Confidence Survey carried out by the Federation of Nepalese Chambers of Commerce and Industries (FNCCI), the umbrella organization of the Nepalese private sector, the business confidence index (BCI) has increased by 9.8 points to stand at 49.5 points in February-July 2013.

The BCI stood at 39.7 during the previous survey June-November 2012.

Similarly, the Current Situation Index (CSI) increased by 6.6 points over the previous survey, and the Expectation Index (EI) increased by 13.6 points.

The BCI is the measurement of the perception of the business on the present and future of the economy and used to gauge its movement.

It is an eagerly awaited indicator for the policy makers and businesspersons in most of the developed and developing economies all over the world as they set their plans accordingly.

According to the study report, a majority of the respondents (67 per cent) expect the cost of production to go uphill in the next six months. The same percentage of respondents foresees production/out to increase in the next six months. The percentage of hopeful respondents was only 46 per cent in the previous BCS.

A half of the respondents (50 per cent) anticipate that the overall business will be better in the next six months while 26 per cent expect it to worsen. About 39 per cent respondents expect that Nepal's overall economic condition to improve in the next six months while 31 per cent expect it to deteriorate further.

Similarly, a majority of the respondents (51 per cent) expects the employment rate to increase during the next six months, and about 41 per cent expect to continue the current level while some 8 per cent think that it will decline.

A large number of the respondents (67 per cent) expect it to increase the cost of production in the next six months while 22 per cent expect to remain the same and 11 per

cent expect to go down. Of the three sectors---agriculture, industry and service---70 percent of the respondents from the agriculture sector expect the cost of production to rise followed by the respondents from industry (68 per cent) and services (67 per cent).

A majority of (58 per cent) respondents expect export volume to increase during the next six months, while 15 per cent expect to decline.

Sixty-one per cent of the respondents expect import volume to increase in the next six months. About 48 per cent of the respondents expect obtaining bank loans will be easier in the next six months while 21 per cent expect the opposite.

The study found that the political instability, energy crisis and poor governance are the top three critical constraints to private investment and growth in Nepal.

The index is derived from the business confidence survey covering more than 400 businesses throughout the country. The first survey was conducted in June-November 2012. The FNCCI carried the study with the support from the USAID, Nepal.


Dr. Hemanta Dabadi, Director General of FNCCI launching Business Confidence Index report at FNCCI secretariat.

धेरै सुभावहरू संवोधन भए

आ.व. २०७०-७१ को बजेट माथि महासंघको धारणा

विगत केही वर्षयता समयमा वजेट आउन नसकेको र आएको वजेटले पनि पुरै आर्थिक वर्षको आय र व्यय समेट्न नसकिरहेको स्थितिमा आर्थिक वर्ष शुरु हुनु अगावै आर्थिक वर्ष २०७०-७१ का लागि पुरा वर्षको आय र व्यय विवरण सार्वजनिक हुनुलाई नेपाल उद्योग वाणिज्य महासंघले सकारात्मक रूपमा लिएको छ। वजेट एवं आर्थिक अध्यादेशले महासंघले सरकार समक्ष राखेका धेरै सुभावहरूलाई संवोधन गरेको छ।

निजी क्षेत्रलाई आर्थिक वृद्धिको मुख्य सम्वाहक हो भन्ने कुरा प्रष्ट रूपमा वजेट वक्तव्यमा उल्लेख हुनु, महासंघले दिएको सुभाव अनुरूप पूर्वाधार विकासतर्फ प्राथमिकतामा सडक, लोकमार्ग र जलविद्युत विशेष गरी विद्युत प्रसारण लाईन निर्माणमा वजेट व्यवस्था गरिनु, धरेलु उद्योग तथा महिलाद्वारा प्रवर्द्धित व्यवसाय प्रवर्द्धनका लागि कोष एवं विक्रीकक्ष, पाँचै विकास क्षेत्रमा हस्तकला ग्राम जस्ता अधिकांश परियोजनामा निजी क्षेत्रको सहकार्यमा वजेट व्यवस्था गर्ने जस्ता व्यवस्थाले सरकारले उद्योग व्यवसायको विकासमा सहयोगी भूमिका खेल्न खोजेको प्रष्ट हुन्छ। महासंघले आफ्नो धारणामा भनेको छ-सरकारका यस्ता कार्यक्रमको महासंघ सराहना गर्दछ।

दीर्घकालिन रूपमा उर्जाको समस्या समाधानका लागि राम्रा कार्यक्रमहरू ल्याईए पनि अल्पकालिन संकट समाधान गर्न एवं निजी

क्षेत्रका उर्जा उत्पादकहरूलाई प्रोत्साहन गर्ने व्याज तथा मू.अ.कर वापत अनुदान दिने कुरा आउन नसक्नु वजेटको कमजोर पक्ष हो।

महासंघको पहलमा संचालित एक गाउँ एक उत्पादन, एक जिल्ला एक उत्पादन कार्यक्रमका लागि वजेट व्यवस्था गरिएको छ। साथै काठमाडौंमा निजी क्षेत्रसंगको साभेदारीमा अन्तर्राष्ट्रियस्तरको प्रदर्शनी स्थल एवं सुख्खा बन्दरगाहको विकासका लागि जग्गा उपलब्ध गराइने घोषणा भएको छ। निजी क्षेत्रको प्रवर्द्धनका लागि नेपाल इण्डस्ट्रियल सेन्टर फर ऐक्सलेन्सको स्थापनाको घोषणा भएको छ। नेपालमा उत्पादित वस्तुहरू सरकारी निकायहरूले अनिवार्य रूपमा प्रयोग गर्ने व्यवस्था मिलाइने घोषणा भएको छ। नयाँ औद्योगिक व्यवसाय ऐन, श्रम लचकता एवं सामाजिक सुरक्षा सहितको श्रम ऐन, कम्पनी ऐन, विदेशी लगानी तथा प्रविधि हस्तान्तरण ऐन, भू-उपयोग नीति विशेष आर्थिक क्षेत्रको लागि कानूनी व्यवस्था आदिको तर्जुमा गरिने घोषणा वजेट वक्तव्यबाट भएको छ। साथै ठूला राष्ट्रिय गौरवका आयोजनाहरूका लागि वजेटमा छुट्टै अध्याय राखिनुलाई हामीले सकारात्मक रूपमा लिएका छौं। कृषिको व्यवसायीकरण एवं कृषि उत्पादनको संकलन, प्रशोधन, भण्डारण विकासका लागि विभिन्न कार्यक्रम घोषणा भएका छन्।

साथै कृषि अनुसन्धानका लागि वजेटको व्यवस्था भएको छ। यी र निजी क्षेत्रसंगको सहकार्यमा गरिने घोषणा भएका कार्यक्रमको स्वागत गर्दै ती कार्यक्रम यथाशक्य चाडो सम्पन्न गर्न नेपाल सरकार समक्ष आव्हान गर्दछौं। परियोजना प्रमुखलाई जवाफदेही बनाउने कुरा गरिएको छ। शिक्षा स्वास्थ्य जस्ता सामाजिक क्षेत्रमा उत्साह जगाउने किसिमका कार्यक्रम राखिएकोमा महासंघले स्वागत गरेको छ।

धार्मिक तथा दृश्यावलोकनका लागि नेपालका विभिन्न स्थानहरूको गन्तव्य पहिचान र अन्तरिक पर्यटन प्रवर्द्धनका लागि कार्यक्रम राखिनुलाई महासंघले सकारात्मक रूपमा लिएको छ। निजी क्षेत्रको सहकार्यमा पर्यटन पूर्वाधारको विकासमा ध्यान जानु अझ जरुरी भएको हामी ठानेका छौं।

वजेटमा नेपालको निर्यातको प्रवर्द्धनका धेरै कुरा गरिएपनि प्रवर्द्धनका लागि खासै कार्यक्रम आउन सकेन। निर्यातका लागि दिने अनुदानका लागि ज्यादै न्यून रकम छुट्ट्याईएबाट निर्यातकर्तामा उत्साह संचार हुन सकेन। प्रतिशत र अनुदानको मात्रा वृद्धि गरी भारत तर्फको निकासीलाई पनि यस नीतिबाट समेट्न सरकारसंग जोडदार आग्रह गर्दछौं।

यस वर्षको वजेटमा राजश्व संकलन प्रक्रिया एवं करका दरहरूमा खास परिवर्तन


पत्रकार सम्मेलन मार्फत वजेट माथि महासंघको धारणा सार्वजनिक गर्दै महासंघका पदाधिकारीहरू

अन्तर्क्रिया कार्यक्रम

सन्दर्भ आर्थिक वर्ष २०७०/७१ को बजेट

२ आषाढ २०७०

काठमाडौं

आयोजना
नेपाल वाणिज्य संघ

बजेट पूर्व महासंघद्वारा आयोजित अन्तर्क्रिया कार्यक्रम

गरिएको छैन। यो निश्चयनै बजेटको सकारात्मक पक्ष हो र यसले दर र प्रक्रियागत निरन्तरताको प्रत्याभूति गर्दछ। विगत दुई वर्षदेखि तथाकथित मिसम्याचले बहुसंख्यक व्यवसायीहरूमा ठूलो त्रास उत्पन्न गरिरहेको परिप्रेक्षमा बजेटले साना व्यवसायीहरूले जान अन्जानमा गरेको विवरण नदिएको अवस्थामा लाग्ने अत्यधिक जरिवाना, शुल्क र व्याजको समस्या सुल्झाउनको लागि एक पटकका लागि निश्चित प्रतिशत किटेर फरफरक गर्ने र मुअकरमा दर्ता गराउने व्यवस्था गरेको छ। यसले विशेष गरी साना बजार एवं गाउँमा व्यवसाय गर्ने ससाना व्यवसायीलाई राहत पुगेको छ। महासंघले साना व्यवसायीको दर्ता एवं कर विवरण दाखिलाका कारण परेको समस्या समाधानका लागि विगत वर्ष देखि नै पहल गर्दै आएको हो र यस वर्षको आर्थिक अध्यायदेशबाट धेरै हदसम्म समस्या समाधान भएकोमा सरकारप्रति आभार व्यक्त गर्दछौं।

महासंघको सुभाब अनुरूप राजश्व प्रशासनमा आधुनिक प्रविधिको प्रयोग, स्वचालित भंसार प्रणाली, विभिन्न कर वक्यौता टुंगो लगाउन कार्य योजना तयार गरी कार्यान्वयन, राजश्व अनुसन्धान विभागको चेक पोष्ट खारेजी जस्ता कदमहरूबाट निजी क्षेत्रलाई व्यवसाय गर्ने वातावरणमा केही सुधार हुने आशा गरिन्छ। यस्ता सुधारका प्रक्रियालाई अझ द्रुत र निजीमैत्री बनाउन पर्दछ।

बजेट वक्तव्यबाट आयकर छुटको सिमामा वृद्धि गरिएको छ। विगत ३ वर्षदेखि छुटको सिमा नबढेकोमा मुद्रास्फितीलाई समेत ध्यानमा राखी यसमा अझ ठूलो मात्रामा वृद्धि हुने महासंघको अपेक्षा थियो।

समग्रमा बजेटका धेरै पक्ष राम्रा छन्। चुनौती भनेका ती राम्रा पक्षहरूलाई कार्यान्वयनमा उतार्नु हो। यसका लागि निरन्तरको अनुगमन र मूल्यांकन जरुरत

पर्दछ। बजेटमा राखिएका कार्यक्रम एवं नीतिहरू कार्यान्वयन हुने हो भने निश्चयनै अर्थतन्त्रमा सकारात्मक असर पर्ने छ। बजेटले समेट्न नसकेका धेरै कुराहरू अझैपनि सरकारको विभिन्न तहको निर्णयबाट संवोधन गर्न सकिन्छ। यसो हुन सके दीर्घकालिन रूपमा अर्थतन्त्रले गतिलिने छ। गैह्र राजनीतिक चरित्र भएको सरकार बाट धेरै कम अपेक्षा गरिएको वेलामा आएको यस बजेटलाई समग्रमा हामी स्वागत गर्दछौं र घोषणा भएका कार्यक्रम एवं नीतिलाई सकेसम्म चाँडो कार्यान्वयनमा उतार्न सरकार समक्ष आग्रह समेत गर्दछौं।

बजेटले राखेका राजश्व संकलन, वैदेशिक सहायता परिचालन, पूंजीगत लगानीका लक्ष्यहरू महत्वाकांक्षी छन्। यी लक्ष्यहरू हासिल गर्नका लागि समस्त राष्ट्रकै दृढ प्रतिवद्धता आवश्यक हुन्छ, र यसका लागि निजी क्षेत्र आफ्नो तर्फबाट आवश्यक सहयोग गर्न तयार छ, महासंघले आफ्नो धारणमा भनेको छ।

महासंघका थप नयां सदस्यहरू

नेपाल उद्योग वाणिज्य महासंघका अध्यक्ष सुरज वैद्यको अध्यक्षतामा असार १४ गते सम्पन्न कार्यकारिणी समितिको १३ औं बैठकबाट महासंघको सदस्यता पाउने थप नयां सदस्य संघ संस्थाहरू:

बस्तुगत सदस्य :

नेपाल वन पैदावार उद्योग व्यवसायी महासंघ

एशोसिएट सदस्य

- | | | |
|---------------------------------|---|--|
| - माइक्रो बैंकर नेपाल प्रा.लि. | - नारायणी रोलिङ्ग मिल्स प्रा.लि. | - गण्डकी मेडिकल कलेज टिचिङ्ग हस्पिटल एण्ड रिसर्च सेन्टर प्रा.लि. |
| - ग्रीन हिल सिटी प्रा.लि. | - श्रीकृष्ण स्टील ई.प्रा.लि. | - यूनिभर्सल इन्टिज्यूट अफ एडभान्स स्टडिज एण्ड रिसर्च प्रा.लि. |
| - ग्रीन लाईफ इनर्जी प्रा.लि. | - मनोज ग्यास उद्योग प्रा.लि. | - खिलुङ्ग कालिका एजुकेशन फाउण्डेशन प्रा.लि. |
| - पूर्वाञ्चल ल्यूव आयल प्रा.लि. | - एभरेष्ट कलेज अफ मेडिकल कलेज प्रा.लि. | - हिमाल रेफ्रिजिरेसन एण्ड इलेक्ट्रिकल इण्ड. प्रा.लि. |
| - स्टार सिमेन्ट उद्योग प्रा.लि. | - क्लोजर सिष्टम इन्टरनेशनल नेपाल प्रा.लि. | |

योसंगै अब महासंघको सदस्य संख्या जिल्ला नगर तर्फ ८६, वस्तुगत तर्फ ८०, द्विराष्ट्रिय तर्फ २० र एशोसिएट तर्फ ६२१ गरी जम्मा ८२७ पुगेको छ।


मन्त्रिपरिषदका अध्यक्षसंग भेट गर्नु अघि उद्यमी, व्यवसायीहरू

सुरक्षा माग गर्दै निजी क्षेत्र

नेपाल उद्योग वाणिज्य महासंघका उपाध्यक्ष प्रदीप जंग पाण्डे र पशुपति मुरारका सहित केही उद्यमी व्यवसायी माथि श्रृंखलाबद्ध रूपमा भएको आक्रमणबाट निजी क्षेत्र असुरक्षित भएको महसुस गरी उद्यमी व्यवसायीहरूले सरकारसंग सुरक्षाको माग गरेका छन्। अज्ञात समूहबाट महासंघका उपाध्यक्ष पाण्डेको रिसर्च सेन्टर तथा अर्का उपाध्यक्ष मुरारका सवार गाडीमा तोडफोड भएको थियो।

नेपाल उद्योग वाणिज्य महासंघका अध्यक्ष सुरज वैद्यको नेतृत्वमा निजी क्षेत्रका २ सयभन्दा बढी उद्योगपति व्यवसायी सम्मिलित प्रतिनिधिमण्डलले वैशाख ११ गते मन्त्रिपरिषदका अध्यक्ष खिलराज रेग्मीसंग उहाँको निवास वालुवाटारमा भेटगरी सुरक्षाको उचित प्रवन्धको माग सहित ज्ञापन पत्र बुझायो। त्यसैगरी महासंघको प्रतिनिधिमण्डलले गृहमन्त्री माधवप्रसाद घिमिरे, एनेकपा माओवादीका अध्यक्ष पुष्पकमल दाहाल, सुरक्षा निकायका प्रमुखहरूलाई भेटी सुरक्षाको माग गरेको थियो।

उद्यमी, व्यवसायी माथी भएका सबै प्रकारका आक्रमणको महासंघले घोर निन्दा एवं भत्सर्ना गर्दै दोषी उपर कडा भन्दा कडा कारवाहीको माग समेत गरेको थियो।

महासंघका उपाध्यक्ष राणाको नेतृत्वमा भारत भ्रमण

नेपाल उद्योग वाणिज्य महासंघका उपाध्यक्ष भवानी राणाको नेतृत्वमा महासंघको प्रतिनिधिमण्डलबाट नेपाल र भारत बीच द्विपक्षीय आर्थिक व्यवसायिक सम्बन्ध विस्तार गर्ने उद्देश्यले भारतको तीनदिने भ्रमण सम्पन्न भयो । भ्रमणका क्रममा त्यहाँको शिक्षा तथा कृषि मन्त्रालयका उच्च पदस्थ सरकारी अधिकारीहरु, भारतीय उद्योग वाणिज्य महासंघ (FICCI) पदाधिकारीहरूसंग भेटघाट एवं छलफल गरेको थियो ।

एफएनसीसीआई एक्सलेन्स अवार्ड मढौमा

नेपाल उद्योग वाणिज्य महासंघले आफ्नो उत्पादन एवं सेवामूलक व्यवसायहरुमा विशिष्टता हासिल गर्ने प्रतिष्ठानहरु लाई दिँदै आएको FNCCI National Excellence Award यस वर्ष भदौ ११ गते दिने कार्यक्रम छ ।

समयको माग र यस क्षेत्रको आवश्यकतालाई मध्य नजर राखी २१ सौं सताब्दीको प्रवेशसँगै यस महासंघले आफ्नो इतिहासमा पहिलो पटक २०५६ साल चैत्र २८ गते आयोजना भएको उद्योग वाणिज्य दिवसमा नेपाली उद्योग वाणिज्य क्षेत्रको पहिलो सर्वोत्कृष्ट पुरस्कार FNCCI National


Excellence Award प्रदान गर्ने घोषणा भए बमोजिम एक वर्षपछि, २०५७ साल चैत्र २८ गते आयोजना भएको दोश्रो उद्योग वाणिज्य दिवस देखि यो पुरस्कारको थालनी गरेको थियो ।

महासंघका पदाधिकारीहरुबाट बाढी प्रभावित क्षेत्रको निरीक्षण

नेपाल उद्योग वाणिज्य महासंघका अध्यक्ष सुरज वैद्य र वरिष्ठ उपाध्यक्ष भारफ्करराज राजकर्णिकार सूदुरपश्चिमाञ्चलका बाढी प्रभावित क्षेत्रको निरीक्षण गर्ने क्रममा कंचनपुरका बाढी प्रभावित क्षेत्रको निरीक्षण गर्नुभयो । उहाँहरुसँगै निरीक्षणका क्रममा कंचनपुर उद्योग वाणिज्य संघका अध्यक्षका गणेशदत्त जोशी लगायत संघका पदाधिकारीहरु समेतको उपस्थिति थियो ।

सो क्रममा अध्यक्ष वैद्य र वरिष्ठ उपाध्यक्ष राजकर्णिकार सहितको टोलीले कंचनपुरको भुजेला, चौकीसोता, पिपरिया र ओदानीको निरीक्षण पश्चात अध्यक्ष वैद्यले बाढीपिडीतलाई आफ्नो तर्फबाट एक लाख दिने घोषणा समेत गर्नुभयो । अध्यक्ष वैद्यले बाढीपिडीतका लागि महासंघले देशव्यापीरूपमा थप राहत संकलन गरी कंचनपुर उद्योग वाणिज्य संघ मार्फत वितरण गर्ने जानकारी समेत गराउनु भयो । साथै अध्यक्ष वैद्यले बाढीले बगाएको भुजेलास्थित जनज्योति निमाविको भवन निर्माणका लागि समेत सक्दो सहयोग र पहल गर्ने विश्वास दिलाउनु भयो । उक्त भवन बगाएपछि करिव तीनसय बालबालिकाको पठनपाठन ठप्प भएको छ ।

यसअघि महासंघले दार्चुलाका महाकाली पिडीतहरुका लागि रु. पांच लाख सहयोग गर्ने घोषणा गरिसकेको छ ।

काठमाडौं र पोखरामा गुणस्तर ब्यवस्थापन कार्यशाला सम्पन्न

नेपाल उद्योग वाणिज्य महासंघद्वारा इन्टरनेसनल टेक्निकल कर्पोरेसन, इन्टरनेसनल ट्रेड सेन्टर, पिटीवी एवं जिआईजेडको सहयोगमा हालै काठमाडौं र पोखरामा आयोजित निर्यातयोग्य वस्तुको गुणस्तर ब्यवस्थापन विषयक दुई दिने कार्यशाला सम्पन्न भयो ।

पोखरा उतासंघको प्रमण्डलद्वारा भेटघाट

नेपाल उद्योग वाणिज्य महासंघका उपाध्यक्ष भवानी राणासंग पोखरा उद्योग वाणिज्य संघका अध्यक्ष संजिव बहादुर कोइरालाको नेतृत्वमा आएको उद्यमी व्यवसायीहरु सम्मिलित

भवन उद्घाटन

नेपाल उद्योग वाणिज्य महासंघका अध्यक्ष सुरज वैद्यले जुम्ला उद्योग वाणिज्य संघको आठौं वार्षिक साधारण सभा एवं संघको नवनिर्मित भवनको एक समारोहका बीच हालै जुम्लाको खलंगामा उद्घाटन गर्नुभयो । समारोहमा महासंघका वरिष्ठ उपाध्यक्ष भाफ्करराज राजकर्णिकारको पनि सहभागिता थियो ।

क्यासी उपाध्यक्षमा महासंघका पूर्व अध्यक्ष श्रेष्ठ

नेपाल उद्योग वाणिज्य महासंघका पूर्व अध्यक्ष एवं एशिया प्रशान्त उद्योग वाणिज्य परिसंघ


(Confederation of Asian- Pacific

Chambers of Commerce & Industry -CACCI) क्यासीको कार्यकारिणी समितिका उपसभापति प्रदीपकुमार श्रेष्ठ फिलिपिन्सको सिबुमा सम्पन्न क्यासी काउन्सिलको ८२ औं बैठकबाट क्यासीको उपाध्यक्षमा निर्वाचित हुनु भएको छ ।


उहाँको पदिय जिम्मेवारी यस क्षेत्रका राष्ट्रहरु बीचको व्यापार सहजीकरणका लागि भूमिका निर्वाह गर्नु मुख्य जिम्मेवारी हुनेछ । यसबाट नेपाल र क्यासीका अन्य सदस्य राष्ट्रहरु बीच निजीस्तरबाट सम्बन्ध थप प्रगाढ हुनुका साथै ती देशहरुबाट नेपालमा लगानी प्रवर्द्धनमा समेत सहयोग पुग्ने महासंघको विश्वास छ ।

प्रतिनिधिमण्डलले हालै महासंघ सचिवालयमा भेट गर्‍यो । महासंघको रोजगारदाता परिषद्का सहसभापति मनिष अग्रवालको पनि सहभागिता रहेको सो अवसरमा स्थानीय तहमा देखा परेका श्रम समस्या, शान्ति सुरक्षा, जिल्ला उवांसघहरुको क्षमता विकास, मेला महोत्सवको आयोजना, कर राजश्व लगायतका विषयमा छलफल भयो ।

देशको आर्थिक स्थिति :

आर्थिक वर्ष २०६९/७० मा ६ वर्षयताकै सबभन्दा न्यून आर्थिक वृद्धि भएको छ। समयमा बजेट नआउनुका साथै उत्पादनमूलक क्षेत्रको न्यून वृद्धिको कारण गत वर्षको आर्थिक वृद्धिदर घट्न गएको र गत वर्ष सवै भन्दा कम लगानी र रोजगारीको अवसर सिर्जना भएको वर्ष हुन गएको प्रकाशमा आएको छ। गत वर्षको आर्थिक वृद्धिदर ३.५६ प्रतिशत मात्र रह्यो। चालु आर्थिक वर्ष २०७०/७१ मा ६ प्रतिशतको आर्थिक वृद्धि गर्ने लक्ष्य सरकारको रहेको छ।

आर्थिक वृद्धिदर	
२०६४/६५	५.८० प्रतिशत
२०६५/६६	३.९० प्रतिशत
२०६६/६७	४.२६ प्रतिशत
२०६७/६८	३.८५ प्रतिशत
२०६८/६९	४.४८ प्रतिशत
२०६९/७०	३.५६ प्रतिशत


लगानी वातावरण :

यस अवधिमा असुरक्षाको कारणबाट पनि लगानीको वातावरणमा सुधार हुन सकेको छैन। विश्व बैंकले गरेको एक अध्ययन अनुसार औद्योगिक वातावरण नहुनुको कारणमा ६४ प्रतिशत कारण असुरक्षा र राजनैतिक अस्थिरता भएको निष्कर्ष निकालेको छ। गत आर्थिक वर्ष २०६८/६९ मा मात्रै १ सय ४९ उद्योग बन्द भएको तथ्यांक पनि प्रकाशमा आएको छ। देशमा विद्यमान चरम उर्जा संकट, श्रमिक समस्या, सरकारी नीतिले उद्योगहरूलाई केही असर गरेको छ। तापनि उद्योग बन्दको मुख्य कारण असुरक्षा नै भएको अध्ययनको निष्कर्ष रहेको छ।

वैदेशिक व्यापार :

नेपाल राष्ट्र बैंकबाट प्रकाशित देशको आर्थिक स्थिति बारेको प्रतिवेदन अनुसार आर्थिक वर्ष २०६९/७० को प्रथम एघार महिनामा देशको वैदेशिक व्यापार ५ खर्ब ७८ अर्ब ५३ करोडको रहेको छ। कूल वैदेशिक व्यापारमा निर्यातको अंश १२.९ प्रतिशत रहेको छ भने आयातको अंश ८७.९ प्रतिशत रहेको छ।


निर्यात :

आर्थिक वर्ष २०६९/७० को प्रथम एघार महिनाको अवधिमा देशको निर्यात ६९ अर्ब ९३ करोडको भएको छ। कूल निर्यात मध्ये भारतसंगको निर्यात ६६.४ प्रतिशत अर्थात ४६ अर्ब ४४ करोडको भएको छ। यसैगरी तेश्रो देशसंगको निर्यात २३ अर्ब ४९ करोडको भएको छ। यो कूल निर्यातको ३३.६ प्रतिशत हुन आउंछ।


आयात :

आर्थिक वर्ष २०६९/७० को प्रथम एघार महिनामा देशको कूल आयात ५ खर्व ८ अर्व ६० करोड भएको छ । कूल आयात मध्ये भारतसंगको आयात ६६.० प्रतिशत अर्थात ३ खर्व ३५ अर्व ७३ करोडको भएको छ भने तेश्रो देशसंगको आयात ३४.० प्रतिशत अर्थात १ खर्व ७२ अर्व ८७ करोडको रहेको छ ।

व्यापार घाटा :

निर्यात र आयात बीचको ठूलो अन्तरले गर्दा आर्थिक वर्ष २०६९/७० को प्रथम एघार महिनामा देशको व्यापार घाटा ४ खर्व ३८ अर्व ६७ करोडको भएको छ । कूल व्यापार घाटा मध्ये भारतसंगको व्यापार घाटा ६५.९ प्रतिशत अर्थात २ खर्व ८९ अर्व ३० करोडको भएको छ भने तेश्रो देशसंगको व्यापार घाटा ३४.१ प्रतिशत अर्थात १ खर्व ४९ अर्व ३७ करोड भएको छ ।


दोस्रो नेपाल अन्तर्राष्ट्रिय व्यापार मेलाको समुद्घाटन समारोहमा निम्त्याइनु भएका नेपाल स्थित विभिन्न देशका महामहिम राजदुतहरु सहित पाहुनाहरु

President Vaidya, Senevirathna talk business

A meeting was held between the FNCCI president Suraj Vaidya and the ambassador of the Democratic Socialist Republic of Sri Lanka to Nepal W.M. Senevirathna on June 19 at the FNCCI secretariat.

During the meeting, they discussed the issues of promoting business and economic relations between the two friendly nations, exchange of technology, attraction of Sri Lankan tourists to Nepal, development of Lumbini, potential of bringing investment among others.

On the occasion, discussions were held on the upcoming Common Wealth


Business Forum that is going to be held in Sri Lanka in November. Councilor at the Embassy of Sri Lanka to Nepal

Dixon J. Perera and Director General at the FNCCI Dr. Hemanta Dawadi were also present at the meeting.

Meeting with Australian ambassador

A meeting was held between the newly appointed ambassador of Australia to Nepal Glenn White and the FNCCI officials at the FNCCI secretariat on June 18.

FNCCI president Suraj Vaidya, senior vice president Bhaskar Raj Rajkarnikar, executive committee members Gyanendra Lal Pradhan, Kalyan Krishna Tamrakar, AG Sherpa, and Director General of the

FNCCI Dr. Hemanta Dawadi were present at the meeting. On the occasion, discussions were held on promoting bilateral economic and trade relations between Nepal and Australia, trade and investment promotion and potential sectors of investment in Nepal among others.


Public-Private dialogue on the issues, challenges and potentials of export trade

Vaidya participates in ILO convention

FNCCI president Suraj Vaidya participated in the 102nd convention of the International Labor Organization (ILO) held in Geneva, Switzerland. Vaidya was included in team led by the Minister for Labor on behalf of the employer. The convention was held from June 5-20.


On the occasion, Vaidya also addressed the convention on behalf of employer on June 14. He also held meetings with Director Deborah and Secretary General of International Organization of Employer (IOE) and discuss on the possibility of bilateral coordination between the two organizations.

Earlier, president Vaidya also held meeting with Laurence C. Bottier-Heiderscheid, ATA Carnet Manager, ICC World Chambers Federation. Similarly, he also held meeting with Georges Fischer, Chair, World Chambers Network (WCN) at its secretariat in Paris.

FNCCI team visits Egypt

With the view to promote bilateral economic and business relations between Nepal and Egypt, a Nepalese business delegation led by the senior vice-president of the FNCCI Bhaskar Raj Rajkarnikar held a visit of Egypt.

During the visit, bilateral meeting between Cairo Chamber of Commerce and FNCCI team was also held. On the occasion, a memorandum of understanding (MoU) was signed between the FNCCI and Cairo Chamber of Commerce for promoting economic and business relations.


The business entrepreneurs of the two countries also held business to business (B2B) meetings. Earlier, the delegation held separate meetings with the representatives of Egyptian Businessmen's Association and Federation of Egyptian Chamber of Commerce.


Visiting high level Canadian business delegation discussed the issues for promoting Canadian investment in Nepal during the meeting with the Nepalese businesspersons at the FNCCI secretariat in Kathmandu on May 6, 2013. FNCCI President Suraj Vaidya and H.E. Ambassador of Canada to Nepal Mr. Stewart Beck led their respective teams during the meeting.

On the occasion, they also formed Nepal-Canada Business Executive Committee (NCBEC) with the view to expand bilateral business relations between the business entrepreneurs of the two countries. Mr. Gyanendra Lal Pradhan, Hydro Solutions Pvt. Ltd, Mr. Om Bahadur Rajbhandari, Comfort, Housing Pvt. Ltd., Mr. Chandra Prasad Dhakal, Global IME Bank and Ms. Ritu Singh Vaidya, VOITH are representing Nepal while Mr. Pramod Radhakrishnan, IRD Inc, Dr. M.P. Raju, Lea Associates and Ms. Alisa Kreyne, Manitoba Hydro International of Indo Canadian Business Chamber (ICBC) are

Canadian investors set to invest in Nepal

Nepal-Canada BEC formed

representing Canada respectively to the NCBEC. The forum will work to expand the economic relations between Nepal and Canada, attract Canadian investment and technology, and study the potential sectors of investment in Nepal.

Similarly, the FNCCI and Indo Canadian Business Chamber (ICBC) signed an agreement to expand trilateral and multilateral business relations. The ICBC is a forum established with the view to promote bilateral economic relations between Canada and India. Director General of the FNCCI Dr. Hemanta Dabadi and CEO of the ICBC Nadira Hamid signed on the document on behalf of their respective organisations in the presence of FNCCI president Vaidya and Canadian Ambassador to Nepal Beck. As per the agreement, FNCCI will mobilize the forum to expand trilateral and multilateral business relations among Nepal, India and Canada.


The visiting 13-member high level Canadian delegation included representatives from urban transport, urban design and development (specially, hospital, college, airports, mega housing development, resorts and hotels), hydropower development, highway traffic management, infrastructure development, equipments and machinery

supply for drinking water projects, power supply to telecom tower, among others.

Addressing the meeting, President Vaidya said that the formation of the NCBEC and signing of the agreement between FNCCI and the ICBC would help strengthen the bilateral business relations between Nepal and Canada.

Lauding the role played by the FNCCI for the formation of the NCBEC, H.E. Ambassador Beck said that the newly formed NCBEC would be a significant means to attract Indo-Canadian investment in Nepal. Radesh Pant,

CEO of the Board of Investment (BoI) , Joint Secretary at the Ministry of Commerce and Supply Jibaraj Koirala and Chairman of Energy Development Forum at the FNCCI Gyanendra Lal Pradhan also expressed their views on the occasion.

FNCCI for bringing Italian technology

A discussion held on bilateral economic relations of Nepal and Italy between the FNCCI President Suraj Vaidya and H.E. Daniele Mancini, Ambassador of Italy to Nepal at the FNCCI secretariat in Kathmandu on May 2, 2013.

The meeting, attended by the former president of the FNCCI and honorary consul general of Nepal for Italy Ravibhakta Shrestha, focused on promoting private sector's relations between the two countries for bringing Italian investment and technology to Nepal.

Ambassador Mancini said that he was highly impressed by the suggestions put forth by the Nepalese private sector and expressed his commitment that he would extend his diplomatic support for expanding bilateral economic relations between the two countries.

Vaidya and UK envoy held talks


Newly appointed ambassador of the United Kingdom to Nepal Andrew James Sparkes and President of the FNCCI Suraj Vaidya held talks at the FNCCI secretariat recently.

The duo held discussion on bilateral trade and economic relations and investment promotion among others.

Senior vice president of the FNCCI Bhaskar Raj Rajkarnikar, Executive Committee members Dinesh Shrestha, Gyanendra Lal Pradhan, Shankar Prasad Pandey, Chairman of Nepal-Britain Chamber of Commerce and Industry Rajendra Kumar Khetan, Chairman of European Union Trade, Commerce and Industry Binayak Shah among others was present at the meeting.


ACFIC delegation focus on Nepal's economic development

FNCCI President Suraj Vaidya urged the visiting Chinese business people to invest in Nepal's infrastructure development. During a meeting with the delegation of the All China Federation of Industry and Commerce (ACFIC) at the FNCCI secretariat on May 21, 2013, Vaidya asked the Chinese team to invest in infrastructure development projects, commercial agriculture, service sector, solar energy and minerals, among others.

A delegation of ACFIC under the leadership of Zhuang Congshen, Vice-chairman of ACFIC, was in Nepal from May 19 to 21, 2013. On the occasion, the Chinese team showed interest to invest in energy,


service sector, solar energy, trade and improved agriculture productions. Chinese team also expressed their commitment that they would work to bring Chinese investment in five major sectors in Nepal such as energy, infrastructure, tourism, agriculture and minerals.

A meeting held between the President of the FNCCI and former Prime Minister of New Zealand and Chairman of Trustees Executors James Brendan Bolger at the FNCCI secretariat recently. The duo held discussion on commercial agriculture and sustainable development of agriculture in Nepal.

Ministry of Agriculture Development has been preparing Agricultural Development Strategy Nepal (ADS) in the support of Asian Development Bank (ADB). The drafting of the ADS has reached final stage and the meeting with the FNCCI was organized with the view to discuss on the issue. Mr. Bolger is the advisor to the ADS.


FNCCI seeks support from UNDP

A discussion held between the FNCCI President Suraj Vaidya and the newly appointed residential representative of the United Nations Development Programme (UNDP) Terence D. Jones on Nepalese economy and development of private sector on April 14, 2013 at FNCCI secretariat.

On the occasion, extending his congratulatory message to the newly appointed residential representative Jones, President Vaidya expressed his confidence that the private sector would get more opportunity of collaboration during his tenure. Shedding lights on the activities of the FNCCI during the past two years, President Vaidya said that the FNCCI had succeed in making common economic agenda on hydropower development of all the major political parties in Nepal. Major political parties singed on the agreement during the 47th annual general meeting (AGM) of the FNCCI.

Stating that the FNCCI was working to establish the chamber of commerce of the least developed countries (LDCs) for raising the issues of the LDCs in World Economic Forum more effectively, he sought UNDP's support for this.

On the occasion, Jones said that he was positive towards the FNCCI's plan to establish Chamber of Commerce and Industry of the LDCs saying that it would help improve the status of the LDCs.

Former New Zealand PM at FNCCI


Business meeting with Chinese envoy

Newly appointed Ambassador of China to Nepal H.E. Wu Chuntai said that the promotion of Chinese tourists in Nepal could be a significant means to lessen the widening trade deficit of Nepal with China. Addressing a programme organized by the FNCCI in the capital, Ambassador Wu said that the Chinese government was ready to extend its support to Nepal.

Ambassador Wu pointed that Nepal was rich in natural and cultural resources and there was huge potential of attracting Chinese tourists in Nepal. He also committed that he would play due role on his part for promoting Nepal in China.

Stating that Chinese films were filmed in the Nepalese setting and Chinese televisions had started to broadcast documentaries on Nepal, he hoped that it would help promote tourism increasing the number of Chinese visitors to Nepal.

Welcoming the newly appointed Chinese envoy to Nepal, President of the FNCCI Suraj Vaidya stressed the need of attracting Chinese investment in various sectors such as tourism, infrastructure development, hydropower development, minerals, industry, education, health, solar energy including alternative energy, among others.

Ambassador Wu expressed great pleasure to know that the Nepalese private sector was contributing more than 70 per cent in the Nepalese economy.

There are problems in Nepal. However, there are opportunities within it, he said suggesting that Nepal should reap the opportunity properly. Stating that the road network was one of the significant parts of the economic development of any country, Ambassador Wu said that the Chinese government had programme to extend continuous support to

the development of Mid-hill High Way and East West High Way.

Stating that the position of Nepal in between the two growing economic of the world, China and India, was a great opportunity for Nepal, he stressed the need of tripartite coalition among Nepal, China and India. He also expressed that China was ready to collaborate on 'Comprehensive Cooperative Partnership' in Nepal's political, economic and cultural aspects. Chinese Ambassador opined that China was ready to share its success with its neighbours and Nepal was on the top priority.

Extending his vote of thanks to the ambassador, Senior Vice-president of the FNCCI Bhaskar Raj Rajkarnikar, invited the Chinese envoy to take part in the Nepal International Trade Fair 2014 as country partner. Executive members of the FNCCI, office bearers of the Nepal-China Chambers of Commerce, tourism entrepreneurs, agriculture entrepreneurs and office bearers of commodity associations among others were present during the discussion.

FNCCI-CII JEC meeting

Interaction with the Chief Secretary

The FNCCI-CII JEC meeting concluded on 30 January 2013 in CII Headquarter in New Delhi under the co-chairmanship of Mr. Rajive Kaul, Past President of Confederation of Indian Industry (CII) and Mr. Padma Jyoti, Past President of FNCCI.

Welcoming the participants, Mr. Kaul lauded the efforts of both CII and FNCCI in strengthening and developing India-Nepal economic ties and thanked the FNCCI for bringing the delegation to the CII Partnership Summit.

In his remark, Mr. Jyoti also shed lights on close and intimate relations between the people of India and Nepal and expressed his belief that the mechanism set up between the two apex bodies of Nepal and India will further bring tangible results for development of bilateral trade and investment relations between Nepal and India.

In the meeting, Mr. SurajVaidya, President of the FNCCI said that the economy was doing fine and growing. Citing the successful

examples of many foreign investment-run companies like Unilever, Dabur, Ncell, and others, Mr. Vaidya invited the Indian investors to invest in Nepal. He further reiterated that Nepal Government was committed and serious about the economic development in Nepal.

The FNCCI-CII JEC meeting decided to form a taskforce headed by Mr. Badri Prasad Ojha, Former Director General of FNCCI and Mr. S. Sen, Principal Advisor of CII to conduct a study for strengthening economic ties between Nepal and India. Four members from each organization will be included in the taskforce. The taskforce was formed in the 1995 and its recommendations had ultimately pursued both Governments of Nepal and India to sign a 'watershed' trade treaty between Nepal and India in 1996.

The JEC meeting further decided to organize Nepal trade show in New Delhi in 2013 and hold a roundtable conference on the investment opportunities in Nepal in five other cities of India, including New Delhi.

The members of CII also held a meeting with the Chief Secretary of Government of Nepal, Mr. Lilamani Poudel. During the meeting, Chief Secretary Mr. Poudel stated that Nepal Government was serious and committed for the economic development of Nepal and promoting investment in Nepal. He informed that Nepal Government was taking initiatives to create conducive environment for investment. Mr. Poudel said that various mechanisms were being put on place to quicken the decision making process.

Mr. Arvind Mehta, Joint Secretary, Ministry of Commerce & Industry of Government of India, stressed the sharing of benefits between the government and private sector to ensure the sustainable economic development. Citing the example of Himanchal Pradesh, Mr. Mehta suggested for optimum utilization of resources, timely decision and its implementation to develop the economy.

Mr. Radesh Pant, CEO of Board of Investment (BoI) presented a working paper on 'Investment Opportunities in Nepal' and invited the Indian investors to invest in Nepal.


(१) नीतिगत पैरवी

- आर्थिक वर्ष २०७०/७१ को बजेट मार्फत सम्बोधनका लागि विभिन्न वस्तुगत संघहरूबाट प्राप्त राय सुझावका आधारमा नेपाल सरकार कृषि विकास मन्त्रालयमा राय सुझाव पठाएको छ ।
- नेपाल सरकार वन मन्त्रालय मार्फत जारी हुन लागेको गैर काष्ठ वन पैदावारमा आधारित उद्योगलाई कच्चा पदार्थ उपलब्ध गराउने नीति-२०६९ (मस्यौदा) माथि विभिन्न सरोकारवालाहरूसँग छलफल गरी नीतिगत सुझाव पठाएको ।
- नेपाल सरकारको पशु तथा कुखुरा क्वारेन्टाइनका कारण आयातमा भए गरेका समस्यालाई नीतिगत सुधार गरी व्यवसायमा आएमा समस्याको निदानका लागि राय सुझाव दिएको ।
- कृषि यान्त्रिकरण नीति-२०७० मस्यौदा तयारीकै क्रममा NEAT परियोजनाको आर्थिक सहयोगमा बंगलादेशका विभिन्न क्षेत्रमा कृषि यान्त्रिकरण सम्बन्धी क्रियाकलाप कसरी अगाडी बढिरहेको छ भन्ने सन्दर्भको अध्ययन गर्नको निमित्त कृषिसंग सम्बन्धीत ऐन, नीति कानून पुनरावलोकन समितिको दुई पदाधिकारी र यसै समिति द्वारा कृषि यान्त्रिक नितिको मस्यौदा बनाउनको निमित्त गठीत उप-समितिका सम्पूर्ण सदस्यहरू ६ जना सहित जम्मा ८ जनाको टोलीले बंगलादेश भ्रमण सम्पन्न गर्नु ।
- NEAT परियोजनाको आर्थिक सहयोगमा, कृषि विकास मन्त्रालय र कृषि उद्यम केन्द्र नीतिको मस्यौदा बनाउन क्रममा कृषिसंग सम्बन्धीत ऐन, नीति कानून पुनरावलोकन समितिको ११ वटा बैठक सम्पन्न भएको साथै यसै समितिद्वारा कृषि यान्त्रिक नीतिको मस्यौदा बनाउनको निमित्त गठीत उप-समितिको २२ वटा बैठक सम्पन्न गरी ३ वटा क्षेत्रिय सार्वजनिक निजीक्षेत्र संवाद (PPD) र एउटा केन्द्रीयस्तरको सार्वजनिक निजीक्षेत्र संवाद (PPD) मिति २०७० वैशाख ३१ गते होटल अन्नपूर्ण सम्पन्न गरि कृषि यान्त्रिकरण नीति-२०७० अन्तिम मस्यौदा उपर छलफल गरी यस मस्यौदा नीतिलाई अझ बढि परिष्कृत गरी अनुमोदनको लागि नेपाल सरकारलाई बुझाइएको छ ।

(२) 'एक गाँउ एक उत्पादन' (OVOP) कार्यक्रम

- स्याङ्जा जिल्लामा संचालित कफी कार्यक्रमलाई सघाउन एक जना जुनियर भोलन्टीअरलाई स्याङ्जामै बस्ने गरी जाइकाबाट सहयोग प्राप्त भएको ।
- एक गाउ एक उत्पादन कार्यक्रमको कार्य निर्देशिका संशोधनको लागि बने को उपसमितिले संशोधन गर्नु पर्ने बुदाहरु तयार गरी केन्द्रिय समितिमा पेश भएको र समितिबाट आवश्यक कार्यवाहीको लागि शिफारिस भए अनुसार हाल अन्तिम स्विकृतिको लागि अर्थ मन्त्रालयमा पुगेको ।
- रेन्चो ट्राउटको उत्पादन लागत, लोक्ताको Inventory, लप्सीको Inventory र जारायलो बास्मती चामलको Inventory अध्ययन कार्यको लागि ४ विभिन्न परामर्श दाताहरु नियुक्ति गरिएको र अध्ययन कार्य संचालन भई रहेको ।
- ओ.भि.ओ.पी. कार्यक्रम संचालित १० जिल्लामा Accounting Software विकास गर्नको लागि Software विकास गर्ने कम्पनीको छनौट भएको ।

- आ.व.२०६९/७०को लेखा परिक्षण कार्य सम्पन्न भई सोको प्रतिवेदन सम्बन्धित निकायहरूमा पेशभई सबैको ।
- आ.व.२०६९/७० को तेश्रो चौमासिक बजेट रकम सबै जिल्लाहरूमा पठाई सकेको ।
- आ.व. २०६९/७० वाट १० जिल्लाहरूमा ओ.डि.ओ.पी. कार्यक्रम लागु भएको ।
- ओ.डि.ओ.पी. लागु भएका जिल्लाहरू ओखलढुङ्गा, रसुवा, सिन्धुली, अर्घाखाँची, धादिङ्ग, बारा, रौतहट, जाजरकोट, मनाङ्ग र प्युठान ।
- सबै जिल्लाहरूको Business Plan तयार भएको ।
- नेपाल सरकारबाट बजेट स्विकृति भई निकासको लागि अन्तिम चरणमा पुगेको ।

(३) बजार सूचना सेवा (Market Information Service (MIS)

१. थोक बजार मूल्य सम्बन्धि दैनिक मासिक प्रतिवेदनहरू

- नेपालका विभिन्न २२ वटा प्रमुख बजारहरू, एक गाउँ एक उत्पादन कार्यक्रमको ४ वटा जिल्लाहरू र ६ वटा भारतीय सीमावर्ति बजारहरूको दैनिक मूल्य सुची संकलन, Compilation र प्रवाह गर्ने कार्य नियमित रूपमा भैरहेको छ । साथै विभिन्न जिल्लाबाट अलैंचीको थोक मूल्य साप्ताहिक रूपमा प्राप्त भई रहेको छ ।
- यस केन्द्रले काठमाडौं, विर्तामोड, कैलाली, सुर्खेत र वुतवलको खाद्य पदार्थ, दालहन र तेलहनको मासिक थोक बजार मूल्य सुची विश्व खाद्य कार्यक्रम (WFP) लाई उपलब्ध गरी सहयोग गराउँदै आई रहेको छ । सो कार्यक्रमबाट नेपालको खाद्य अवस्थाको मूल्यांकन र विश्लेषण वारे विपेश सुचना प्राप्त भैरहेको छ ।

२. www.agripricenepal.com

- दैनिक तथा साप्ताहिक थोक बजार मूल्यसूची दैनिक रूपमा दिनको २:०० बजे पछि वेवसाइटमा upload भैरहेकोछ र अन्य विभिन्न प्रकारको कृषि समाचार पनि आवश्यक अनुसार निरन्तर रूपमा update गर्ने कार्य भैरहेका छ ।
- यस बजार सुचना सेवालार्ई अझ प्रभावकारी गर्न यस केन्द्रले अन्य संघ संस्थासंगको सहकार्यमा यो सेवालार्ई नेपालको प्रत्येक गाउँस्तर सम्म सहजरूपमा सुचना पुऱ्याउन Mobile तथा Telephone Notice Board प्रणाली प्रविधिबाट कालिमाटि, काठमाडौंको दैनिक रूपमा वस्तु मूल्य र अन्य कृषि सामाग्री समाचार टेलिफोन र मोवाईल (काठमाडौंको लागि १६९८०१ ४२६२२६० र सुर्खेतकोलागि ०८३५२५५१६) वाट सुन्न सकिने व्यवस्था गरिएको छ ।

(४) International Centre for Bamboo and Rattan (ICBR)

परियोजना :

- पूर्व प्रशोधन केन्द्र संचालनको लागि Business Scheme तयारी एवं मेशिन जडान कार्य सम्पन्न ।


ओ.डि.ओ.पि सम्बन्धी नगरकोटमा आयोजित कार्यशाला

- प्रशोधन केन्द्रका मेशिनहरु अगष्ट १५ सम्ममा नमुना उत्पादन गर्ने लक्ष्य साथ अघि बढिरहेको ।
- जुलाई १५ देखि अगष्ट १५ सम्म चाइनाबाट प्राविधिक टोली आई उद्योगहरुमा नै वसी मेशिनहरुको Adjustment र Trial production गर्ने ।
- जुलाई १५ सम्ममा ललितपुर उद्योग वाणिज्य संघको जग्गामा नेपाली प्राविधिकहरुको प्रयोगात्मक तालिम एवं नमुना घर निर्माण हुने ।

(५) नेपाल एकीकृत व्यापार रणनीति परियोजना (NTIS)

- उक्त कार्यक्रमहरुमा कृषि उद्यम केन्द्रबाट यस आ.व.मा संचालन हुने कार्यक्रमको विस्तृत विवरण, कार्य प्रणाली, सहभागिता, लागत साभेदारी सम्बन्धि विस्तृत कार्यक्रम समेत प्रस्तुत गरी आगामी दिनको लागि कार्ययोजना समेत सहभागितात्मक रूपमा तयार पारिएको ।
- आ.व. ६९/७० मा ५० थान ड्रायर भोजपुर र ताप्लेजुङ्ग जिल्लामा २५/२५ थान स्विकृत भै सम्झौता गरी ५० थान ड्रायर निर्माण कार्यलाई वितरणको लागि हस्तान्तरण गरिने ।

(६) किसानका लागि उन्नत बिउ विजन कार्यक्रम

- कार्यक्रममा छनौटमा परेका जिल्लाहरु गुल्मी, अर्घाखाची, रोल्पा, रुकुम, सल्यान र प्युठानमा कार्यक्रम अनुशिक्षण कार्यक्रम सम्पन्न ।

(७) उच्च मूल्य कृषि बस्तु विकास आयोजना (High Value Agriculture Project)

- कृषि उद्यम केन्द्र मातहतबाट थप कर्मचारी भर्ना गरिएको ।
- Window 1 अन्तर्गत ७ वटा व्यवसायीक योजना तयार गरिएकोमा २ वटा पास भई सम्झौताको क्रममा रहेको ।
- Window 2 अन्तर्गत ३५ वटा व्यवसायीक योजना तयार गरिएकोमा १७ वटा पास भई सम्झौताको क्रममा रहेको ।
- ७ वटा उद्योग वाणिज्य संघका प्रतिनिधिहरुलाई दाङ र वुटवल उद्योग वाणिज्य संघमा अवलोकन भ्रमण तथा अन्तरक्रिया कार्यक्रम गर्नुका साथै नेपाल उद्योग वाणिज्य महासंघमा समेत अन्तर्क्रिया कार्यक्रम गरिएको ।
- ७ वटा उद्योग वाणिज्य संघका प्रतिनिधिहरुलाई चार दिने “Commitment in Action” तालिम प्रदान गरिएको ।
- ७ वटा जिल्ला (सुर्खेत, कालीकोट, जुम्ला, दैलेख, अछाम, जाजरकोट र सल्यान) उद्योग वाणिज्य संघबाट बजार सुचना संकलन गरी कृषि उद्यम केन्द्रमा पठाउने कार्य भै रहेको र जिल्लाको मुख्य बजार केन्द्रहरुको सुचना पाटीमा राखेर प्रसारण भै रहेको ।
- आयोजनाका जिल्लाका जिल्ला उद्योग वाणिज्य संघहरुमा बजार सुचना प्रणाली विकास र कृषि इकाई स्थापना भई काम अगाडि बढेको ।
- HVAP मातहतका फाँट जस्तै समावेशी व्यवसाय, मूल्य श्रृंखला विकास, लैङ्गीक तथा सामाजिक समावेशीकरण, मुल्यांकन तथा अनुगम, कार्यविधि र भूमिका निर्माण तथा विकासकोलागि केन्द्रले आफ्नो राय सुझाव दिदै आएको ।

(८) साना तथा मझौला किसानहरुको आयस्तर वृद्धि परियोजना Raising Incomes of Small and Medium Farmer Project (RISMFP)

- कृषि उद्यम केन्द्रले अन्य आयोजनासंगको Interaction र अनुभवको आधारमा उच्च मूल्यका कृषि बस्तुहरुको मूल्य श्रृंखलाको पहिचान गर्ने कार्य अघि बडाउनुको साथै सुदूर पश्चिमांचल विकास क्षेत्रको Traders mapping तयारगर्ने कार्य गरिसकिएको छ ।

- सुदूर पश्चिमांचल विकास क्षेत्रका ५ जिल्लाहरु मध्ये कैलालीलागि Herbal Industry, डडेल्धुरा र बैतडी को लागि मह उत्पादन र डोटीको लागि जोरायल धानको व्यवसायीक योजना तयार गरिएको, अन्य जिल्लाकोलागि तयार गर्ने कार्यको थालनी गरिएको ।

- ADB Review Mission (2-14 May, 2013) मा कृषि उद्यम केन्द्र / ने.उ.वा. महासंघका को तर्फ बाट सहभागि भै आयोजना व्यवस्थापन इकाई (PMU), नेपालगन्ज र आयोजना लागु भएका जिल्लाहरु (बैतडि, डडेल्धुरा र दाङ) मा अनुगमन सम्पन्न गरेको ।

- केही जिल्लाका संभाव्यताहरु अध्ययन गरी जिल्लाको पार्श्वचित्र (Profile) तयार ।

- RISMFP Project को दोश्रो चौमासिक प्रगति प्रतिवेदन तयारगरी कृषि उद्यम केन्द्रको केन्द्रिय कार्यालय मार्फत आयोजना व्यवस्थापन इकाई (PMU)मा पेश गरिएको ।

- कार्यक्रम व्यवस्थापन इकाई (Programme Management Unit) द्वारा जिल्ला तथा क्षेत्रीय स्तरका सेवा प्रदायकहरुको लागि आयोजना गरिएका अभिमुखीकरण गोष्ठीहरुमा सहभागिता, सहजीकरण एवं प्रस्तुतीकरण सम्पन्न गरेको ।

- कार्यक्रम लागु भएका जिल्लाका सरोकारवालाहरुसंग सम्पर्क, समन्वय एवं सहभागिता गरिएको करार खेति (Contract farming) सम्बन्धि Template तयार गरी बैतडि जिल्लाको आवेदकहरुलाई सम्झौताको सहजीकरण गरिएको ।

- कार्यक्रम व्यवस्थापन इकाई (Programme Management Unit) द्वारा बैतडि जिल्लाको लागि गरिएको प्रस्ताव आह्वान मा आवेदकहरुलाई कृषि उद्यम केन्द्रबाट गर्नु पर्ने सहजीकरण गरिएको ।

(९) उच्च पहाड कृषि व्यवसाय तथा जितिकोपार्जन सुधार आयोजना: (HIMALI)

- परियोजनाका जिल्लाहरु र जिल्ला उद्योग वाणिज्य संघबाट जम्मा १२ वटा जिल्लास्तरिय व्यवसायीक योजना गोष्ठी सम्पन्न गरीयो जसमा ७६१ जना व्यवसायीहरु सहभागी थिए ।

- हिमाली आयोजना भएका जिल्लाहरुमा ८ वटा Value chain गोष्ठी ४५६ जना सहभागिताहरुको उपस्थितिमा सम्पन्न गरीयो ।

- इलाका स्तरीयमा व्यवसायीक योजना गोष्ठी जम्मा ४२ वटा सम्पन्न गरियो जसमा १८२८ जना सहभागि थिए ।

- दोलखा, मुस्ताङ्ग, जुम्ला, हुम्ला, डोल्पा मनाङ, र मुगुमा गरि ७ वटा जिल्ला व्यापार मेला ९९५७ जनाको सहभागिताका साथ सम्पन्न गरियो ।

- ७ वटा क्षेत्रीय व्यापार मेला १२९७९० जनाको सहभागिताका साथ सम्पन्न गरियो ।

- परियोजनाका जिल्लाहरुबाट वटा व्यवसायीक योजना (मस्यौदा) प्राप्त भई आयोजना व्यवस्थापन इकाई (PMU) मा पेश गर्न अन्तीम तयारीमा रहेको ।

- परियोजनाका जिल्लाहरुबाट १९५ वटा व्यवसायीक योजना पुर्ण तयारी भई आयोजना व्यवस्थापन इकाई (PMU) मा पेश भएको ।

- २८ वटा व्यवसायीक योजनाहरु आयोजना व्यवस्थापन इकाई(PMU)बाट संविकृत भएको ।

- हिमाली आयोजनासंग सम्बन्धीत व्यवसायहरुको बारेमा २२६२ व्यवसायीहरुलाई व्यवसाय परामर्श दिईयो ।

- हिमाली आयोजनासंग सम्बन्धीत व्यवसाय तर्जुमा सम्बन्धी ५६५ जना व्यवसायीहरुलाई सहयोग/परामर्श दिईयो ।

■ भक्तपुर उद्योग वाणिज्य संघ

गैरआवासीय नेपाली संघ (एनआरएनए) का उपाध्यक्ष रामेश्वर शाहले समृद्ध नेपाल निर्माणको लागि बेरोजगार युवाहरूलाई दक्ष बनाउन एनआरएनएले लगानी गर्ने बताएका छन् । भक्तपुर उद्योग वाणिज्य संघले हालै आयोजना गरेको तीन महिने हस्तकला तालिमको समापन समारोहमा शाहले विना सीप र दक्षता लाखौं नेपाली युवाहरू वैदेशिक रोजगारीमा रहनुपरेको बताउनु भयो । कार्यक्रम संघका अध्यक्ष मोहन प्रसाद ताम्राकारको अध्यक्षतामा सम्पन्न भएको थियो ।

दक्ष र शीप युक्त जनशक्ति अभाव भएकोले एनआरएन रसियाले भक्तपुर उद्योग वाणिज्य संघसँग मिलेर काष्ठकला तालिम दिएको सो अवसरमा जानकारी गराइयो ।

■ लेखनाथ उद्योग वाणिज्य संघ

लेखनाथ उद्योग वाणिज्य संघको आयोजनामा लेखनाथ नगरपालिकाका कार्यकारी अधिकृत जिवन ज्ञवालीको सम्मानमा स्वागत तथा छलफल कार्यक्रम हालै लेखनाथमा सम्पन्न भयो । कार्यक्रम संघका अध्यक्ष सुमन भट्टराईको सभापतित्वमा भएको थियो ।

■ रत्ननगर उद्योग वाणिज्य संघ

रत्ननगर उद्योग वाणिज्य संघको १४ औं वार्षिक साधारण सभा गत फागुन २१ गते सम्पन्न भयो । मन्त्रपरिषद् कार्यालयका सचिव कृष्णहरि वांस्कोटाको प्रमुख आतिथ्यतामा सम्पन्न कार्यक्रम संघका अध्यक्ष दिपककुमार कर्माचार्यको सभापतित्वमा सम्पन्न भएको थियो ।


साधारण सभामा नारायणगढ हेटौडा ४ लेनको द्रुतमार्ग निर्माण, लगानी वर्षको सन्दर्भ आयोजना भएको Central Nepal-The Land of Opportunities सेमिनारमा प्रस्तुत ४० परियोजनाहरूलाई अघि वढाउन, सौराहाको दीर्घकालिन पर्यटन विकास रणनीति तयार गर्न, रत्ननगर अस्पतालको स्तरोन्नती एवं सेवा सुविधालाई व्यवस्थित बनाउन, मध्यमाञ्चल क्षेत्रिय रंगशाला निर्माण, कभर्डहल, व्यवस्थित बधशाला निर्माण, पर्यटन सुचना केन्द्र र भण्डारामा ड्राइपोर्टको व्यवस्थाका विषयमा साधारण सभामा विशेष जोड दिइएको थियो ।

■ वीरगंज उद्योग वाणिज्य संघ

वीरगंज उद्योग वाणिज्य संघ, वीरगंज उपमहानगर पालिकाको कार्यालय, स्थानीय प्रशासन, प्रहरी, नागरिक समाज, संचारकर्मी समेतको सहभागितामा “गुड मर्निङ्ग ग्रेटर वीरगंज” अभियान प्रारम्भ गरिएको छ ।

नगरलाई सफा, सुन्दर बनाउन सरोकारवालाहरूलाई आ-आफ्नो दायित्व र कर्तव्यप्रति सचेष्ट तुल्याउने उद्देश्यले वीउवासंघले वीउमनपासँग सहकार्य गरि अभियान शुरु गरिएको हो । यस अभियानबाट संघले गत एक वर्ष अघि अघि सारेको “ग्रेटर वीरगंज” को अवधारणालाई सार्थक तुल्याउन, नगरलाई सफा सुन्दर बनाउन समेत महत् पुग्ने बताइएको छ ।


त्यसैगरी संघको आयोजनामा पर्सा/बाराका सरकारी कार्यालयहरूका प्रमुखहरूसँग हालै भेटघाट तथा छलफल कार्यक्रम सम्पन्न भयो ।

TAAN Souvenir 2013 unveiled

Minister for Culture, Tourism and Civil Aviation Ram Kumar Shrestha unveiled 'TAAN Historical Souvenir 2013' amid a programme organized to celebrate Diamond Jubilee Celebration of the first ascent of Mt Everest in Kathmandu on 29 May.


The 190-page souvenir offers a brief insight into the history of TAAN, its difficulties through the write-ups of its former presidents and office-bearers. The souvenir contains more than 30 articles on different issues related to trekking/ mountaineering tourism.


रोहित प्रसाईं, अध्यक्ष,
इटहरी उद्योग वाणिज्य संघ
१४-१५ औं संयुक्त वार्षिक साधारण सभा
मिति: २०७० असार २१


राज कुमार राई, अध्यक्ष,
नेपाल फिल्म निर्माता संघ
१२ औं वार्षिक साधारण सभा
मिति: २०७०/१/२१


दिलसुन्दर श्रेष्ठ, अध्यक्ष (पुन निर्वाचित),
धुलिखेल उद्योग वाणिज्य संघ
२५ औं वार्षिक साधारण सभा
मिति: २०७० असार २२ गते


किरण कुमार डंगोल, अध्यक्ष,
नेपाल हाते कागज संघ
१२ औं वार्षिक साधारण सभा
मिति: २०७०/२/१०


महेन्द्र प्रसाद काफ्ले, अध्यक्ष,
तेह्रथुम उद्योग वाणिज्य संघ
१५ औं वार्षिक साधारण सभा
मिति: २०७० वैशाख १४


सन्दिप अग्रवाल, अध्यक्ष,
नेपाल वनस्पति ध्यू तथा तेल उत्पादक संघ
१६ औं वार्षिक साधारण सभा
मिति : २०७०/३/७


चन्द्रकृष्ण कर्माचार्य, अध्यक्ष,
नेपाल घ्यु, चामल तथा तेल संघ
३२ औं वार्षिक साधारण सभा
मिति : २०७०/१/२०


ध्रुव राज थापा, अध्यक्ष,
सिमेन्ट उत्पादक संघ
९ औं वार्षिक साधारण सभा
मिति : २०७०/२/१२


अर्जुन मट्टराई, अध्यक्ष,
नेपाल निर्यात परिषद
मिति: २०७०/१/२७


उदयरज पाण्डे, अध्यक्ष, (पुन निर्वाचित)
नेपाल तयारी पोसाक उद्योग संघ
२२ औं वार्षिक साधारण सभा
मिति : २०७०/४/१८


शेखर गोल्छा, अध्यक्ष,
नेपाल अटो डिलर संघ
३५ औं वार्षिक साधारण सभा
मिति : २०७०/३/१२

हामी, नेपालका विभिन्न राजनीतिक दलका प्रतिनिधिहरू (“राजनीतिक दलहरू”) मिति २०६९।१२।२० मा काठमाडौंमा आयोजना भएको नेपाल उद्योग वाणिज्य महासंघको ४७ औं वार्षिक साधारण सभामा उपस्थित भई र जलविद्युत विकासको क्रममा देशभरका समस्या र समाधानका उपायहरूमा छलफल गरी, नेपालको अन्तरिम संविधान, २०६३ ले मुलुकमा विद्यमान जलश्रोत लगायत प्राकृतिक श्रोत साधन राष्ट्रिय हितमा प्रयोग गर्ने तथा नागरिकहरूको शिक्षा, रोजगार र सामाजिक सुरक्षा सम्बन्धी हकलाई मौलिक हकको रूपमा व्यवस्था गरेको कुरा मनन गर्दै, आर्थिक विकास, शैक्षिक प्रगति, स्तरीय स्वास्थ्य सेवा, रोजगारी तथा व्यवसायमा उच्चस्तरको उत्पादकत्व विकास गरी गरिबी निवारण गर्न तथा नागरिकहरूको मौलिक अधिकारको रक्षाको लागि जलविद्युतको विकास अत्यावश्यक भएको वास्तविकतालाई स्वीकार गर्दै, जलश्रोत विकाससँग सम्बन्धित कानूनको कमजोर कार्यान्वयन, अस्थिर नीति तथा अपर्याप्त मौलिक संरचनाहरू समेतको कारणले मुलुकमा रहेको जलश्रोतको अपेक्षित विकास तथा उपयोग नभई जलविद्युतमा पर्याप्त पहुँच हुन नसकी नागरिकहरूको विकास सम्बन्धी हक उपभोग गर्ने कार्यमा गम्भीर अवरोधहरू सिर्जना भएको, उद्योगको विकास र प्रतिस्पर्धा गर्ने क्षमतामा प्रतिकूल असर परेको, भुक्तानी सन्तुलन नकारात्मक भएको र राष्ट्रको समग्र आर्थिक उन्नतिको क्रममा देशभरका व्यवधानप्रति गम्भीर सरोकार जनाउँदै, सरकार तथा राजनीतिक दलहरू लगायत सबै सरोकारवालाहरूको निरन्तर सहयोगबाट मात्र जलविद्युत क्षेत्रको दीर्घो विकास हुन सक्ने कुरा महसूस गर्दै, जलविद्युतलाई राष्ट्रिय अग्रप्राथमिकताप्राप्त क्षेत्र र नेपालको आर्थिक विकासको आधारभूत पूर्वाधार तथा नेपाली जनताको समृद्धि तथा राष्ट्रिय विकासको महत्वपूर्ण माध्यमको रूपमा विकास गर्न कटिबद्ध भई, नेपालको वर्तमान संविधान अनुसार नेपालको सार्वभौमसत्ता जनतामा निहित रहेको र राजनीतिक दलहरूका माध्यमबाट नै उक्त सार्वभौमसत्ता तथा राजकिय सत्ताको प्रयोग हुने वास्तविकतालाई हृदयंगम गर्दै, जलविद्युत क्षेत्रको दीर्घो विकासका लागि साक्षात् मान्यता तथा नीतिहरूमा राजनीतिक दलहरूको सहमति आवश्यक भएको कुरा आत्मसात गर्दै, जलविद्युतको विकासका लागि निम्न बमोजिम प्रतिबद्धता जाहेर गर्दछौं :

राजनीतिक स्थिरता

१. मुलुकको संक्रमणकाललाई अन्त्य गरी मुलुकमा राजनीतिक स्थिरता पुनर्स्थापना गर्न तथा देशमा शान्ति र व्यवस्था कायम गर्न राजनीतिक सहमति गर्ने ।
२. जलविद्युतलाई राष्ट्रिय अग्रप्राथमिकताप्राप्त क्षेत्रको रूपमा घोषणा गर्दै जलविद्युत क्षेत्रलाई हडताल, बन्द जस्ता क्रियाकलापबाट मुक्त गर्ने, जलविद्युत परियोजनाको विकास तथा संचालनमा प्रत्यक्ष वा अप्रत्यक्ष रूपमा बाधा उत्पन्न हुने कुनै आर्थिक वा अन्य सहयोग माग नगर्ने तथा लगानीकर्ता, परियोजनामा संलग्न मानव संसाधन, मेसिनरी तथा परियोजनाको सम्पत्ति उपर हुन सक्ने जोखिम न्यूनीकरण गर्न सहयोग पुर्याउने ।

राज्यको संघीय संरचना

३. स्थानीय, राज्य र केन्द्रीय सरकारको अधिकारक्षेत्रभित्र जलविद्युत विकासको विषय उपयुक्त तरिकाले समेटि मुलुकको संघीय संरचनालाई जलविद्युत विकासलाई गति दिने माध्यमको रूपमा उपयोग गर्ने ।
४. जलविद्युतको तीव्र तथा निरन्तर विकास गर्नको लागि जलविद्युत विकासबाट प्राप्त हुने लाभ स्थानीय, प्रान्तीय र केन्द्रीय सरकारका बीचमा न्यायपूर्ण तथा समानुपातिक रूपमा बाँडफाँड हुने कानुनी तथा वितरण प्रणालीको सुनिश्चितता गर्ने ।
५. राज्यको संघीय स्वरूपले जलविद्युत परियोजनाको विकास तथा संचालनमा कुनै पनि प्रकारको प्रतिकूल असर नपर्ने कुरा सुनिश्चित गर्ने ।

नियामक तथा संस्थागत संरचना

६. दीर्घो र योजनाबद्ध जलविद्युत विकासको लक्ष्य प्राप्त गर्न निम्न विषयहरू सम्बोधन हुने गरी कानून, नियम, विनियम, नीति, योजना निर्माण गर्ने कार्यमा सहयोग पुर्याउने (क) एउटा स्वतन्त्र नियामक निकाय खडा गरी जलविद्युत उत्पादन, प्रसारण तथा वितरणका लागि खुल्ला, प्रभावकारी तथा प्रतिस्पर्धात्मक बजार उपलब्ध गराउने, (ख) आर्थिक तथा अन्य सुविधाहरू प्रदान गरी, परियोजना विकास सम्भौता गरी तथा लगानीलाई सुरक्षित गर्ने अन्य विभिन्न उपायहरू अवलम्बन गर्दै स्वदेशी तथा विदेशी दुवै प्रकारका लगानीलाई प्रोत्साहित गर्ने तथा जलविद्युत क्षेत्रलाई लगानीको लागि आकर्षक गन्तव्यस्थल बनाउने (ग) स्वतन्त्र, पारदर्शी, चुस्त तथा भेदभावरहित निर्णयको आधारमा अनुमतिपत्र, इजाजत तथा सुविधा प्रदान गर्ने ।

पूर्वाधार विकास

७. जलविद्युतको विकास तथा यस सम्बन्धी परियोजनाको संचालनका लागि अत्यावश्यक पूर्वाधारको रूपमा रहेको सडकको पहुँच, प्रसारण लाइन, निर्माण सामग्री उत्पादन गर्ने सहायक उद्योगको स्थापना, जलविद्युत परियोजनाहरूको निर्माण तथा संचालनको लागि आवश्यक जनशक्ति तयार गर्ने लगायतका अन्य आवश्यक पूर्वाधारको विकास र संचालन गर्ने कार्यमा सहयोग गर्ने ।

निजी लगानी र वित्तीय व्यवस्था

८. जलविद्युतमा स्वदेशी वा विदेशी दुवै प्रकारका निजी लगानीको साथै उपयुक्तता र आवश्यकता अनुसार सरकारी लगानीलाई समेत प्रोत्साहित गर्ने । जलविद्युत परियोजनालाई कब्जामा नलिने वा राष्ट्रियकरण नगरिने तथा विना अवरोध विदेशी लगानी फिर्ता र हस्तान्तरण हुने कुराको सुनिश्चितता गर्ने ।
९. विदेशी लगानी वा स्वामित्वका कम्पनीका विरुद्ध कुनै कारवाही नगर्ने तथा जलविद्युत परियोजनाको विकास र संचालनको क्षेत्रमा लगानी गर्ने व्यक्ति वा कम्पनीको राष्ट्रियता तथा संस्थापना भएको मुलुक जुनसुकै भए पनि समान व्यवहार गर्ने ।

विद्युत निकासी

१०. जलविद्युत व्यापारिक तथा निकासीयोग्य वस्तु भएको कुरा स्वीकार गर्दै स्वदेशमा खपत हुने र निकासीलाई लक्षित गरी निर्माण गरिएका जलविद्युत परियोजनाहरू दुवैलाई समान सहयोग गर्ने ।
११. नेपाल र छिमेकी मुलुकका बीचमा जलविद्युतको विनिमय तथा व्यापारका सम्बन्धमा फलदायी सम्बन्ध स्थापित गर्ने र यस्तो सम्बन्ध विकास गर्नका लागि सम्पन्न हुने द्विपक्षीय वा बहुपक्षीय सन्धि सम्भौताहरू सम्पन्न गर्न सहयोग गर्ने ।

सामाजिक तथा वातावरणीय सरोकार

१२. जलविद्युतको दीर्घो विकासका लागि वातावरणीय तथा सामाजिक सरोकारहरूलाई सम्बोधन गर्दै उपयुक्त सामाजिक तथा वातावरण सम्बन्धी नीति तर्जुमा गर्नका लागि सहयोग गर्ने ।
१३. स्थानीय समुदाय र परियोजना संचालक तथा लगानीकर्ताहरूबीच उत्पन्न हुने सम्भावित असमझदारी तथा विवादहरू न्यूनीकरण गर्न यस्ता परियोजनाबाट प्रभावित हुन सक्ने व्यक्ति तथा स्थानीय समुदायको न्यायोचित आकांक्षाहरू व्यावहारिक रूपमा सम्बोधन गर्नका लागि परियोजना प्रभावित व्यक्ति तथा स्थानीय समुदाय र लगानीकर्ताबीच जलविद्युत परियोजनाहरूबाट प्राप्त लाभहरूको न्यायपूर्ण बाँडफाँड तथा उपयुक्त पुनर्वासलाई समेट्ने नीति तथा कार्यक्रमहरूको तर्जुमा र कार्यान्वयन गर्ने कार्यमा सहयोग गर्ने ।

१४. जलविद्युत परियोजनाबाट प्राप्त हुने रोयल्टी तथा शुल्कहरु स्थानीय तहसम्म उपलब्ध गराउनका लागि प्रभावकारी नीतिगत संयन्त्र निर्माण गर्न सहयोग गर्ने ।

राजनीतिक परिचालन, शिक्षा तथा चेतना विस्तार

१५. जलविद्युत क्षेत्र राष्ट्रिय अग्रप्राथमिकताको विशेष क्षेत्र भएको कुरालाई स्वीकार गरी जलविद्युत परियोजनाको विकास तथा संचालनका क्रममा उत्पन्न हुने स्थानीय अवरोधहरु हटाउनका लागि आवश्यक सहयोग उपलब्ध गराउने ।
१६. जलश्रोत क्षेत्रको विकासको अपरिहार्यताको बारेमा आफ्ना सदस्यहरु, सर्वसाधारण तथा स्थानीय समुदायमा जनचेतना फैलाउने तथा सोको लागि श्रोत साधनको परिचालन गर्ने ।
१७. निर्धारित समयमै जलविद्युत परियोजना निर्माणको काम तथा परियोजना संचालन सम्पन्न गर्नका लागि परियोजना संचालक तथा स्थानीय समुदाय लगायतका सरोकारवालाहरुको बीचमा सुमधुर सम्बन्ध कायम गर्न रचनात्मक भूमिका निर्वाह गर्ने ।

कार्यान्वयन गर्ने संयन्त्र

१८. सरकार, व्यवस्थापिका संसदको सदस्य, प्रतिपक्ष वा स्थानीय तहमा जुनसुकै हैसियतमा रहेका पनि उपर्युक्त प्रतिबद्धताहरु आत्मसात् तथा कार्यान्वयन गर्ने ।
१९. यस प्रतिबद्धतापत्रमा व्यक्त प्रतिबद्धताहरु कार्यान्वयन गर्नका लागि निम्न लगायतका आवश्यक उपायहरु अवलम्बन गर्ने :
- (१) उपर्युक्त प्रतिबद्धताहरुलाई राजनीतिक घोषणापत्रमा समावेश गर्ने ।
 - (२) आ-आफ्नो राजनीतिक दलहरुको महाधिवेशन तथा अन्य संयन्त्रमा उक्त प्रतिबद्धताहरुलाई पारित तथा समर्थन गर्ने गराउने ।
 - (३) राजनीतिक परिचालन तथा जनचेतना अभिवृद्धिका लागि आ-आफ्नो राजनीतिक दलभित्र उपयुक्त संयन्त्र निर्माण गर्ने ।
 - (४) उपर्युक्त प्रतिबद्धताहरुलाई सरकारी नीति तथा कार्यक्रमको रूपमा समावेश गर्ने गराउने कार्यमा सहयोग गर्ने गराउने ।
 - (५) उक्त प्रतिबद्धताहरुलाई व्यवस्थापिका संसदमा प्रस्तुत गरी राष्ट्रिय संकल्प प्रस्तावको रूपमा पारित गर्ने ।

प्रतिबद्धता पत्रमा हस्ताक्षर गर्ने राजनीतिक दल र दलका शीर्षस्थ नेताहरु

.....
पुष्पकमल दाहाल 'प्रचण्ड'

अध्यक्ष

एकिकृत नेपाल कम्युनिष्ट पार्टी

(माओवादी)

.....
सुशिल कोइराला

सभापति, नेपाली कांग्रेस

.....
झलनाथ खनाल

अध्यक्ष, नेपाल कम्युनिष्ट पार्टी (एमाले)

.....
विजय कुमार गच्छदार

अध्यक्ष, मधेशी जनअधिकार फोरम (लोकतान्त्रिक)

.....
उपेन्द्र यादव

अध्यक्ष, मधेशी जनअधिकार फोरम

.....
महन्त ठाकुर

अध्यक्ष, तराई मधेश लोकतान्त्रिक पार्टी

.....
सूर्य बहादुर थापा

अध्यक्ष, राष्ट्रिय जनशक्ति पार्टी

विशेष उपस्थिति

.....
खिलराज रेग्मी

मन्त्रपरिषद् अध्यक्ष एवं प्रमुख अतिथि ४७
औ वार्षिक साधारण सभा, नेपाल उद्योग
ग वाणिज्य महासंघ

.....
सुरज वैद्य

अध्यक्ष,
नेपाल उद्योग वाणिज्य महासंघ

तत्काल नियन्त्रण गर्न माग

नेपाल उद्योग वाणिज्य महासंघका वरिष्ठ उपाध्यक्ष भाष्करराज राजकर्णिकारको नेतृत्वमा गएको महासंघको प्रतिनिधिमण्डलले साउन २२ गते श्रम मन्त्री हरिप्रसाद न्यौपाने समक्ष उहाँकै कार्यकक्षमा भेटगरी हेटौँडा, वीरगंज क्षेत्रमा कामदार तथा ट्रेड युनियनहरूले गैर कानूनी मागहरू राखी उद्योगहरू बन्द गराएको सम्बन्धमा गम्भीर ध्यानाकर्षण गरायो। गैर कानूनी माग र सो मागलाई लिएर हाल भई रहेको बन्द हडताल गर्ने क्रियाकलापलाई तुरुन्त रोकी दीगो औद्योगिक शान्ति बहाल गर्न समेत मन्त्री न्यौपाने समक्ष माग गरेको छ।

खासगरी हेटौँडा र वीरगंज क्षेत्रमा कामदार एवं ट्रेड युनियनहरूले सामूहिक सौदावाजी बहाल रहेकै अवस्थामा त्यसको वेवास्ता गरी सबै तहमा एकनास पारिश्रमिक वृद्धि पाउनु पर्दछ, भन्ने गैर कानूनी माग राखी उद्योग बन्द गरेको स्थिति छ। वीरगंजमा सबै उद्योग अनियमित रूपमा बन्द गरि हडताल गरेका छन्। कामदार पक्षबाट उठाईएका यस्ता गैर कानूनी क्रियाकलापले औद्योगिक शान्ति खलबलिनै काम भई चरम आर्थिक दबावमा रहेका उद्योगहरू बन्द हुने स्थिति आउने तर्फ महासंघको प्रतिनिधिमण्डलले श्रम मन्त्रीको ध्यानाकर्षण गराएको छ। उद्योग प्रतिष्ठानहरू हालै नेपाल सरकारबाट निर्धारण भएको न्यूनतम पारिश्रमिक लागू गर्न तयार रहेको र धेरै जसो उद्योगहरूले यो लागू गरिसकेको र केही उद्योगहरू लागू गर्ने क्रममा छन्।

सो क्रममा महासंघको प्रतिनिधिमण्डलले अहिलेको संवेदनशील परिस्थितिमा सरकारले हस्तक्षेप गरी उद्योग व्यवसाय गर्ने वातावरण नवाइदिने हो भने कुनै पनि समय अब उद्योगहरू बन्द हुने तर्फ मन्त्रीको ध्यानाकर्षण गराएको छ। साथै

प्रतिनिधिमण्डलले विद्यमान श्रम ऐन २०४८ को दफा ८० को प्रयोग गरी उद्योगहरू संचालन गर्ने वातावरण बनाइदिन पनि मन्त्री समक्ष माग गरेको छ। कामदार एवं ट्रेड युनियनहरूले गैर कानूनी मागहरू राखी देशका प्रमुख औद्योगिक करिडोरहरूका दर्जन भन्दा बढी उद्योगहरू बन्द गराएका छन्।

जवरजस्ती र गैर कानूनी ढंगबाट उद्योग संचालन हुन सक्दैन, विधि र प्रक्रियालाई सबैले मान्नु पर्दछ। न्यूनतम पारिश्रमिकको नाममा सबैको पारिश्रमिक वृद्धि हुनु पर्दछ, भन्ने माग गैर कानूनी भएको र श्रमिक ट्रेड युनियनको तर्फबाट भई रहेको यस्तो गतिविधिलाई नियन्त्रण नगर्ने हो भने नेपालमा लगानी बढ्ने र रोजगारी सृजना हुने कल्पना गर्न नसकिने तर्फ महासंघको प्रतिनिधिमण्डलले मन्त्री न्यौपाने समक्ष स्पष्ट पारेको छ।

श्रम मन्त्रालयका सचिव शुरेस मान श्रेष्ठ र श्रम विभागका महानिर्देशक समेत उपस्थित रहनु भएको सो भेटघाटमा महासंघको प्रतिनिधिमण्डलका सदस्यहरूमा महासंघको रोजगारदाता परिषद्का सहसभापति मनिषकुमार अग्रवाल, कार्यकारिणी समिति सदस्यहरू अशोक तोदी, विजय वैद र शाहिल अग्रवाल हुनुहुन्थ्यो।

सो अवसरमा मन्त्री न्यौपानेले औद्योगिक क्षेत्रमा देखा परेको समस्याका विषयमा आफू र आफ्नो मन्त्रालय गम्भीर भएको बताउँदै श्रम, गृह र उद्योग मन्त्रालयको समन्वयमा समस्या समाधानमा पहल गर्ने विश्वास दिलाउनु भयो। साथै उहाँले यस सम्बन्धमा अविलम्ब रोजगारदाता, ट्रेड युनियनहरू र सरकार सम्मिलित त्रिपक्षीय बैठक बोलाई समस्या समाधान गर्ने पनि बताउनु भयो।

त्यसअघि पनि महासंघले साउन १० गते एक विज्ञप्ति जारी गरी नेपाल सरकारले निर्धारण गरेको न्यूनतम पारिश्रमिक कार्यान्वयनमा नेपाल उद्योग वाणिज्य महासंघको प्रतिबद्धता जनाउँदै धेरै जस्तो उद्योग प्रतिष्ठानहरूले न्यूनतम पारिश्रमिक लागू गरिसकेका र बाँकी प्रतिष्ठानहरूमा लागू गर्ने प्रकृत्यामा अगाडी बढी सकेको अवस्थामा छिटफुट केही उद्योगहरूमा कार्यरत कामदार हरूबाट न्यूनतम पारिश्रमिक लागू गर्ने वखत अमिल्दा मागहरू राखी उद्योगप्रतिष्ठाननै बन्द गर्नेसम्मको कार्य भएको तर्फ आफ्नो गम्भीर ध्यानाकर्षण भएको जनाएको थियो।

न्यूनतम पारिश्रमिक सम्बन्धमा महासंघले सरकारले निर्धारण गरेको न्यूनतम पारिश्रमिक हो र यसलाई कामदारको पारिश्रमिक वृद्धिको रूपमा लिइनु हुँदैन भन्ने कुरा स्पष्ट पारेको थियो। न्यूनतम पारिश्रमिक निर्धारणका वखतमै यो भनेको न्यूनतम पारिश्रमिक हो र यो सबै पारिश्रमिक वृद्धिको सम्भौता होइन भन्ने कुरामा रोजगारदाता, ट्रेड युनियन र सरकार बीच सहमती भएको महासंघबाट स्मरण गराइएको थियो।

महासंघले विज्ञप्ति मार्फत न्यूनतम भन्दा माथिको पारिश्रमिक वृद्धि प्रतिष्ठानको क्षमता तथा कामदार कर्मचारी र प्रतिष्ठान बीचको आपसी सहमतिमा तय हुने विषय भएको र कानूनी प्रावधान अनुसार व्यवस्थापन र कामदार बीच पारिश्रमिक सुविधा लगायतका विषयमा सामूहिक सौदावाजी सम्भौता बहाल रहेको स्थितिमा सबैको पारिश्रमिक वृद्धि गर्ने पर्छ, भन्ने माग आफैमा सामूहिक सौदावाजीको सिद्धान्तको प्रतिकुल रहेको समेत स्पष्ट पारेको थियो।


श्रम मन्त्रीसंग महासंघको प्रतिनिधिमण्डल श्रम मन्त्रालयमा


निजी क्षेत्र र नेपाली कांग्रेस बीच अर्थतन्त्रका विषयमा छलफल

नेपाल उद्योग वाणिज्य महासंघले सम्पूर्ण नेपाली निजी क्षेत्रका तर्फबाट देश विकासका लागि आर्थिक एजेण्डालाई प्राथमिकता दिनुपर्नेमा प्रमुख राजनीतिक पार्टीहरूको ध्यानाकर्षण गराउँदै आएको छ । राजनीतिक दलहरूका शीर्षस्थ नेताहरूसंगको भेटघाट, अन्तरक्रिया एवं छलफल कार्यक्रम, कूटनीतिक नियोगका पदाधिकारी, सार्वजनिक समारोहमा महासंघले मुलुकभित्र राजनीतिक स्थायित्वका लागि आर्थिक एजेण्डालाई मुख्य प्राथमिकता दिनु पर्नेमा जोड दिँदै आएको छ ।

विगतमा पनि महासंघले नयाँ संविधानमा समेटिनु पर्ने निजी क्षेत्रका सुझावहरूलाई राजनीतिक दलहरू तथा संविधान सभा समक्ष पेश गरेको थियो । आर्थिक विकासविना राजनीतिक स्थायित्व नहुने भन्ने मान्यताको बलियो पक्षपाती नेपाल उद्योग वाणिज्य महासंघले राजनीतिक

दलहरूको आगामी चुनावी घोषणापत्रमा उठान गर्नुपर्ने आर्थिक मुद्दाहरूका सम्बन्धमा आफ्नो सुझाव एवं धारणाहरू दिँदै आएको छ ।

यसैक्रममा महासंघद्वारा साउन १३ गते महासंघ सचिवालयमा नेपाली कांग्रेसका सभापति सुशिल कोइराला, वरिष्ठ नेता शेरबहादुर देउवा लगायत सो पार्टीका नेतागणसंग एक अन्तरक्रिया कार्यक्रमको आयोजना गरि संविधानसभाको आगामी मंसिर ४ गतेको निर्वाचनमा नेपाली कांग्रेस पार्टीको घोषणापत्रमा समावेश हुनु पर्ने निजी क्षेत्रको अपेक्षा सम्बन्धमा एक वृहद अन्तरक्रिया कार्यक्रमको आयोजना गरियो ।

महासंघका अध्यक्ष सुरज वैद्यको सभापतित्वमा महासंघका पदाधिकारीहरू, कार्यकारिणी समिति सदस्यहरू, वरिष्ठ उद्यमी व्यवसायीहरू, संचार कर्मीहरू लगायतको प्रत्यक्ष सहभागिता रहेको कार्यक्रममा निजी क्षेत्रका तर्फबाट नेपाली कांग्रेसको आगामी चुनावी घोषणापत्रमा


मुलुकभित्र उद्योग व्यवसाय लगानीमैत्री वातावरण बनाउने नीति समावेश गर्नुपर्ने, उर्जा, पूर्वाधार विकास, लगानीको सुरक्षा, उच्चमशीलता सृजना गर्ने खालको नीति तथा कार्यक्रम समावेश गर्नुपर्ने, व्यक्तिको सम्पत्तिको सुरक्षा, तीन खम्बे अर्थनीति, खपतमुखी अर्थतन्त्रलाई उत्पादनमुखी अर्थतन्त्रमा रूपान्तरण गर्ने, उद्योगी व्यवसायी लगायत आम नेपाली जनतामा शान्ति सुरक्षाको प्रत्याभूति दिने कार्यक्रम घोषणापत्रमा समावेश गर्नु पर्ने सुझाव दिइयो । त्यसैगरी व्यवस्थित शहरीकरणका योजना, कला संस्कृति तथा मनोरञ्जनलाई राष्ट्रिय उद्योगको मान्यता दिने, व्यवसाय लागत कटौती गर्ने, नेपाललाई अतिकम विकसितबाट विकसित देशतर्फ लैजाने कांग्रेसको दीर्घकालिन नीति तथा कार्यक्रम र त्यसको कार्यान्वयनको प्रतिबद्धता घोषणापत्रमा समेटिनु पर्ने सुझाव उद्यमी व्यवसायीहरूका तर्फबाट दिइयो ।


COLLAGE


LUXURY

STYLE

COMFORT


Hospitality at it's finest...

Hotel Annapurna
No.1 Address in Kathmandu

P.O. Box 140, Durbar Marg, Kathmandu, Nepal • Tel: +977 01 4221711 • Fax: +977 1 4225236
info@annapurna.com.np • www.annapurna-hotel.com

**DISCOVER
NATURE**


P.O. Box 10, Lakeside, Pokhara, Nepal • Tel: +977 61 465071, 460248, 460258 • Fax: +977 1 465072
info@fishtail-lodge.com.np • www.fishtail-lodge.com