
Ye a r : 1 n I s s u e : 6 n S h r awa n 2 0 7 2 (J u ly - A u g u s t 2 0 1 5)

Crucial
Decisions
at IBN’s 18th Meeting

KATHMANDU: The 18th meeting of

the Investment Board Nepal (IBN) was

held on 28 July (12 Sawan) under the

chairmanship of the Prime Minister Sushil

Koirala. At the meeting, IBN approved

USD 359.18 million (NPR 36 billion) in

foreign direct investment (FDI) by Hong

Kong Red Lion No. 3 Ltd of Hongshi

Holdings to establish a cement factory in

Nepal. The factory will be a joint venture

with Shivam Cement of Nepal, with the

Chinese company holding a 70% stake

and the remaining 30% owned by Shivam

Cement. The venture has the capacity

to produce 4.4 million tonnes of cement

annually and is expected to generate

employment for as many as 1,000 people.

A couple of months back, Hongshi

Holdings had applied to the Investment

Board Nepal for approval of FDI. The

Chinese firm and Nepal’s Shivam Cement
signed an agreement for a joint venture

worth USD 300 million in March.

Hongshi Holdings is the third foreign

firm to receive FDI approval through IBN
for cement production in Nepal, the first
two being Dangote Group of Nigeria and

Reliance Infrastructure Company Ltd of

India.

In relation to other matters, the Board

decided to organize a joint consultation

meeting with the International Finance

Corporation (IFC), a private sector

arm of the World Bank Group and

Asian Development Bank, to explore

an appropriate modality for upgrading

Tribhuwan International Airport (TIA)

and developing the Second International

Airport in Nijgad, Bara. It was also

decided to form a committee headed by

Continuous in Page 2

FDI worth 359.18

million USD by

Hong Kong Red

Lion No. 3 Ltd of

Hongshi Holdings

Approved

Joint Consultation

with ADB and IFC

to Explore Appro-

priate Modality to

Upgrade TIA and

Build SIA

Investment Summit

by Novemeber this

year

n

n

n

Interaction with

Parliamentary

Committee Chairs
Pg 3

Solid Waste Management:

Firms Demand Term

extension for DPR
Pg 5

IBNDISPATCH
Monthly Newsletter

the CEO of IBN to conduct an Organization and

Management Survey of the IBN Office. The Office
of the Prime Minister and Council of Ministers or

the Ministry of General Administration will forward

the survey proposal once the committee prepares its

report. Furthermore, a decision was made to host an

Investment Summit in Kathmandu by November this

year to sensitize local and international investors

about investment opportunities in Nepal. Permission

was also granted to the IBN Office to sign an MoU
with Kathmandu University to form an Investment

Facilitation Coordination Committee.

The Board approved the amended timeline of way

forward activities to implement the 750-MW West

Seti Hydropower Project and granted permission to

the developer of Tamakoshi-3 to conduct a Ground

Stability Assessment (GSA) to test the geological

conditions in the project site post-earthquake. The

meeting also instructed the IBN Office to move
ahead with the process of studying the prospect of

developing the Lower Arun Hydropower Project

under a public private partnership (PPP) model.

Finally, Prime Minister Koirala took the opportunity

to launch the official IBN website (www.ibn.gov.np).
IBN has already launched its official Twitter Account
@IBNoffice.

Continuous from Page 1

Crucial Decisions....

IBNDISPATCH
Monthly Newsletter

2

KATHMANDU: On 7 July (Asar 22), the Investment

Board Nepal (IBN) organized a comprehensive

interaction with the chairs of seven parliamentary

committees at the IBN Office in New Baneshwor.
The purpose of the interaction was to update the law

makers on the projects being implemented by IBN, as

well as to sensitize them about their role in improving

the investment environment in the country.

IBN’s CEO, Radhesh Pant, gave an overview of
the status of various IBN projects and the current

investment climate in Nepal. Pant also shed light

on the challenges and opportunities involved in

implementing big-ticket infrastructure projects in

Nepal. He sought the cooperation of the committee

chairpersons in amending the laws and policies that are

hindering the smooth implementation of large-scale

projects. He pointed to inadequate land acquisition

laws, lack of coordination among government

agencies in executing decisions taken by IBN and

cabinet, political opposition, high expectations of

project stakeholders and ambiguous legal provisions

as the key challenges in infrastructure development

in Nepal. He also asked parliamentarians to play

a greater role in managing local stakeholders’
expectations, sensitizing the public in favour of

economic development, driving legal reform, and

forging inter and intra-party coordination to facilitate

the implementation of large-scale projects.

IBN Interacts with Parliamentary

Committee Chairs

After this overview, a discussion ensued in which

the committee chairpersons gave their feedback and

views. Most identified bureaucratic red-tape, vested
political interests, and irrelevant legal provisions as

the key obstacles in executing development projects.

They also cited a lack of bold decision making

capacity among policy makers, the meddling of

foreign forces and absence of political will, as well

as the conventional working style of bureaucracy,

for the slow progress in infrastructure development.

They suggested to the IBN officials that projects
be selected and implemented properly, assessing

the impact on the environment, the prospect of

employment creation, and the impact on national

revenue, as well as local development.

Those participating in the programme were Ganga

Chaudhari of the Legislature Committee, Prakash

Jwala of Finance Committee, Prabhu Sah of the

International Relations and Labour Committee,

Bhisma Raj Angdambe of the Industry, Commerce

and Consumer Interest Relation Committee, Sushil

Kumar Shrestha of the Social Justice and Human

Rights Committee, Rabindra Adhikari of the

Development Committee, Ranju Kumari Jha of

the Women, Children, Senior Citizens and Social

Welfare Committee and Dil Bahadur Gharti of State

Affairs Committee.

IBNDISPATCH
Monthly Newsletter

3

IBNDISPATCH
Monthly Newsletter

4

KATHMANDU: The Investment Board Nepal

organized an interaction with Kathmandu-based

international media representatives on 17 July (1

Sawan) to brief them about status of foreign direct

investment in Nepal. A dozen correspondents from

influential global media houses participated in the
two-hour discussion at which senior officials of IBN
official were also present.
This is the second interaction with journalists

working with foreign media as part of IBN’s efforts
to promote Nepal as a favourable destination for FDI.

On the occasion, Radhesh Pant, CEO of IBN, briefed

journalists about the current status of FDI and the

opportunities and challenges facing investors in Nepal.

Pant highlighted various comparative advantages for

investing in Nepal, adding that Nepal’s liberal tax
regime, significant progress toward promulgating
new a constitution, legal reforms, cheap labour costs,

and proximity to the vast markets of India and China

make Nepal an attractive investment destination.

He also said that the recent earthquake has created

opportunities to integrate reconstruction, new

construction, and mega projects together with joint

efforts from public and private sectors. He requested

the media to support IBN’s efforts by sensitizing the
public on the significance of economic development
and disseminating positive messages abroad about

investment opportunities in Nepal. “We need your

help to support our efforts to showcase Nepal as

an ideal destination for investment, even after the

recent earthquake,” he said. Most of the participants

suggested that the government should speed up legal

IBN Updates Global Media

Reporters on Investment Prospects

reforms, simplify the rules for doing business and

launch fresh initiatives to ensure investment security

in Nepal.

Those participating at the interaction were Subina

Shreshtha of Al-Jazeera TV, Sanjaya Dhakal of

BBC, Dipak Adhikari of Anadolu Agency (Turkey),

Gopal Sharma of Reuters, Binaj Gurubacharya of

Associated Press, Shirishballav Pradhan of PTI,

Bikash Sangraula of Kyodo News Agency, Ammu

Kannampilly of AFP, Prakash Babu Paudel of China

Radio International, Yangrong Zhao the Thailand-

based correspondent for China Daily, Shristi Kafle of
Xinhua and Anil Giri of IANS.

Solid Waste Management:

Firms Demand Term Extension for DPR
KATHMANDU: Two joint-venture firms selected
for preparing detailed project reports (DPR) for solid

waste management in Kathmandu Valley have sought

an extension of their deadlines until April next year.

The Investment Board Nepal had issued a work order

for 11 February to two joint venture firms: Nepwaste
Pvt Ltd (a joint venture of Communication OY and

The Organic Village) and Clean Valley Company

Pvt Ltd (a joint venture of BVG, Greenfield Waste
Management and KRYSS international) to prepare

a DPR. Nepwaste is assigned to prepare a DPR for

Kathmandu Metropolitan City and surrounding

Village Development Committees under Package 1

of the project, whereas Clean Valley will prepare a

DPR under Package 2 (Lalitpur Sub-metropolitan

City, Kirtipur Municipality and adjoining VDCs)

and Package 3 (Bhaktapur Municipality, Madhyapur

Thimi Municipality and nearby VDCs).

The 16th meeting of IBN in November last year had

authorised a committee led by IBN’s CEO to issue
permission to firms to prepare a DPR and undergo
evaluation of it. As per the agreement, the firms were
supposed to complete the DPRs in 6–11 months from

the date of issuance of the work order. The DPRs are

required to include an evaluation of environmental,

financial, legal, institutional and technical aspects of
the projects.

Meanwhile, IBN has received expressions of interests

(EOIs) from 11 international consulting firms to
review the DPR. Consulting firms will be picked by
October after evaluating the EOIs.

KATHMANDU: Speaking at an international

conference on ‘Rebuild Nepal: Trade and Investment

Opportunities in Nepal’, Nepali officials urged
international investors to benefit from the emerging
investment opportunities in Nepal. The conference

was held in Mumbai, India’s financial capital, on
9 July and was jointly organized by the Nepalese

Embassy in New Delhi and the Federation of Indian

Chambers of Commerce and Industry (FICCI).

In an elaborate presentation on ‘Invest in Nepal’,
Radhesh Pant, CEO of IBN, drew the attention

of international investors to the positive political

developments in Nepal. Stating that Nepal is in dire

need of infrastructure development, Pant called for

international investment to back the Government of

Nepal’s reconstruction and new construction work in
the country after the 25 April earthquake. He stated

that the Government’s initiative to introduce new

laws and amend existing laws governing economic

sectors and recent progress in drafting the constitution

have improved the investment environment and

encouraged investors. He added that the Power Trade

Agreement with India and the project development

agreements for two big hydropower projects

signed last year are positive steps forward in power

development in Nepal.

On the occasion, Deep Kumar Upadhyaya, Nepali

Ambassador to India, outlined the sectors with

investment potential in Nepal stating that Nepal is

committed to creating a favourable environment for

foreign investment. Industrialist Binod Chaudhary

talked about the scope for investment in the country,

stating that investment avenues have improved, even

after the earthquake. He said that positive progress

on drafting the constitution is a major step forward in

improving the investment environment.

Mumbai Conference on

Investment in Nepal

IBNDISPATCH
Monthly Newsletter

5

IBNDISPATCH
Monthly Newsletter

6

Foreign investment for small economies is always

important, and this is especially true for a nation that

has recently suffered a devastating natural disaster.

So it is no wonder that Radhesh Pant, chief executive

officer of Investment Board Nepal (IBN), is kept
extremely busy.

He regularly gives talks to local and foreign journalists

as well as consultants from all fields, including
engineering, legal, finance and government relations.
Before speaking to China Daily Asia Weekly, Pant

gave a 45-minute presentation to potential investors

and the press, but such was the interest that questions

continued to fly long past the official finish time.
But his overall message to the audience was crystal

clear: Nepal needs foreign investment, now more

than ever.

When he eventually is free to talk, the devastating

earthquakes of April 25 and May 12 and what can be

learned to help his country in the future are foremost

in his mind.

“The earthquake is a disaster for our country,” Pant

says, “but it also creates opportunities for investing

in Nepal. Infrastructure, energy, agriculture, tourism

… almost every industry.”

Established in early 2012, IBN is a high-level agency

headed by the prime minister. It was initiated with a

vision of providing a one-window solution for large

investors, by mobilizing and managing public-private

partnerships for both domestic and foreign investors.

For the first couple of months after his appointment
as CEO, Pant was also the only person on the staff of

IBN. But this situation did not last long.

Making connections
By ZHAO YANRONG in Kathmandu

From China Daily

“We have big offices and more young and energetic
people to make sure large-scale projects are

considered from all perspectives, such as the legal

side, technological side, capital funding side and so

on.”

Pant says changes have also been made at the

administration level. For example, the Ministry of

Industry will open online registration for companies,

and a one-stop service will be available for

immigration affairs.

He says more changes are needed, but he expects

the climate for overseas investors will continue to

improve in the near future.

“At least 25 to 30 articles of law and regulations are

going to be amended to make sure they are investment

friendly,” he says.

Infrastructure has been the dominant sector of IBN

since the board was established, Pant explains. He

uses Nepal’s neighbors to illustrate why infrastructure
is so important for the country’s development.
“China has made such tremendous achievements in

economic growth over the last three decades with

its strong infrastructure capability. And our other

neighbor India is also working on connectivity. We

have many experiences we can borrow from those

two countries,” he says.

With its beautiful scenery, rich history and culture, as

well as access to the Himalayas, Nepal is a popular

tourist spot. However, it is also on the United Nations

list of the world’s least developed countries, which is
holding it back from becoming a world-class location

for travelers.
Continuous in Page 7

IBNDISPATCH
Monthly Newsletter

7

making connections....

“We need proper infrastructure to make more places

in Nepal accessible and to take good care of travelers

in Nepal,” he says.

Pant cites the Pokhara airport project as an example.

Pokhara, the second-largest city of Nepal, attracts

many international visitors every year to enjoy its

stunning lake view and access to the Himalaya

mountain area. Upgrading the city’s airport has
been a key project for the government, and Chinese

investment is playing a major part in making that

project a reality.

Last year, China CAMC Engineering Company won

the bid from the Civil Aviation Authority of Nepal

to build the new Pokhara Regional International

Airport. And early this year, China Exim Bank agreed

to extend a $215 million soft loan to the Nepali

government to build the airport.

The project is intended to provide better services

for domestic flights and to open more international
routes, helping to create a bigger tourist market.

Pant also says that better infrastructure will push

trade growth. “Ideally, we will have the North-South

Corridor between China and India, which we could

use to get our products into markets in the largest and

second-largest populations in the world.”

He also believes that investing in infrastructure could

help attract young and skilled Nepalese currently

working overseas back to the country.

“We have a large number of young people working in

other countries in the construction sector. They have

experience in those areas,” he says.

“We now have more work opportunities, and getting

those workers back will be one strategy in adopting

economic transformation.”

Out of all the planned and hoped-for infrastructure

projects, Pant believes that hydropower is the most

important to crank up Nepal’s economic engine.
He explains that despite having enormous hydro

potential, Nepal still does not have a reliable

electricity supply. About 98 percent of the country’s
40,000 megawatts of economically viable hydro

potential remains untapped, and only 46 percent of

the population has access to electricity.

“Nepal now has an enormous opportunity to not

only fulfill its own domestic demand but also sell
electricity to its southern neighbor in return for

billions in revenue, taxes and royalties,” Pant says.

In April, before the first earthquake, IBN cleared
China’s Three Gorges Corporation to build a long-
delayed $1.6 billion hydropower project, the single

biggest foreign investment in the country. The dam,

to be built on the West Seti River in northwest Nepal,

will generate 750 MW of power when completed,

according to a Reuters report.

In 2014, China overtook India as Nepal’s biggest
foreign investor, funding power plants, noodle

factories and meat-processing units. Trade is also

booming: Nepal’s commerce with China has outpaced
that with India by 17 times since 2006, eroding the

influence of New Delhi.
“In the infrastructure sector, hydropower and

connectivity projects are the priority among priorities.

Chinese construction companies have specialties in

those projects,” Pant says.

“China’s construction companies have the experience
developing overseas projects, such as in Pakistan

and Myanmar, which makes China a good partner in

Nepal’s development.”
He also highlights the efficiency of Chinese
contractors, who tend to hand over projects on time,

giving the example of the Three Gorges Dam on

the Yangtze River which was completed ahead of

schedule.

“In large-scale projects, issues like time delays or cost

overruns happen all the time, but Chinese companies

can realize many things others cannot,” he says.

In addition to the large-scale infrastructure projects,

which have been contracted with Chinese State-

run companies, there are many smaller Chinese

entrepreneurs investing in Nepal’s tourism industry.
“No matter the background of Chinese investors, we

consider them all as entrepreneurs. We are driven not

only by the interests of Nepal, but also the benefits of
our investors,” Pant says.

Before the earthquakes, flights between China and
Nepal were up to eight a day. He believes that future

cooperation between the two countries will develop

and more common interests will be created.

“We hope Chinese companies learn well about

Nepal’s investment regulations and policies before
taking action. And I suggest they should have

more interaction with IBN, for more first-hand and
authorized investment resources,” Pant says.

He also expects China’s financial sector to enter the
market. Banks from China, especially the State-owned

banks, would help facilitate matters for Chinese

investors and make them feel more comfortable

investing in Nepal, he says.

“We welcome Chinese investors,” he concludes.

zhaoyanrong@chinadaily.com.cn

Continuous from Page 6

Correspondence:

Government of Nepal

Office of the Investment Board Nepal
East buildng of ICC Complex, New Baneswor, Kathmandu

Phone: +977-1-4475277, 4475278

Email: info@investmentboardnepal.gov.np

Website: www.ibn.gov.np

Tribhuwan International Airport, Kathmandu

Photo of the Month

