
IBNDISPATCH
Monthly Newsletter

Ye a r : 2 n I s s u e : 2 n C h a i t r a 2 0 7 2 (M a r c h - A p r i l 2 0 1 6)

High-level Meeting on
Hydropower Project Security in Surkhet

IBN Participation in Lao
Conference

Interview with Dr Jagadish
Chandra Pokharel, Former

Vice-Chairman of
NPC

News on Page 2

News on Page 7

Page 4

SURKHET: On 17 March, the Investment Board Nepal
(IBN) coordinated a meeting in Surkhet of security
heads representing the Mid Western and Far Western
development regions to discuss security for the Upper
Karnali Hydropower Project (UKHP). IBN has recognised
an urgent need
to develop
an integrated
security
mechanism for
the security of
the project and
its staff. With the
huge amount
of explosives
required for
the project, a
special security
mechanism is
also needed for
the security and
management of
the explosives.

The Regional Administrator of the Far Western
Development Region, Mukunda Raj Prasad Ghimire,
Acting Regional Administrator of the Mid Western
Development Region, Narayan Prasad Sapkota, and
the chief district officers (CDOs) of Achham, Dailekh

and Surkhet (the project districts) attended the one-day
meeting. The heads of the Nepal Army, Armed Police
Force, Nepal Police and National Investigation Office for
the Mid Western and Far Western regional offices also
attended.

During the
meeting, the
Far Western
Development
Region Regional
Administrator, Mr
Ghimire, stressed
the need for
an integrated
security
mechanism
to ensure
uninterrupted
project activities
in the UKHP. “We
must make sure
that investors feel

confident to invest in Nepal”, Ghimire said. He added,
“For this to happen, the most important factor is security
and we have to provide full security to investors for their
investments in Nepal”.
He also claimed that the government security agencies
in these two regions are capable of providing security
to the project. “GMR [the project developer] should feel

IBN Organizes High-Level Meeting on Hydropower
Project Security in Surkhet

IB
N

 D
is

p
at

ch
 |

2

confident that the local security agencies will sincerely
cooperate with them and provide the required security
for the project and their staff”, he said.
IBN Chief Executive Officer (CEO), Radhesh Pant, gave
an update on IBN projects and underscored the urgent
need to provide security to all projects in Nepal. “Foreign
Direct Investment (FDI) has been a lifeline for Nepal, and
we must create a conducive environment for investment,”
Pant said. He added that “Without full confidence in
security, potential investors won’t have any incentive to
come and invest in Nepal”.

Pant said that FDI
has become much
more competitive in
the 21st century and
countries seeking to
attract FDI should
make an enormous
effort to invite
investors. “Investors
have multiple
destinations for investment and may not necessarily
come to Nepal without an appropriate, investment-
friendly environment”, he said. He also stressed that the
security agencies in the Mid Western and Far Western
development regions should come together to devise
a suitable security mechanism for the Upper Karnali
Hydropower Project.
During his presentation, Pant said that the project
developers of the Upper Karnali and Arun3 hydropower
projects are committed to meeting the financial closure
deadlines. “Both of the project developers [GMR and
SJVNL] are committed to moving into project construction

by the end of this year”, he said.

The CDOs of Achham, Dailekh and Surkhet said that
the district-level security agencies are confident of being
able to provide security to the project and project staff.
“The project developers need to regularly coordinate
with us about their security concerns and the movement
of their staff,” said Yam Prasad Subedi, CDO of Achham,
as “it helps us to strategically mobilize our security
personnel”. He also said that his office will soon set up a
small unit of around 30 police personnel at the project
site.

Kulmeet Sharma,
UKHP manager, said,
on behalf of GMR,
that the company
is committed to
constructing the
project on time. “We
need support from all
to make the project
happen on time,”

Sharma said.

Following deliberations by the heads of security
agencies, the meeting decided to recommend to the
national security committee that an integrated security
mechanism, or any other suitable security arrangement,
be established for the security of the UKHP and its staff.
A 70-member unit of the Armed Police Force is currently
stationed at the UKHP office at Dab in Dailekh. Likewise,
the Nepal Army has taken the charge of the explosives
that will be used during construction of the UKHP. •

IB
N

 D
isp

atch
 | 3

‘Financial Literacy Training

Should be a Part of

Project Implementation’

You have been involved in formulating development
policies and closely monitoring the project
implementation process. You have also conducted
research on cash compensation. What do you think are
the key problems in distributing cash compensation to
project-affected people?

The settlement of compensation is a crucial task in the
process of project implementation. We have faced a
host of problems in determining the price of the land
and property of project-affected people. Generally,
the prevalent market rate is the basic standard for price
determination.
However, projects are offering higher than market price
to affected people for their land. The price of land
also tends to differ depending on the land category
based on quality. We have also faced difficulties in

Dr. Jagadish Chandra Pokharel
Former Vice-Chair, National Planning Commission

Dr Jagadish Chandra Pokharel is former Vice-chair of the National Planning Commission (NPC), an apex policy

making body of the Government of Nepal. Mr Pokharel has been closely watching the implementation of various

development projects in the country. Some three decades back, he conducted an extensive study on the impact

of cash compensation on project-affected people in Kulekhani. IBN Dispatch caught up with him to discuss the pros

and cons of cash compensation and ways to mitigate any harmful effects on project-affected people.

determining who the actual project-affected people
are. Furthermore, the impact of the project on affected
people can differ. It is challenging to give justice to
actually affected people, because we cannot guarantee
a better livelihood for them. Poor and marginalised
people are at risk of becoming worse off in terms of
livelihood, as they do not have sufficient knowledge of
cash management and some have to spend the money
to meet their daily needs.

In most of the cases, project-affected people prefer cash
compensation. Why is that?

Generally, cash compensation is preferred to
compensation in kind or ‘land for land’, because
displaced people can use it to buy land or other
property in the way they like. The study showed that

IB
N

 D
is

p
at

ch
 |

4

cash compensation is better for those who can mobilise
cash in beneficial ways. If people receive a large
amount of cash compensation and make proper plans
to use it to, their livelihoods can improve. However, there
is a risk of project-affected people becoming worse off
if they receive little compensation and lack the financial
literacy to enable them to use the cash properly. There is
no hard and fast approach to choosing a compensation
modality. Whether cash or ‘land for land’ or a mixed
approach is appropriate depends on the economic and
educational status of the recipients.

Could you give an example to support your argument?

In the case of the Modi Hydropower Project, most of the
displaced people from Patichaur in Parbat were able
to benefit from cash compensation, as they bought land
and property in better places, like Pokhara. However,
cash compensation proved to be detrimental to some
people affected by the Kulekhani project, who were
left destitute due to lack of knowledge about cash
management. Those who receive little compensation
usually end up spending all the money to meet their
daily needs.

What lesson can be learned from the Kulekhani case?

People were displaced from the Kulekhani project area
back in 2032–2034 BS when the government did not
have a plan to resettle and rehabilitate project-affect
people, nor did we give people any training on how
to use the compensation amount. We used the Land
Acquisition Act, 2034 BS, which is biased against
landowners.

The then government was also autocratic and had little
concern for project-affected people. The government
used force and arrested those who resisted their eviction
from the project area. Most of the displaced people
were from ethnic communities in which drinking alcohol
is part of the culture. Some people spent huge amounts
of money on alcohol, gambling and other such activities,
losing their money very quickly. Those who invested their
cash in land and entrepreneurship saw their livelihoods
improve.

The case of Kulekhani is a lesson to the government
and developers. We have to impart financial literacy
training as part of project implementation when we
provide recipients with cash compensation to ensure
that they have profitable and secure options for the
investment of their money. To make sure that the use
of the compensation money is maximised, a pre-study
is necessary to determine the options for distributing
compensation (e.g., in cash, kind or both).
In Kulekhani, the local people lost their livelihood for
a long time after displacement. In a bid to restore
the livelihoods of some of them, the government has
provided them with the opportunity to operate boats
and fish in the Kulekhani reservoir.

What about cases in other projects?

In the Kaligandaki Hydropower Project, the Bote
people, who had depended on fishing in the river
for generations, were unable to benefit from the cash
compensation, as they did not know how to best utilise
the money to create an alternative livelihood. Similarly,
cash compensation given to the people affected by the
Marsyangdi Hydropower Project has not appeared
to benefit them. The Mid-Marsyangdi project-affected
people were displaced from the bustling market of
Bhote Odar to Udipur village in Lamjung district. After
finding no opportunity to start a business or any other
source of livelihood in Udipur village, they moved
on to other places in search of greener pastures.
In both projects, people who lacked the skills for
entrepreneurship ended up worse off after displacement.
However, the relocation of around 1,600 people from
old Padampur, located inside the Chitwan National Park,
about one decade ago to Jutpani (now New Padampur)
in Chitwan was successful because it took a mixed
approach to compensation (cash and kind). In that case,
a certain amount of land was provided for the relocated
people in New Padampur, so that they would not
become landless, in addition to cash compensation.

For full interview logon to www.ibn.gov.np

IB
N

 D
isp

atch
 | 5

KATHMANDU: Prime Minister of Nepal and Chairperson
of IBN, KP Sharma Oli, called on international investors
to invest in Nepal, where the climate for doing business is
improving. During his 8-day visit to China with a high-
level Nepali delegation, Prime Minister Oli addressed a
number of high profile events, including the Boao Forum
for Asia. On these occasions, Oli highlighted foreign
investment opportunities in various lucrative sectors.

Radhesh Pant, CEO of IBN, who was also a member of
the delegation, gave a comprehensive presentation on
investment potential in Nepal at international business
and investment forums in Beijing, Chengdu and Xian.
Addressing the ‘China-Nepal Investment Forum’, which
was organised by the China Council for the Promotion
of International Trade in Beijing, Pant shed light on
how the investment climate in Nepal is improving and

outlined ongoing initiatives by the Government of Nepal
to facilitate foreign investment. “Various sectors such
as hydropower, tourism, roads, and agriculture, among
others, are ripe for investment in Nepal. Political stability
and gradual reforms in the laws and bureaucratic
procedures have created a favourable environment for
investment”, said Pant. In presentations at other events in
Chengdu and Xian, Pant highlighting Nepal’s competitive
advantages, such as its lucrative market, cheap labour,
and political stability since the promulgation of the new
constitution. •

Nepal Urges Global
Investors to Invest in Nepal

Dialogue on
Nepal-India-China
Water Politics

KATHMANDU: As a part of its planned programs
to stimulate debate on public issues, Office of the
Investment Board Nepal (IBN) invited senior journalist
Rajendra Dahal to deliver his views on Water Resources
Politics on Nepal-India-China, on March 25. The
dialogue was aimed at highlighting the hidden issues
surrounding geopolitics between the three close
neighbors on development of hydropower in Nepal.
At the dialogue, Dahal, also a pioneer in hydropower
reporting, shared his experience on how the top interest
groups, bureaucrats and politicians of India, China and
Nepal were engaged themselves in the issues of Nepal
hydropower to serve their interests that led to negligible
generation of electricity in our country during last
several decades.

The former editor of Himal Magazine and former press
advisor to then President Dr Ram Baran Yadav, he
also stressed on enhancing our institutional capacity in
bureaucracy for skills on better negotiation on water
resources issues with our neighbors for greater benefits
to Nepal.
His presentation was followed by a floor discussion
when participants had put-forth their queries on reason
behind weakness of Nepal for failing to properly utilizing
the vast potential of water resources and the way
forwards for rapid development of hydropower in the
country. Total 30 people from IBN office and Millennium
Challenge Nepal Office had taken part at the two-hour
dialogue. •

IB
N

 D
is

p
at

ch
 |

6

Joint Meetings On
Project
Implementation

IBN Participation in Lao Conference
KATHMANDU: At the ‘Asia 2016, Sixth International
Conference and Exhibition on Water Resources and
Hydropower Development in Asia’ in Vientiane, Lao
on 1–3 March, Radhesh Pant, CEO of IBN, called on
international investors to invest in Nepal’s various sectors,
including infrastructure and hydropower.
The three-day conference was organised by the
International Journal on Hydropower and Dams in an
effort to sensitise people about the issues surrounding
the harnessing of water resources in the region. Lao’s
Minister for Energy and Mines, Dr Khammany Inthirath,
opened the event. During his presentation on ‘Lesson
Learned from Nepal’ from a government perspective,
Pant said that “Energy demand from Nepal’s
hydropower resources has never been better”, adding
that all macro indicators point to a very healthy future
for the industry. Pant predicted that the country will
commission around 6,000 MW of new hydro capacity
by 2030, requiring an investment of about US$ 10

billion. Pant outlined developments in Nepal’s power
sector, including project development agreements for
hydropower projects and fresh initiatives taken by the
Government of Nepal to develop Nepal to make it
more attractive to foreign investors.
A total of 825 high profile delegates from 47 countries
took part in the event, which featured a wide range of
discussions and trainings. A total of 22 parallel sessions,
panels and workshops took place over the three days,
covering a broad range of technical, financial, economic,
and environmental topics. Structuring projects and
managing hydropower contracts; project finance, legal
aspects, concession agreements and risk management;
transboundary issues; assessing and dealing with
environmental impacts; climate resilience; dam and
power plant safety; and innovations in technology for
large and small hydro plants and dams were some of
the issues discussed at the conference. •

KATHMANDU: On 21 March, IBN facilitated a joint
meeting of the developers representing the Upper
Karnali Hydropower Project (UKHP) and Arun3 to discuss
progress in both projects.
During the meeting, Harvinder Manocha, country
representative of GMR (the project developer for the
UKHP), said his company is on track with all project
development agreement (PDA) requirements for
financial closure. He also said the potential lenders

have committed to provide at least US$ 1 billion as loan
for the construction of the UKHP. Likewise, the SJVNL
representative (the project developer for Arun3) said
that his company is planning to start construction by
the end of this year. “We have no issues with financial
closure and are aiming to start the project construction
work from November this year”, he said. IBN regularly
organises such project implementation meetings with
project developers to discuss issues related to the
projects. •

IB
N

 D
isp

atch
 | 7

KATHMANDU: From 24–26 February, IBN interacted
with lawmakers representing the districts affected by
the Upper Marsyangdi-2 Hydropower project. The
interactions were held on one-on-one basis and aimed
at collecting local concerns regarding the 600 MW
project to be developed in Manang and Lamjung
districts.

Jamindra Man Ghale of UML from Lamjung-1, Chandra
Bahadur Kunwar of Nepali Congress from Lamjung-2,
Tek Bahadur Gurung of Manang, and Dil Bahadur
Gharti from Lamjung (proportional representatives)
participated in the meetings. During the meetings,
lawmakers asked IBN about the causes of the delay in
implementation of the project and about the benefits to
the people. •

Interactions With Parliamentarians on Upper Marshyangdi-2

Joint Meeting of Three
Parliamentary Committees
to Resolve Development Issues

KATHMANDU: A joint meeting of three parliamentary
committees - Parliamentary Agriculture and Water
Resources Committee, Development Committee and
Environment Protection Committee - took various
decisions regarding replenishment of forest land and
Environmental Impact Assessment (EIA) and Initial
Environmental Examination (IEE) for development projects
on April 3.

The meeting was coordinated by the Agriculture and
Water Resources Committee on a request by Office
of the Investment Board Nepal (IBN). The decisions
were taken to simplify and facilitate existing legal and
structural complexities in development projects

In regards with the forest land that a project developer
will potentially have to acquire, the meeting decided to
let the developer choose on either providing land for
land or paying cash to the government for the acquired
forest land at a price fixed by the government. It also
decided to let the developer deposit necessary amount
required for planting trees at 1:2 ratio for the trees

impacted by the project. The meeting also asked the
government to establish a separate agency under the
Ministry of Forest to oversee the mobilization of such
fund.
Chair of Development Committee Rabindra Adhikary
said the meeting was coordinated to resolve the
pertinent problems in development projects. On the
occasion, IBN CEO Radhesh Pant gave a presentation
on problems facing development projects- mainly
in Arun-3 and Upper Karnali hydropower projects
regarding acquisition of forest land and EIA/IEE. The
meeting was also attended by high ranking officials of
line ministries. •

CONNECT WITH IBN

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@ibn.gov.np

Website: www.ibn.gov.np

@IBNOfficewww.ibn.gov.npinfo@ibn.gov.np

