
1IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

MONTHLY NEWSLETTER OF OIBN

IBN DISPATCH
YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

IBN APPROVES

INVESTMENT WORTH NPR 185.43 BILLION

OIBN STARTS HANDOVER OF AGRO
PROJECTS TO PROVINCES

CEO BHATTA TAKES OFFICE 4

3

6

OIBN interacts with MPs representing Palpa district 5

OIBN welcomes and bids farewell to senior officials 8

Land acquisition process moving smoothly for Arun-3
Transmission Lines... 10

Project activities, IBN services continue amid the COVID crisis. 11

Upper
Marshyangdi-2

Dang
Cement

78.65
NPR Billion

28.06
NPR Billion

32.50
NPR Billion

15.05
NPR Billion

13.57
NPR Billion 10.31

NPR Billion 6.30
NPR Billion

Kaligandaki
Gorge

Samrat
Cement

Isuwa Khola Myagdi Khola Ankhu Khola

IBN 44th Board Meeting

HYDROPOWER
PROJECTS

CEMENT
PROJECTS

2 IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

INVESTO GRAPH

TOP
FDI HOST
COUNTRIES 2020

Data Source: World Investment Report, 2020 / UNCTAD

UNITED
STATES

246
BILLION USD CHINA 141

BILLION USD SINGAPORE 92
BILLION USD NETHERLANDS

84
BILLION USD IRELAND 78

BILLION USD

45

1 2

2 4

3 12

5

3

1 2 3 4 5

TOP
FDI HOME
COUNTRIES 2020

JAPAN
227
BILLION USD

UNITED
STATES

125
BILLION USD

CHINA 117
BILLION USD GERMANY

99
BILLION USD CANADA

77
BILLION USD1

2
NETHERLANDS

125
BILLION USD2 3 4 5

3IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

IBN APPROVES FDI WORTH
NPR 185.43 BILLION

KATHMANDU: The 44th meeting of Investment
Board Nepal (IBN) was held in Baluwatar under the
chairmanship of the Right Honorable Prime Minister
and Chairman of IBN Mr. K. P. Sharma Oli on June
19, 2020. The meeting approved NPR 185.43 billion
worth of investment for a total of seven projects.
The meeting approved investments worth NPR
78.65 billion for the 327 MW Upper Marshyangdi
Hydropower-2 Project, NPR 6.3 billion for the 42.9
MW Ankhukhola Hydropower Project, NPR 10.31
billion for the 57.3 MW Myagdi Khola Hydropower
Project, NPR 13.57 billion for the 97.2 MW Isuwa
Khola Hydropower Project, and NPR 28.06 billion for
the 164 MW Kaligandaki Gorge Hydropower Project.
The meeting also approved investment worth NPR
32.5 billion and NPR 15.05 billion for Dang Cement
Industries and Samrat Cement Industries, respectively.
Similarly, the meeting granted permission to Risen
Energy Singapore JV Pvt. Ltd. to conduct feasibility
studies to develop and operate 125 MW solar power
plants with 20 MW storage capacity in Kapilvastu
district and Kohalpur of Banke district under the
public-private partnership (PPP) model. Considering
the emerging abnormal situation due to the COVID-19
pandemic, the meeting decided to extend the timeline

for completing the detailed feasibility of the following
projects: China-Nepal Friendship Industrial Park in
Damak, Muktinath Cable Car, Multimodal Logistics
Park, and Private Freight Terminal and Bulk Handling
Facility.
Mr. Balaram Rijyal, then Joint Secretary of the Office
of the Investment Board Nepal (OIBN) gave a brief
on investment promotion and facilitation activities of
OIBN. Other dignitaries present on the occasion were
Honorable Minister for Finance and Vice-chairman of
IBN Dr. Yubaraj Khatiwada, Honorable Minister for
Energy, Water Resources and Irrigation Mr. Barsha
Man Pun, Honorable Minister for Industry, Commerce
and Supplies Mr. Lekha Raj Bhatta, Honorable
Minister for Forest and Environment Mr. Shakti
Bahadur Basnet, Honorable Minister for Physical
Infrastructure and Transport Mr. Basanta Nembang,
Honorable Vice Chair of the National Planning
Commission Dr. Pushpa Raj Kandel, Governor of
Nepal Rastra Bank Mr. Maha Prasad Adhikari, IBN
members from the private sector (Ms. Bhawani Rana,
Mr. Rajesh Kaji Shrestha, Hari Bhakta Sharma,
Balkrishna Siwakoti, Chandra Prasad Dhakal), and
high-ranking officials of the Government of Nepal. ♦

IBN 44th Board Meeting

4 IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

CEO BHATTA TAKES OFFICE
KATHMANDU: The newly
appointed CEO of the Office
of the Investment Board Nepal
(OIBN) Mr. Sushil Bhatta
took charge of the office
amid a function on August 5,
2020. Speaking at a program
organized in the IBN office in
New Baneshwor, Mr. Bhatta
said he would put maximum
effort into promoting and
facilitating foreign investment
in the country. Mr. Bhatta
emphasized the need to establish
OIBN as a center of excellence
by maintaining team spirit and
functioning in an innovative
manner. OIBN Joint Secretary
Mr. Dharmendra Kumar Mishra
gave a brief on OIBN’s ongoing
functions and organizational

structure at the program. During the program Mr. Bishnu Prasad Ghimire, Under Sectretary of Office of
the Prime Minister and Council of Ministers expressed gratitude on Bhatta’s appointment. The government
appointed Mr. Bhatta as OIBN CEO on August 3. He was a member of the National Planning Commission
(NPC), which is the apex policy formulating body of the government. Mr. Bhatta, an engineer by profession,
also holds a Master Degree in Business Administration (MBA) from Kathmandu University. He is also a
former president of the Management Association of Nepal (MAN). ♦

5IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

OIBN INTERACTS WITH MPs
REPRESENTING PALPA DISTRICT

KATHMANDU: On August 9, the Office of the
Investment Board Nepal (OIBN) organized an
interaction with the people’s representatives from
Palpa district to discuss issues regarding the Hongshi
Shivam Cement project. The project’s mining site is
located at Nisdi Rural Municipality of Palpa district
while the plant is in Nawalparasi (East) district.
Senior officials of OIBN led by CEO Mr. Sushil
Bhatta interacted with Honorable Mr. Dal Bahadur
Rana, a member of the Federal Parliament; Honorable
Mr. Narayan Acharya, a member of the Provincial
Assembly; Mr. Radha Krishna Timilsina, a former
member of the Constituent Assembly; Mukta Singh
Saru, chairperson of Nisdi Rural Municipality, Palpa.
On the occasion, the people’s representatives stressed
on the need to explore an appropriate solution to the
dust problem, stating that dust generated by trucks
plying along the 28 km road between the plant and
mine site is negatively affecting the environment
and causing serious health problems in the local
community. They suggested that some schools and
health posts impacted by the dust be relocated to a
better location, roads be upgraded to ease vehicular
movement, and at least one km in dense settlement be
black-topped to reduce dust pollution in those areas.
Similarly, they asked OIBN to put further pressure
on relevant government agencies to develop access

roads and transmission lines for the project and
stressed the need for frequent interaction between the
project developer, IBN and the local community to
maintain better relations with the community. They
also demanded that the project increase employment
opportunities for locals, arrange free health checkups
as part of its CSR for local residents living along the
access road, and establish a police check post near the
mining site to improve local security.
Speaking on the occasion, OIBN CEO Mr. Bhatta
said there must be a regular follow up mechanism to
monitor the activities of the project as well as document
and address local concerns. Mr. Bhatta also stressed
the need for frequent interactions/dialogues between
the project and local people to address outstanding
issues in an amicable manner. OIBN Joint Secretary,
Mr. Mishra, said challenges and opportunities come
together, and OIBN is committed to continuing the
necessary facilitation to resolve contentious issues and
remove existing bottlenecks in the process of project
implementation. OIBN consultants Mr. Ghanasyam
Ojha, Mr. Ratish Basnyat, Mr. Prabhakar Ghimire,
Mr. Ganesh Acharya and Ms. Suvechha Nepal were
also present on the occasion. ♦

Hongshi Shivam Cement Project

6 IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

OIBN STARTS HANDOVER OF AGRO
PROJECTS TO PROVINCES

KATHMANDU: Office of the Investment Board
Nepal (OIBN) has started consultations with
concerned provincial officials and developers to
handover the Integrated Agriculture Projects to their
respective provinces. OIBN organized meetings with
high-ranking officials of Province 1 and Province 5
on July 19 and July 22, 2020 respectively, to discuss
ways to move the handover process forward.
OIBN interacted with Province 1 officials led by its
Honorable Chief Minister Mr. Sher Dhan Rai in a
virtual meeting on handing over the project which is
going to be implemented in Urlabari, Morang. The
project covers programs including the establishment
of agriculture infrastructure such as cold storages,
warehouses, and processing centers. The cost of the
project is estimated at USD 5.45 million. Other officials
present at the meeting on behalf of the Province 1
were Honorable State Minister for Agriculture Mr.
Ram Bahadur Magar, Honorable Vice Chairman of
Province Planning Commission Mr. Subodh Pyakurel,
and CEO of the Province Investment Authority Mr.
Saroj Koirala.
Speaking at the meeting, Honorable Chief Minister
Mr. Rai said that if the project is implemented

successfully, it will have a huge impact on the
agricultural transformation of Province 1. Honorable
Province State Minister Mr. Magar stated that the
project is selected in line with the province’s policy
priorities. Honorable Province Planning Commission
Vice Chairman Mr. Pyakurel said the proposed
project would link the province’s farming sector to
larger national and international markets. The CEO
of the Province Investment Authority (PIA), Mr.
Koirala, said the PIA was committed to moving the
project forward by bringing all stakeholder agencies
on board.
Similarly, OIBN organized a meeting with Province 5
officials on the handover of the Integrated Agriculture
Infrastructure Project in Tilottama, Manigram. The
program was organized on July 22 and was attended
by senior officials of the province led by Honorable
Chief Minister Mr. Shankar Pokharel. Speaking on
the occasion, Chief Minister Mr. Pokharel said such
large commercial agricultural projects would unlock
the market for high-value farm products and stated that
the provincial government is committed to supporting
farmers with subsidies and other incentives.

Continued to Page 7... «

7IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

OIBN STARTS...

On the occasion, the developer’s representative gave a
presentation on technical aspects of the project. Nepal
Warehousing Company Public Ltd. in association
with Probiotech Industries Pvt. Ltd. (Nimbus) and
Lambton Agricultural Infrastructure Ltd. Canada
in association with DG Market Nepal Pvt. Ltd. are
the developers of the project. Mr. Ananda Bagaria,
CEO of Nimbus represented the project development
company at the meetings.
On both occasions, OIBN then Joint Secretary Mr.
Balaram Rijyal said OIBN would continue to extend
its facilitation and technical support to the provinces
in the process of project implementation even after
the handover. Joint Secretary (Technical) Ms. Mon
Devi Shrestha, Under Secretary Mr. Lekhanath
Neupane, Senior Divisional Engineer Mr. Jaya Ram
Prajapati and other IBN officials as well as concerned
consulting staff were present at the both meeting.
Before formally handing over the projects, a MoU
between IBN and the province as well as a Request for
Proposals (RFP) are necessary. A MoU between the
developer and the province and a Project Development
Agreement will then follow.

The project was showcased during the Nepal Investment
Summit 2019. Nepal Warehousing Company Public
Ltd. in association with Probiotech Industries Pvt.
Ltd. (Nimbus) qualified for implementing the project.
The 42nd meeting of the Investment Board Nepal
(IBN) directed OIBN to handover the project to their
respective provinces stating that the project was
beyond the mandate of the IBN. As per the Public
Private Partnership (PPP) and Investment Act 2019,
projects worth NPR 6 billion or above falls under the
IBN’s jurisdiction. However, even after the handover
of the project, OIBN is responsible for extending
technical support as well as necessary facilitation in
the process of implementation. ♦

...continued from Page 6 «

8 IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

OIBN WELCOMES AND BIDS
FAREWELL TO SENIOR OFFICIALS

KATHMANDU: The Office of the Investment
Board Nepal (OIBN) welcomed new Joint Secretary
Mr. Dharmendra Kumar Mishra and bid farewell
to outgoing Joint Secretary Mr. Balaram Rijyal, on
July 29, 2020. Mr. Rijal, who remained in OIBN
for 16 months has been transferred to the Ministry
of Industry, Commerce and Supply. OIBN also
welcomed Joint Secretary (Technical) Ms. Mon Devi
Shrestha, who was transferred from the Department
of Energy Development earlier this month.
Speaking on the occasion, incoming Joint Secretary
Mr. Mishra said the role of IBN in the overall
development of the country is crucial. He stated that
he would try his best to make the services of OIBN
more investor friendly. Outgoing Joint Secretary
Mr. Rijyal said he had the opportunity to play a
coordinating and facilitating role to push different
IBN mandated projects during his tenure at OIBN.

All OIBN senior officials and consulting staff were
present on the occasion.
Similarly, OIBN welcomed Senior Divisional
Engineer (SDE) Mr. Jaya Ram Prajapati, who was
also transferred from the Department of Energy
Development. Likewise, OIBN welcomed Under
Secretary Mr. Ramesh Adhikari and bid farewell to
Under Secretary Mr. Lekhnath Neupane this month.
Under Secretary Adhikari was transferred from
the Ministry of Federal Affairs and General
Administration, and Under Secretary Neupane was
transferred to the Ministry of Federal Affairs and
General Administration. ♦

Incoming

Outgoing

Mr Dharmendra Kumar Mishra
Joint Secretary

Ms Mon Devi Shrestha
Joint Secretary (Technical)

Mr Balaram Rijyal
Joint Secretary

Mr Ramesh Adhikari
Under Secretary

Jaya Ram Prajapati
Senior Divisional Engineer

Mr Lekhnath Neupane
Under Secretary

9IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

NEPAL SECURES FDI COMMITMENTS
WORTH NPR 1,435 BILLION
KATHMANDU: Nepal secured foreign direct
investment (FDI) commitments worth NPR 1,435
billion and approved FDI amounting to NPR 155
billion and NPR 29.82 billion through the Investment
Board Nepal (IBN) and Department of Industry (DoI)
respectively during the 2019/20 fiscal year. Delivering
the budget speech in the parliament on May 28,
then Honorable Minister for Finance and Vice-chair
of IBN, Dr. Yubaraj Khatiwada stated that FDI
commitments were made in response to the various
reforms introduced by the government and last year’s
Nepal Investment Summit. In an attempt to attract
startup investments to utilize business opportunities
created by Covid-19, the government has setup initial
capital worth NPR 500 million for startup loans at
2 percent interest rate for interested entrepreneurs.
Khatiwada also announced that feasibility studies,
land acquisition, access roads and electricity supply
for the infrastructure development of the Special
Economic Zone (SEZ) and Exclusive Economic Zone
(EEZ) will be completed through the public-private
partnership approach.
The budget stipulated encouraging private investment
by applying full automation to the One-Stop Service
(OSS), which was introduced this year to provide
easy quality services to investor. Khatiwada also
stated that the process of company registration,
renewal, termination will be decentralized employing
information technology. To manage investment
and trade, the government formulated necessary
laws and reform in existing laws based on national
context and international best practices. The process
of credit rating Nepal will be completed within six
months. Hedging of foreign currencies, mix-financial
arrangements, and other alternative instruments will
be introduced to encourage private investment.
Khatiwada also announced the initiation of the
implementation process of Budhi Gandaki, West Seti-
SR6, Chisapani, Nalgad, Uttarganga and Naumure
hydropower projects by fixing the investment
modality, and that the detailed feasibility studies and
design of Tamor and Madi hydropower projects will
be completed through a PPP approach. Khatiwada
tabled a budget worth NPR 1,474.64 billion in the

parliament for the fiscal year 2020/21. According
to the Economic Survey, 2020, Nepal’s per capita
income has increased to USD 1,085 (approximately
NPR 126,018). Khatiwada announced a target of 7
percent economic growth for the fiscal year 2020/21
amid the deepening impact of Covid-19 on the
domestic economy.

PLANS AND POLICIES
In the Plans and Policies for the 2020/21 fiscal year,
the government has announced that it will upgrade
the OSS based on information technology and make
the process of company administration simplified and
fast by decentralizing and automating the process
of company registration, renewal and termination.
The budget has tightened the screw on FDI projects/
companies making it mandatory to secure work
permit before hiring foreign nationals. Similarly, in
the budget, the government has envisages setting
up at least one industrial estate in each province.
The budget has also stipulated the completion of
the feasibility studies of tunnels in the Tokha-
Chhahare and Betrawati-Syaphrubesi sections of
the Kathmandu-Nuwakot-Rasuwa road, which is
included in IBN’s project list.
The budget also announced that it will move forward the
study of different sections of the East-West Electrical
Railway, which is another project being facilitated by
IBN. Announcing the budget, then Finance Minister
Khatiwada also informed the parliament that the
necessary budget has been allocated for the relocation
of settlements and construction of a circuit at the
proposed Nijgadh International Airport Area. ‘Nepal
for film shooting’ will also be implemented targeting
the Film City Project, one of the projects included in
IBN’s project list. ♦

10 IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

OIBN ACCELERATES EFFORTS
ON PROJECT DEVELOPMENT
KATHMANDU: Despite the nation-wide lockdown
due to Corona pandemic the Office of the Investment
Board Nepal (OIBN) has continued delivering on its
key milestones.
OIBN officials and consulting teams jointly briefed
the incoming CEO and joint secretaries in the second
week of August this year. Five clusters– Stakeholder
Engagement and Policy Advocacy Cluster, Investment
Promotion, Private Investment and Partnership
Cluster, Social and Environment Cluster, Energy
Project Development and Management Cluster and
Infrastructure Project Development and Management
Cluster provided updates on all projects, under IBN
mandates, and the activities being carried out by each
cluster for smooth development and implementation
of the projects.
The clusters also apprised the CEO and joint
secretaries about the key challenges and opportunities
around the projects. After each cluster-wise briefing,
CEO Mr. Sushil Bhatta said OIBN has a greater
role in conceptualizing, studying, facilitating and

implementing infrastructure projects, which are
critical for an overall development of the country.
“IBN, being the apex government body for investment
promotion and facilitation, we have greater
responsibility to deliver on critical projects,” he said.
Joint secretary Mr. Dharmendra Kumar Mishra
emphasized the need to have a strong cooperation and
coordination among relevant agencies to speed up the
process of project implementation. “We are committed
to fulfilling the duty of OIBN as a facilitating agency
and all stakeholder agencies on board,” said Mishra.
Another joint secretary, Ms. Mon Devi Shrestha
said that OIBN was trying its best to render any
possible support to project developers even during
the lockdown. “We have left no stone unturned to
provide services to project developers even during
this difficult time,” said Ms. Shrestha. ♦

OIBN has greater responsibility in critical project delivery: CEO Bhatta

11IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

OIBN DEVELOPING TOR
FOR 13 PROJECTS
KATHMANDU: As a part of its project development
function, the Office of the Investment Board Nepal
(OIBN) has initiated a preliminary process of
developing Terms of References (ToRs) for the
development of Feasibility Study/Detailed Feasibility
Study (DFS) of 13 infrastructure projects.
With the development of DFS, the projects will be ready
for soliciting prospective investors in the near future.
The projects under the process of DFS are related to
agriculture, tourism, Information Technology (IT),
urban development, health, transport, energy, and
industry.
The list of such projects includes Agricultural Tools
and Machinery Assembly Industry Project, Innovation
and IT Park Project in Gandaki Province, Khaptad
Integrated Tourism Project, Smart Kathmandu
Valley Development Project, Integrated Agricultural

Industrial Zone (including Herbal Processing) Project
in all Provinces and Film city Project in Dolakha.
Similarly, Damauli Multipurpose Tourism Project,
Janaki Heritage Hotel and cultural village Project,
Medical Infrastructure Project in all Provinces,
Nagdhunga - Dhulikhel Metro Rail Project, Industrial
Park Project in all Province, Electrical Bus Rapid
Transit (EBRT) on Ring Road of Kathmandu, Solar
and Wind in Karnali and Gandaki Province are also
incorporated in the list. ♦

OIBN ENGAGES HONGSHI-SHIVAM
CEMENT OFFICIALS, LOCALS
KATHMANDU: On June 26, OIBN held a meeting
with the management of the Hongshi Shivam Cement
Project at the IBN office to discuss ways to ensure the
smooth operation of the factory. During the meeting,
OIBN then Joint Secretary Mr. Balaram Rijyal assured
the project management team that OIBN would put in
all the effort required to ensure unhindered operation
of the factory.
Locals in Palpa and Nawalparasi (East) districts have
interrupted the factory’s trucks from accessing both
the mine and plant sites putting up some demands
including conducting medical test on all truck
drivers. OIBN has been coordinating with district-
level political parties and government administrators
to resolve the issue. The locals have assured OIBN
that they will not interrupt the factory’s vehicles from
reaching the mine site. But, they have asked for a
formal meeting with the Hongshi management.

Speaking on behalf of the project, Gaurav Goyal said
the company is committed to addressing the issues
raised by the local community. “We value the local
community and their needs,” Goyal said, “Therefore,
we will go back to the community, sit with them, listen
to their issues, and address each of their demands.” On
OIBN’s request, Goyal said the factory representatives
will have a meeting with the community in both the
districts to address the issues soon. ♦

12 IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

MFC MEETING HELD

KATHMANDU: The 5th meeting of the Monitoring
and Facilitation Committee (MFC) headed by IBN
Vice Chair and the then Honorable Minister for
Finance Dr. Yubaraj Khatiwada took place in IBN
Office on 28 August. The meeting discussed various
pertinent issues, including evaluation of feasibility
studies of investment projects, implementation of
Integrated National Agriculture Projects, necessary
infrastructures to be developed for Hongshi-Shivam
Cement Project and Huaxin Cement Narayani Project
and others. On the occasion, Ms Mon Devi Shrestha,
joint secretary (technical) of OIBN, who is a member
secretary of the Committee, gave a presentation on
the agenda.

Then IBN Vice Chair Dr. Khatiwada directed to
concerned officials in taking necessary measures
for removing the bottlenecks of the IBN-mandated
projects. He said the relevant agencies need to work
together to resolve key bottlenecks and move forward
the projects despite difficult situation. OIBN CEO Mr.
Sushil Bhatta stressed the need to maintain strong
coordination among line agencies of the government
to resolve the outstanding issues that emerge during
project development and implementation. Secretaries
and senior officials of relevant ministries and OIBN
were also present at the meeting. ♦

13IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

OIBN ANNUAL PROGRESS REPORTED

IBN APPROVES APPROXIMATELY
USD 2819 MILLION IN 2076/77

KATHMANDU: The Office of the Investment
Board, Nepal (OIBN) presented its annual progress
report to the Office of the Prime Minister and Council
of Ministers (OPMCM) at a meeting on 14 August
2020.
OIBN Joint Secretary Mr. Dharmendra Kumar
Mishra made a presentation about the IBN-mandated
projects, key milestones of each project and the
project bottlenecks during the meeting. The meeting,
held under the convenorship of Chief Secretary Mr.
Lok Darshan Regmi, was attended by all secretaries

KATHMANDU: Investment Board Nepal (IBN)
approved investment worth app. USD 2819 million
for various 11 projects combined during the fiscal

from the Prime Minister’s Office, secretary from the
Ministry of Finance, secretary from the National
Planning Commission, joint secretaries from the
Prime Minister’s Office and section officer from the
OIBN.
Following the presentation by Joint Secretary Mishra,
the meeting discussed opportunities and strategies
for resolving the key challenges around the IBN
projects. ♦

year 2076/77 (2019/20). The project securing
investment approvals are eight hydropower projects,
two cement projects and one industrial park project.

S.N Project USD Million

1 China-Nepal Friendship Industrial Park, Damak 586.093

2 Marshyangdi Besi Hydropower Project 103.4

3 Upper Trishuli 3B Hydropower Project 72.25

4 Upper Trishuli 1 Hydropower Project 647.4

5 Ankhu Khola Hydropower Project 51.98

6 Myagdi Khola Hydropower Project 84.9

7 Kali Gandaki Gorge Hydropower Project 230.96

8 Isuwa Khola Hydroelectric Project 103.44

9 Upper Marshyangdi-2 Hydropower Project 547.16

10 Dang Cement Project, 267.42

11 Samrat Cement Project, 123.99

Total 2818.99

14 IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

KATHMANDU: Amid the Covid-19 crisis, the
process for the acquisition of land for the Transmission
Lines (TL) of the Arun-3 Hydropower Project moved
forward smoothly in all seven concerned districts.
The seven Chief District Officers (CDOs) who head
the Compensation Determination Committees
(CDCs) in their respective districts accelerated the
process of determining the compensation for land
and non-land assets of the affected households. The
CDC of Dhanusha district, where the sub-station is
located, has finalized the compensation for the land to
be acquired for the proposed substation in Dhalkebar.
The Dhanusha District Administration Office has
issued a public notice to concerned land owners to
approach the CDC for compensation for land to be
acquired for the Dhalkebar sub-station.
On July 17, 2020, the then CDO of Dhanusha, Mr.
Kosh Hari Niraula, informed a virtual joint meeting
between the Office of the Investment Board and the
CDC of Dhanusha that the compensation rate for
land in the Dhalkebar area had been fixed. The CDC
determined land prices by taking into consideration
trading prices fixed by the District Land Revenue
Office, prevailing market prices and the valuation of
land by banks for lending purposes. The land prices
were fixed in three categories (NPR 6.2 million, NPR
5.8 million and NPR 1.7 million per kattha) depending
on the location of the land. However, compensation
for non-land assets of landowners in the proposed
Dalkhebar substation are yet to be finalized
The meeting was chaired by CDO Mr. Niraula and

LAND ACQUISITION PROCESS
MOVING SMOOTHLY FOR
TRANSMISSION LINES

was attended by the mayor of Mithila Municipality,
chairs of the respective wards, and representatives
from the District Survey Office. Similarly, IBN Joint
Secretary (technical) Ms. Mon Devi Shrestha, Senior
Divisional Engineer Mr. Jaya Ram Prajapati and
concerned IBN consultants, and the SAPDC (SJVN-
Arun 3 Power Development Company) team led by its
CEO Mr. Arun Dhiman were present at the meeting.
Similarly, District Administration Office (DAO)
Mahottari has started the process of determining
the price of land for installing TL towers. At a joint
(virtual) meeting with IBN on July 19, 2020, the CDO
of Mahottari, Mr. Krishna Bahadur Katwal, who is
also the convener of the CDC, announced they would
speed up the process of fixing land price for the TL as
early as possible. Mayors of relevant municipalities/
rural municipalities and chairs of their respective
wards as well as officials from from District Survey
Office were present at the meeting, which was chaired
by CDO Mr. Katwal.

FINANCIAL AWARENESS SOON
In coordination with the Dhanusha District
Administration Office (DAO) and Mithila
Municipality, OIBN and SAPDC are jointly
organizing financial awareness activities targeting
compensation receivers. Since organizing awareness
programs by inviting compensation recipients to one
place is not possible due to the Covid-19 crisis, they

Arun-3 Hydropower

Continued to Page 15... «

15IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

LAND ACQUISITION...

PROJECT ACTIVITIES, IBN SERVICES
CONTINUE AMID THE COVID CRISIS
KATHMANDU: Despite the hard time created by
COVID-19, the projects under Office of the Investment
Board Nepal (OIBN) are carrying out their activities
in the field.
The construction of the dam site and power house
of the 900 MW Arun-3 Hydropower Power Project
(AHPP) is moving smoothly by adopting protective
measures amid the COVID-19 crisis. AHHP also has
been supporting the local government in the project
area in its COVID-19 response by providing medical
equipment such as PPEs, ICU beds, and ventilators with
a combined worth of around NPR 9 million. OIBN has
been extending administrative support to AHHP for
administrative processes such as documentation for
the import of required materials and the repatriation
of funds among other required services. However,
the project has stated that movement of goods and
supplies have been disrupted due to the lockdown.
Similarly, Hongshi Shivam Cement has been selling
and distributing cement and clinkers from their
existing stock. However, their stock is declining every
passing day due to the absence of fresh production
of cement and clinkers. The project has taken this
opportunity to undergo maintenance work during
the lockdown. The project informed OIBN that due
to the restrictions on the movement of materials and
workers in the site, the construction of the conveyor
belt is going to be delayed. Similarly, the construction
of the access road and transmission line to the project
site have not moved ahead amid the COVID-19 crisis.
Huaxin Cement Narayani reported that the
construction of civil structures is ongoing despite
limited manpower, and disruptions in the import of
machinery and equipment. However, the crisis and

subsequent delays in some government approvals
are set to push back the targeted deadline for the
completion of construction work. The prolonged
lockdown has prevented field investigations under
the planned feasibility study for the 756 MW Tamor
storage hydropower project.
Even during the lockdown, OIBN remained open with
the presence of key officials to continue its services to
project developers.

OIBN PROVIDES FACILITATION FOR
REPATRIATION, RECOMMENDATION
On request from developer company, the Office of the
Investment Board Nepal (OIBN) provided services
to Arun-3 Hydropower Project for repatriation of
foreign currency to foot the bills of construction
works by different contractor companies. Similarly,
OIBN also recommended to the Ministry of Home
Affairs for the movement of at least 370 workers
working in the 900-MW project during the lockdown
and other forms of travel restrictions imposed by the
government due to COVID-19. OIBN also asked the
SAPDC, the developer company, to abide by protocol
and guidelines issued by Nepal government while
mobilizing the workers at construction sites. ♦

will be contacted individually to distribute awareness
materials and impart counselling regarding the
productive utilization of the compensation amount. ♦

...continued from Page 14 «

16 IBN DISPATCH | YEAR: 4 | ISSUE: 8 | VOLUME: 44 | BHADRA 2077 (AUGUST-SEPTEMBER 2020)

My name is Kopila Parajuli, resident of Makalu Rural
Municipality-5, Num Bazaar, Sankhuwasabha. I just
turned 48. I am literate but did not get an opportunity
for further studies after school. However, I am
satisfied with what I am doing today. I am one of the
beneficiaries of 900 MW Arun-3 Hydropower Project
(AHPP) which is being implemented in our district.
Makalu Rural Municipality happens to be the area
that has been the most affected and has benefitted the
most from the project. I am among those who provided
land for the construction of civil structures for the
AHPP. I received around four lakhs in compensation
for my land in Fakshinda Dovaan which is the dam
site of Arun-3 Hydropower Project. Though the
compensation that I received from the project was not
a big amount, I properly utilized it for a better future
for my family. Out of the compensation amount, I
constructed a house in Num Bazaar, where I have
been running a small hotel and a grocery store. I am

MY STORY...

Address: New Baneshwor, Kathmandu, Nepal

Tel: +977-1-4475277, 4475278 Fax: +977-1-4475281

Email: info@ibn.gov.np, Website: www.ibn.gov.np

Twitter/Facebook: @IBNOffice

satisfied with what I am earning from this business.
Other people are also getting benefits from AHPP
directly or indirectly.
AHPP has boosted business activities, supported local
development activities and generated employment
at the local level. I am among the hundreds of
beneficiaries from AHPP. As the chairperson of a
local women’s group, I have been requesting the
AHPP to maximize employment opportunities and
other benefits for local women. I have been observing
how this area has evolved since the start of AHPP.
I realize that even a single development project can
open various avenues for the benefit of local people.
The project not only improved local development
activities, businesses and employment opportunities,
but the project has also become a major attraction
for domestic tourists as it is the largest hydropower
project in the country. ♦

