
THE INDUSTRIAL ENTERPRISES ACT, 2049 (1992)

Date of Authentication and publication

27 kartik 049 (12Nov.1992)

AN ACT MADE TO PROVIDE FOR THE INDUSTRIAL DEVELOPMENT

1. Industrial Enterprises (First amendment) Act, 2054 (1997) 2054/5/6

2. The Act Amending Some Nepal Acts, 2055 (1998) 2055.10.7

3. The Act Amending Some Nepal Acts, 2057 ∑(1999) 2057.4.26

4. Income tax Act, 2058 (2000) 2058.12.19

5. The Act Amending Some Nepal Acts, 2064 2064.5.9

6. Financial Act, 2065 2065.6.3

Preamble: Whereas, for the overall economic development of the country, it is

expedient to make arrangements for fostering industrial enterprises in a competitive

manner through the increment in the productivity by making the environment of

industrial investment more congenial, straightforward and encouraging,

Be it enacted by Parliament in the twenty first year of the reign of His Majesty King
Birendra Bir Bikram Shah Dev.

1. Short Title and Commencement : (1) This Act may be called “ The

Industrial Enterprises Act, 1992.

 2) It shall come into force immediately .

2. Definitions : In this Act, unless the subject or the context otherwise requires,

(a) “Industry” means any industry as referred to in Section 3.

(b) “Cottage Industry” means any industry as referred to in Section 4.

(c) “Small Industry” means any industry as referred to in Section 5.

(d) “Medium Industry” means any industry as referred to in Section 6.

(e) “Large Industry” means any industry as referred to in Section 7.

∑ This act come into force on 1 shrawan 2057

*(e1) “Export Promotion Industry” means any prescribed industry established

with the objective of exporting eighty or more than eighty percent of its

product.
*(e2) “Export Processing Zone” means a zone prescribed by Government of

Nepal where an export promotion industry is to be situated.

(f) “Fixed asset” means movable and immovable properties of any industry

as referred to in Section 8.

(g) “Board” means the Industrial Promotion Board constituted under

Section 12.

(h) “Committee” means the One Window committee constituted under

Section 17.

(i) “Operation Date” means the date from which the concerned industry

either starts its commercial production or provides its service.

(j) “Department” means the Department of Industries or the Department of

Cottage and Small Industries or any other department or office as

Government of Nepal may, by notification published in the Nepal

Gazette, specify,

(k) “Prescribed” or “As prescribed” means prescribed or as prescribed in

rules make under this Act or in an order issued by Government of Nepal

by notification published in the Nepal Gazette.

3. Classification of Industries: For the purpose of this Act, industries are

classified as follows:

(a) Manufacturing Industries: Industries which produce goods by utilizing

or processing raw materials, semi-processed materials, by products or

waste products or any other goods.

* Inserted by the First Amendment

* Inserted by the First Amendment

(b) Energy-Based Industries: Industries generating energy from water

resources, wind, solar, coal, natural oil, gas, bio-gas or any other

sources.

(c) Agro and forest-Based Industries: Business mainly based on agriculture

or forest products such as integrated sericulture and silk production,

horticulture and fruit processing, animal husbandry, dairy industry,

poultry farming, fishery, tea gardening and processing, vegetable seed

farming, *mushroom, vegetable farming or vegetable processing, tissue

culture, green house, bee-keeping, honey production, rubber farming,

floriculture and production, and forestry related business such as lease-

hold forests, agro-forestry, etc.

(d) Mineral Industries: Mineral excavation or processing thereof.

(e) Tourism Industries: Tourist lodging, motel, hotel, restaurant, resort,

travel agency, skiing, gliding, water rafting, cable car complex, pony-

trekking, hot air ballooning, Para sailing, golf-course, polo, horse-

riding, etc.

(f) Service Industries: Workshop, printing press, consultancy service,

ginning and bailing business, cinematography, construction business,

public transportation business, photography, hospital, nursing home,

educational and training institution, laboratory, air services, cold storage

etc.

(g) Construction Industries: Road, bridge, ropeway, railway, trolley bus,

tunnel, flying bridge and industrial, commercial and residential complex

construction and operation.

4. Cottage Industries: The traditional industries utilizing specific skill or local

raw materials and resources, and labour intensive and related with national

* Inserted by the First Amendment

tradition, art and culture as mentioned in Annex I shall be named as cottage

industries.

5. Small Industries: Industries with a fixed asset of up to an amount of #thirty

million rupees shall be named as small industries.

6. Medium Industries: Industries with a fixed asset between #thirty million

rupees and one hundred million rupees shall be named as medium industries.

7. Large Industries: Industries with a fixed asset of #more than one hundred

million rupees shall be named as large industries.

8. Fixed Assets of Industries: (1) The fixed asset of an industry shall consist

of the following movable and immovable assets:-

(a) land and land improvement (works such as land leveling, filling

and fencing),

(b) physical infrastructures (such as sewerage, internal road),

(c) Office, factory building, godown, electric distribution, water

distribution system and residential buildings,

(d) Machinery, equipment and tools,

(e) Means of transportation,

(f) Electrical equipment and office equipment,

(g) Furniture, fixture, communication system and equipment.

(2) In addition to the assets referred to in sub-section (1) above,

expenses incurred or to be incurred in connection with technical consultancy

and supervision prior to the making of investment in any industry or during

different stages of construction and which is to be capitalized, pre-investment

and pre-operation costs as well as the amount of interest during the

Amended by the First Amendment

Amended by the First Amendment

Amended by the First Amendment

construction period, which is to be capitalized, shall be considered as the fixed

assets of any industry.

9. Permission: (1) Industries other than those as set forth in Annex 2 which

may significantly cause adverse effect on the security, public heath and the

environment shall not be required to obtain permission for their establishment,

extension and diversification.

(2) Whoever desires to establish an industry for which a license is

required to be obtained by virtue of sub-section (1) shall, for obtaining

permission, be required to make an application to the Department in the

prescribed form along with the prescribed particulars.

(3) If an application is made pursuant to sub-section (2) above, the

Department shall, as per the decision of the Board, grant permission in the

prescribed format within thirty days from the date of application. If the Board

decides not to grant permission for the establishment of the industry, the

Department shall inform the application of such decision.

10. Industry to be Registered: (1) In establishing any industry which requires

permission to that effect pursuant to this Act, @registration in the

Department as prescribed shall be required to be made.

*(1a) In establishing any industry not requiring permission under the

Act, an application shall required to be made to the Department for its

registration setting out the nature, the classification of the industry, the place

where the industry is to be situated, the machinery to be employed by the

industry, raw materials, auxiliary raw materials, chemicals, packaging goods

and the name of the industrialist.

@ Deleted by the First Amendment
* Inserted by the First Amendment

 (2) Notwithstanding anything contained in #Sub-section (1a) above,

a Cottage Industry shall be required to get registered within 6 months from the

date of operation.

 (3) The Department shall, within twenty one days from the date of

application for registration pursuant to #Sub-section (1), (1a) or (2) above

register such industry and issue an industry registration certificate to the

applicant as prescribed.

(4) The registration of a Cottage and Small Industry shall be made in

the Department of Cottage and Small Industries or any district level office

under the Department or any office designated by the Department on its behalf

and the registration of a medium and Large Industry shall be made in the

Department of Industries or at such office as may be designated by the

Department.

11. Matters to be Contained in a License or Registration Certificate: A

License or Registration Certificate shall clearly contain matters relating to the

facilities and concessions to be enjoyed by the industry and the prescribed

terms and condition to be observed by the industry.

12. Constitution of Industrial Promotion Board: 1) Government of Nepal

shall constitute an Industrial Promotion Board consisting of the following

members:

(a) The Minister or State Minister for Industries -Chairman

(b) The Assistant Minister for Industries -Member

(c) Member (looking after industries), National

Planning commission -Member

(d) The Governor, Nepal Rastra Bank -Member

(e) The Secretary, Ministry of Industry -Member

Amended by the First Amendment

Amended by the First Amendment

(f) The Secretary, Ministry of Finance -Member

(g) The Secretary, Ministry of commerce -Member

(h) The Secretary, Ministry of Tourism -Member

(i) The Director General, Department of Cottage

and Small Industries - Member

(j) Representative, Federation of Nepal Chamber

of Commerce and Industry -Member

(k) To persons nominated by Government of Nepal,

either from among the industry, commerce and

tourism sector organizations or from among the

persons of high distinction in the same field -Member

(l) The Director General, Depart of Industries -Member Secretary

(2) Government of Nepal may, by notification published in the

Nepal Gazette, make necessary alteration or change in the membership of the

Board.

(3) The Board may, if it deems necessary, invite any national or

foreign expert or consultant at any meeting of the Board to participate therein

as an observer.

(4) The procedures relating to the meetings of the Board shall be as

determined by the Board.

13. Functions, Duties and Power of the Board: The function, duties and

powers of the Board shall be as follows:-

(a) To render necessary cooperation in formulating and implementing

policies, laws and regulations pertaining to the industrialization of the

country.

(b) To give guidelines in attaining the objectives of liberal, open and

competitive economic policies pursued by the country so as to make the

industrial sector competitive.

(c) To maintain coordination between the policy level and the

implementation level of the industrial policy.

(d) To cause to follow the ways and means for the prevention of the

environmental pollution by putting more emphasis on the avoidance of

effects on the environment and the public health.

(e) To make recommendation to Government of Nepal for the inclusion of

any industry in the classification of industries.

(f) To make recommendation to Government of Nepal to introduce changes

in the Areas mentioned in Annex-3 by making evaluation thereof from

time to time.

(g) To give directives to the concerned body after making enquires into the

application submitted by any industry complaining that the industry has

not received the facilities and concessions to be made available by the

committee.

(h) Other functions, duties and power of the board shall be as prescribed.

14. Change in the Classification and Areas: Government of Nepal may, on

the recommendation of the Board and by notification published in the Nepal

Gazette, include any industry in the classification of industries or make timely

changes in the Areas mentioned in Annex-3.

15. Facilities and Concessions to be Accorded to Industries:

Notwithstanding anything contained in the laws relating to income tax, sales

tax, excise duty and customs duties and in any other existing laws, an industry

shall be entitled to receive the following facilities and concessions:-

(a)◊
@(b) --------------

(c)...... ∝

◊ Deleted by Financial,2065

@ Deleted by the First Amendment

 (d)...... ∝

 (e)...... ∝
#(f) Any industry, established in any Remote, Undeveloped, and

Underdeveloped Areas as enlisted in Annex-3, other than cigarettes,

bidi, cigar, chewing tobacco, khaini industries and industries producing

other goods of a similar nature utilizing tobacco as their basic raw

material, and industries producing alcohol or beer, shall be granted a

rebate of thirty, twenty-five and twenty percent of the income tax

respectively and ∝..........thirty-five, twenty-five and fifteen percent of

excise duty respectively for a period of ten years from the date of

operation.

(g) Fruit based fruit processing and cider and wine industries with a fixed

asset of up to two million five hundred thousand rupees established in

Mugu, Humla, Jamla, Mustang, Manang, Solukhumbhu,

Sankhuwasabha and Taplejung districts shall be entitled to an excise

duty and sales tax exemption for a period of ten years, and fruit based

alcohol industries shall be entitled to excise duty and sales tax

exemption for a period of five years. On completion of such exemption

period, Government of Nepal may grant excise duty and sales tax

exemption to the fruit based alcohol industries for up to an additional

period of three years.

∝ Deleted by Income Tax Act,2058

∝
 Deleted by Income Tax Act,2058

∝
 Deleted by Income Tax Act,2058

Amended by the First Amendment

∝
 Deleted by Income Tax Act,2058

(h) While calculation depreciation on the fixed assets, industries shall be

entitled to add on third to the rate or depreciation allowed under the

existing income tax laws.
@(i) ………….

(j)......... ∝

 (k) Permission shall be granted for a reduction of up to 50 percent from the

taxable income for the investment of an industry on process or

equipment, which has the objective of controlling pollution or which

may have minimum effect on the environment. Such remission may be

deducted on a lumpsum or on an installment basis within a period of

three years.

(l) ∝

 (m) …………….@

(n) After an industry comes into operation, 10 percent of the gross profit

shall be allowed as a deduction against taxable income on account of

expenses related with technology, product development and efficiency

improvement.

(O)..........×

 (p)..... ∝

(q)...... ∝

 (r)..... ∝

 (s)∝

@ Deleted by the First Amendment
∝ Deleted by Income Tax Act,2058

@ Deleted by the First Amendment
× Deleted by Amending Some Nepal Acts, 2057

∝ Deleted by Income Tax Act,2058

 (t)...... ×

 (u) the customs duty, sales tax, excise duty and premium levied on
∑packing materials raw materials and auxiliary raw materials, etc.,

utilized by any industry in connection with its product during its

production shall be reimbursed on the basis of the quantity of the export.

Such reimbursement shall be made to the exporter within sixty days

after an application to that effect has been duly submitted.

 Provided that no reimbursement will be made if an application to that

effect is not submitted within one year from the date of export.
#(v) In cases where any industry sells its products in the Export Promotion

House, the customs duties and sales tax levied on the raw materials

imported for producing the products so sold as well as the sales tax and

excise duty levied on the products so produced shall be reimbursed to

the concerned industry on the basis of the quantity of sale and export.

 Explanation: For the purposes of this clause, the words “Export

Promotion House” mean a company, firm, or co-operative body

established as prescribed with the objective of gathering the products of

the industries established in Nepal and exporting them to foreign

countries.

(w) If any industry sells its product within Nepal in any foreign currency,

the excise duty, sales tax and premium levied on such product and

customs duty, excise duty and sales tax levied on ∑ packing materials,

the raw materials, auxiliary raw materials, etc. utilized in such product

shall be reimbursed. The revenue to be so reimbursed shall be refunded

×
 Deleted by Amending Some Nepal Acts, 2057

∑ Inserted by the Act Amending Some Nepal Acts, 2064.

Amended by the First Amendment

∑ Inserted by the Act Amending Some Nepal Acts, 2064.

to such industry within sixty days after an application to that effect has

been duly submitted.

Provided that no reimbursement will be made if an application to

that effect is not submitted within one year from the date of sale.
#(x) The customs duties, sales tax, excise duty and premium levied on the

production materials of intermediate goods to be utilized for the

production of exportable industrial goods, and the sales tax and excise

duty levied on the production shall be reimbursed to the concerned

industry producing the intermediate goods on the basis of the quantity

of export, within sixty days from the date of sale.

 Provided that no reimbursement shall be made if an application

for the same is not made within one year from the date of export.
#(y) No tax, fee or charge of any kind shall be levied on the machine, tool,

equipment, machinery and raw material, to employed by an Export

Promotion Industry as well as on the products of such industry.

 Provided that if for any reason, any product of such industry is

required to be sold within the country, tax, fee or charge thereof shall be

required to be paid on the basis of the quantity of sale.
*(z) An industry will be entitled, for the purpose of the income tax, to deduct

the amount of expenses incurred by it for the long-term benefit provided

to its workers and employees including housing, life, insurance, health

facilities, education and training.
*(z1) The rate of customs to be levied on the basic raw materials which are

not produced in Nepal and are required for the production of industrial

machinery or of any other goods may not be more that the rate of import

duty that may be levied on the import of industrial machinery or ready

made goods as produced with the use of such raw materials.

#Amended by the First Amendment
* Inserted by the First Amendment

*(z2) If an industry producing intermediate goods sell its products to any

other industry producing finished goods, the sales tax and excise duty to

be levied on such products will be allowed to be adjusted on the basis of

the quantity utilized by the industry producing the finished goods.

 Provided that such a finished good producing industry shall be required

to have been registered for the purpose of sales tax and excise duty.

16. Other Facilities and concessions: The following industries, in addition to

the facilities and concessions as set forth in section 15, may be granted further

facilities and concessions as below:

(a) Forest-based industry may be made available any forest on a leasehold

basis.

(b) No royalty shall be imposed if any industry generates electricity for its

use.

(c) Government of Nepal may, by notification published in the Nepal

Gazette, grant additional facilities to the Export Promotion Industry*

and prescribed industries established in the Export Processing Zone and

in the government of non-government industrial estate.

(d) On the recommendation of and with the decision of the Council of

Ministers, and by notification published in the Nepal Gazette, additional

facilities may be granted to any National Priority Industry or any

industry established in Nepal by the way of invention therein.
@(e) …………………

(f) Double sales tax shall not be levied on the raw materials and products of

any industry.

17. Constitution of the One-Window committee: 1) Government of Nepal

shall, for the purpose of making available the facilities and concessions to be

* Inserted by the First Amendment

@Deleted by the First Amendment

enjoyed by any industry under this Act in time from a single place constitute a

One-Window committee consisting of the following:

(a) The Director General, Department of Industries -Coordinator

(b) The Director General, Department of Customs -Member

(c) The Director General, Department of Excise

Duty - Member

(d) The Director General, Tax Department - Member

(e) The Director General, Sales Tax Department - Member

(f) The Director General, Department of ommerce - Member

(g) The Director General, Nepal Rastra Bank -Member

(h) Representative, Federation of Nepal Chamber

of Commerce and Industries -Member

(i) One expert in the field of industry and

commerce as designated by Government of

Nepal or one representative from the Federation -Member
⊕(J) The Director General, Department of cottage

and small Industry -Member
ℜ(k) Representative(Gazeted first class) Ministry of

Tourism and civil Aviation -Member
⊕ (l) The Deputy General Direcor, Department of

Industries (Facilated Branch) -Member secreatary

(2) Government of Nepal may, by notification published in the

Nepal Gazette, make alteration or changes in the members of the Committee.

⊕ Inserted by a notification published in the Nepal Gazette dated 2050.12.2

ℜ
 Inserted by a notification published in the Nepal Gazette dated 2050.12.2 and amendment by a notification

published in the Nepal Gazette dated 2056.3.11

⊕
 Inserted by a notification published in the Nepal Gazette dated 2050.12.2

(3) The committee may, if it deems necessary, invite any national or

foreign expert or consultant to participate in the meeting of the committee as

an observer.

(4) The procedures relation to the meeting of the committee shall be

as determined by the Committee.

18. Functions, Duties and powers of the Committee: (1) The functions,

duties and power of the committee shall be as follows:-

(a) To make necessary decisions for making available the facilities

and concessions to be enjoyed by any industry under this Act,

(b) To perform such functions as may be delegated by the Board

under its functions, duties and powers.
*(b1) To make recommendations as may be required for making time-

bound provisions on making available infrastructural services

such as electricity, water, means of telecommunications, land,

road and so on required for the industries.

(c) Other functions, duties and powers of the Committee shall be as

prescribed.

(2) Any decision made by the Committee in pursuance with clause

(a) of sub-section (1) above, shall be required to be implemented by the

concerned body.

*(3) The committee may, as required, delegate some of its powers to

the sub-committee constituted under sub-section (4):

 Provided that the powers specified in clause (b) of sub-section

(1) of Section (18) will not be delegated.

* Inserted by the First Amendment

*Inserted by the First Amendment

*(4) The committee may constitute sub-committees as may be

required for the transation of its business and the function, duties and powers

of the sub-committees so constituted shall be as fixed by the Committee.

19. Prohibition on the Misuse of Facilities and Concessions: No Misuse of

the facilities and concessions to be enjoyed by any industry under this Act shall

be allowed.

20. Guarantee of Facilities: (1) An industry which is operated by obtaining

permission or by getting registered under the Industrial Enterprises Act, 1981

shall continue to enjoy the time bound facilities and concessions under the Act

and with regard to the facilities and concessions for which no time has been

fixed, it shall enjoy the facilities and concessions under this Act.

(2) An industry which has been registered or has obtained

permission before the commencement of this Act, but which has started its

commercial production only after the commencement of this Act shall enjoy

the facilities under this Act.

 Provided that if the time bound facilities and concessions to be

enjoyed under the Industrial Enterprises Act prevailing at the time registration

or obtaining permission by such industry are for more than the period as

granted by this Act or if the facilities and concession are not to be made

available under this Act, nothing shall prevent from enjoying the facilities and

concessions under the prevailing Industrial Enterprises Act.

*(3) An industry which has been registered or has obtained

permission before the commencement of this sub-section shall be entitled to

enjoy such time-bound facilities and concessions as are being enjoyed by it at

the time of registration of obtaining permission in accordance with the law and

with regard to the facilities and concessions for which no time has been fixed,

it shall enjoy the facilities and concessions under this Act.

* Inserted by the First Amendment

21. Industries not to be Nationalized: No Industry shall be nationalized.

22. Industrial human Resource: (1) The human resource required for any

industry shall have to be recruited from among Nepali citizens.

(2) Notwithstanding anything contained in sub-section (1) above, if

any industry can not be operated without person living outside his/her own

country expatriate human resource, foreign nationals may be appointed in such

industry with the prior approval of the Department of Labor for a maximum

period of five years. If a person so appointed happens to be a technician of

special category but not available within Nepal, such person may, with the

approval of the Department of Labor, be appointed for up to an additional

period of five years.

(3) A foreign national who is working in any industry pursuant to

Sub-section (2) above and who is from a country wherein convertible foreign

currency is in circulation, may repatriate his salaries, allowances, emoluments,

etc., in convertible foreign currency in an amount not exceeding seventy five

percent of such salaries, allowances and emoluments.

23 Duty of Furnish Particulars: It shall be the duty of the concerned industry

to furnish the industry related particulars as prescribed to the concerned

department on a regular basis.

24. Duty to Inform in case of Closing down of Industry: If an industry is

closed down after fulfilling the formalities as envisaged in the existing laws,

information thereof shall have to be provided to the concerned department

within seven days from the date of closing down.

25. Power of Government of Nepal: (1) Government of Nepal shall take any

of the following actions against any person for establishing any industry

without obtaining permission required to be obtained under this Act or for non-

compliance with the terms and conditions set forth in the license or certificate

of registration or for violating any other provision of this Act:

#(a) To impose a fine in an amount not exceeding five hundred

thousand rupees,

(b) To cancel the registration or permission of the industry,

(c) To cause to close down the industry;

(2) Before taking any action under sub-section (1), the concerned

industry shall be given a reasonable time either to submit the explanation or to

correct the mistake.

(3) If any industry is not satisfied with the decision make by

Government of Nepal under sub-section (1) above, it may file an appeal to an

Appellate Court within thirty five days of the notification thereof.
*25a. Provisions relating to Sick Industries: (1) If any industry is being

operated in loss for a consecutive period of five years and its production level

is twenty percent or less than twenty percent of the total production capacity,

Government of Nepal may, if it deems necessary, declare it a sick industry by

notification published in the Nepal Gazette.

(2) No duty, fee and tax of any kind shall be levied on the machinery

imported by any industry as referred to in Sub-section (1) for the extension and

diversification of such industry.

26. Delegation of Power: (1) The Board may delegate any or all of its power

conferred upon it by this Act or Rules made thereunder to the concerned

Department, Office, official Committee, any member of the Board or any other

committees or sub-committees constituted by the Board as necessary.

(2) The Department may delegate any or all of its power conferred

upon it by this Act or Rules make thereunder to any other department, office or

official as necessary.

27. Power to Frame Rules: Government of Nepal may frame necessary Rules

to carry out the objectives of this Act.

Amended by the First Amendment
* Inserted by the First Amendment

28. Power to Remove Difficulties: If any difficulty arises in connection with

the implementation of this Act, Government of Nepal may issue orders to

remove such difficulty by notification published in the Nepal Gazette.

29. This Act to Prevail: Notwithstanding anything contained in the existing

laws, the matters stipulated in this Act and rules made thereunder shall be dealt

with accordingly.

30. Repeal and Savings: (1) The Industrial Enterprises Act, 1981 is hereby

 repealed.

(2) All acts performed or action taken under the Industrial Enterprises

Act, 1981 shall be deemed to have been performed or taken under this Act.

Annex-1

(Relating to Section 4)

COTTAGE INDUSTRIES

With the exception of cigarette, bidi, cigar, chewing tobacco, khaini industries and

industries producing other goods of a similar nature utilizing tobacco as the basic raw

material, alcohol and beer producing industries,* Handloom, Pedalloom, Semi-

automatic loom, Warping, Dyeing and printing, Tailoring (Other than Readymade

Garments), Knitting, Handknitted Woolen Mat and Blanket (Radi, Pakhi), Woolen

Carpet, Pashmina, Wollen Garments, Carpentry, Wooden Artistic product, Cane and

Bamboo Works, Natural Fiber Products, Hand Made paper and Goods made up

thereof, Gold, Philigiree Products including Silver, Brass, Copper Precious and Semi-

Precious Stones, Ornaments, Sculptures and Pottery, Honey, chyuri, Cardamom

Processing, Clay or Ceramic Pottery, Leather Cutting and Tanning, Rural Tanning

and Leather Goods producing Works, Jute, Sabai Grass, Babio, Choya, Cotton Thread

Products, Artistic Products made up of Bones and Horns, Stone Carving, Ceramic

Fine Arts, Pauwa, Boutique, Incense Stick (Dhup), Dolls and Toys industries and

cottage industries with the fixed asset of up to two hundred thousand rupees.*

Notes:-

1. Unless otherwise mentioned specifically, machines of the above mentioned

industries should not employ through electric motors of diesel or petrol or

crude oil engine more than a total of five kilowatt. Power looms shall not be

included under Cottage Industries.

2. Permission shall be required for the establishment of mechanized woolen

spinning and mechanized woolen carpet manufacturing.

* Inserted by the First Amendment

#Annex-2

(Relating to Section 9)

INDUSTRIES REQUIRING PERMISSION

1. Industries producing explosives including arms and ammunition and

gunpowder, security printing, bank notes and coin industries.

2. Cigarette, bidi, cigar, chewing tobacco, khaini industries and industries

producing other goods of a similar nature utilizing tobacco as the basic raw

material, alcohol and beer producing industries.

Amended by the First Amendment

Annex-3

[Relating to Claused (f) of Section (13)]

CLASSIFICATION OF AREAS

Remote Area

1. Darchula 2. Bajhang

3. Bajura 4. Humla

5. Jumla 6. Mugu

7. Kalikot 8. Dolpa

9. Mustang 10. Manang

11. Solukhumbu 12. Sankhuwasabha

13. Khotang 14. Bhojpur

15. Achham 16. Dailekh

17. Jajarkot 18. Rukum

19. Okhaldhunga 20. Myagdi

21. Terathum 22. Ramechaap

Undeveloped Area

1. Taplejung 2. Rolpa

3. Baitadi 4. Rasuwa

5. Gulmi 6. Parbat

7. Dadeldhura 8. Pyuthan

9. Doti 10. Salyan

11. Panchathar 12. Baglung

13. Sindhupalchok

Underdeveloped Area

1. Kailali 2. Surkhet

3. Argahkhnachi 4. Palpa

5. Syanja 6. Dhandding

7. Lamjung 8. Tanahu

9. Gorkha 10. Sindhuli

11. Udayapur 12. Dhankuta

13. Ilam 14. Kanchanpur

15. Bardia 16. Dang

17. Nuwakot 18. Kavrepalanchowk

19. Dolakha
@………………………………………………………………….

@ Deleted by the First Amendment

#Annex-4

[Relating to Clause (c) of Section (15)]

NATIONAL PRIORITY INDUSTRIES

1. Agro and Forestry –based Industries.

2. Engineering Industry (Producing Agricultural and Industrial machine).

3. Industry manufacturing Fuel Saving or Pollution Control Devices.

4. Solid Waste Processing Industry.

5. Road, Bridge, Tunnel, Ropeway, Flying Bridge, constructing and Operating

Industry, and Trolley Bus and Tram Manufacturing and Operating Industry.

6. Hospital and Nursing Home (Only outside the Kathmandu Valley).

7. Industries Producing Ayurvedic, Homeopathic and other Traditional Medicine,

and Industries Producing Crutch, Seat Belt, Wheel chair, Stretcher and Stick

and so on to be used in aid of the disabled and orthopedic.

8. Cold Storage installed for the storage of Fruits and Vegatables.

Amended by the First Amendment

Note: Article 18 of Industrial Enterprises (First Amendment) Ordinance,

2054 (1997) is flows :

18. Consequences after the Industrial Enterprises (First Amendment)

Ordinance, 1997 becomes ineffective: After the Industrial Enterprises

(First Amendment) Ordinance, 1997 becomes ineffective, unless the contrary

appears from its intention, such ineffectiveness:-

(a) Shall not give rise to any of the matter not existing at time of being the

ordinance ineffective.

(b) Shall not affect any matter that continued to exist or any act duly done

or sentence served before by virtue of the Ordinance.

(c) Shall not affect any right or privilege acquired by virtue of the

Ordinance, nor shall it affect any duty or liability accrued therefrom.

(d) Shall not have any affect on any fine, punishment or confiscation

imposed in accordance with the Ordinance.

(e) Shall not affect any proceeding or means initiated with regard to any of

the above mentioned rights, privileges, duties, obligations or

punishment and such legal proceeding or means may be initiated,

continued or make operative in the same way as if the Ordinance is still

in force.

