

NEPAL: COMPANY PERSPECTIVES

AN ITC SERIES ON
NON-TARIFF MEASURES

Nepal: Company Perspectives

An ITC Series on Non-Tariff Measures

About the paper

Inadequate export quality infrastructure is seriously affecting Nepalese exporters.

Half of 577 surveyed companies in Nepal (exporters, producers, logistics providers) face difficulties in proving compliance for buyer requirements, due to inadequate testing and certification bodies.

The report recommends strengthening Nepal's quality and customs infrastructure, better engagement with India for transit and trade facilitation, and enhancing the export production capacity of small businesses.

Publisher: International Trade Centre

Title: Nepal: Company Perspectives. An ITC Series on Non-Tariff Measures

Publication date and place: Geneva, July 2017

Page count: 102

Language: English

ITC Document Number: TMI-17-89.E

Citation: International Trade Centre (2017). *Nepal: Company Perspectives. An ITC Series on Non-Tariff Measures*. ITC, Geneva.

For more information, contact: Ursula Hermelink (hermelink@intracen.org)

For more information on ITC's NTM Business Surveys, see: www.ntmsurvey.org

ITC encourages the reprinting and translation of its publications to achieve wider dissemination. Short extracts of this paper may be freely reproduced, with due acknowledgement of the source. Permission should be requested for more extensive reproduction or translation. A copy of the reprinted or translated material should be sent to ITC.

Digital image(s) on the cover: © Shutterstock

© International Trade Centre (ITC)

ITC is the joint agency of the World Trade Organization and the United Nations.

Foreword

For a landlocked least developed country like Nepal, trading costs are high. Accessing international markets is a challenge. Long transit times, insufficient supply capacity and inadequate domestic infrastructure hinder export development efforts. The rise of non-tariff measures (NTMs) in recent decades adds a new level of complexity. Small and medium-sized enterprises (SMEs), which make up the economic backbone of the country, often struggle the most to meet these market entry requirements.

The International Trade Centre (ITC) is committed to supporting SMEs in Nepal to improve their export competitiveness. The first step is to have a good understanding of their difficulties and concerns.

This study, *Nepal: Company Perspectives*, is based on a large-scale survey of Nepalese exporters, producers and logistics service providers. It highlights the major regulatory and procedural obstacles to trade encountered by the Nepalese business community.

The report gives special attention to the trade obstacles affecting export products prioritized by the Nepal Trade Integration Strategy. It puts forward a set of policy recommendations, prepared in close consultation with experts and local stakeholders, to alleviate difficulties faced by Nepalese SMEs. This study is part of ITC's NTM Programme which has conducted similar surveys in 66 other countries and, as a result, implemented projects to reduce the impact of non-tariff barriers on SMEs.

Market access begins at home. It is important to improve local capacities and facilities, streamline procedures, enhance quality management systems, and provide transparent and timely information. To this end, constructive public-private sector dialogue is a key ingredient in the recipe for a conducive business environment and export success.

I congratulate the Ministry of Commerce of Nepal, which has fully demonstrated its commitment to this approach. During the production of this study, joint efforts by the Ministry and ITC brought public and private sector representatives together to explore how best to overcome trade barriers that businesses face.

I hope that this study will serve as a roadmap to guide Nepal's trade policies and strategies. Nepal remains a priority country for ITC. We stand ready to accompany Nepal in implementing these recommendations to improve the competitiveness of Nepalese SMEs, and increase their contribution to Nepal's growth and development.

Arancha González
Executive Director
International Trade Centre

Acknowledgements

The International Trade Centre (ITC) thanks representatives of enterprises and experts who shared their experiences on regulatory and procedural trade obstacles.

This report was written by Samidh Shrestha (ITC), Binayak Malla (Kathmandu University School of Management – KUSOM), Rajan Sharma (Nepal Freight Forwarder's Association) and Hari Uprety (South Asia Watch on Trade, Economics and Environment – SAWTEE).

Samidh Shrestha managed the survey implementation in Nepal, and Ursula Hermelink (ITC) managed ITC's overall NTM Programme. Abdellatif Benzakri (ITC) and Youssef Dhabbah (ITC) contributed to data quality control and provided statistical support.

The Kathmandu University School of Management (KUSOM) conducted the interviews in Nepal.

We thank the Ministry of Commerce of Nepal for its trust and support throughout the project and express our gratitude to all partners, stakeholders, ITC colleagues and participants in the stakeholder meetings for their comments, suggestions and recommendations. Special thanks to Toya Narayan Gyawali and Mina Aryal for their support in project coordination.

We thank the Trade and Export Promotion Centre (TEPC), the Federation of Nepalese Chamber of Commerce and Industries (FNCCI) and its affiliates for providing ITC with the business registry and arranging interviews.

Special thanks to David Watkiss for editing and content support, and to the ITC publications team for production management and quality control.

The Non-Tariff Measures Survey in Nepal was implemented as part of the ITC Programme on Non-Tariff Measures under the general supervision of Mondher Mimouni, Chief, ITC Trade and Market Intelligence Section. The NTM team thanks the ITC Office for Asia and the Pacific for its guidance and support.

ITC thanks the United Kingdom Department for International Development for its financial contribution.

Contents

About the paper	ii
Foreword	iii
Acknowledgements	iv
Acronyms	viii
Executive summary	ix
INTRODUCTION TO NON-TARIFF MEASURES	1
CHAPTER 1 TRADE AND TRADE POLICY OVERVIEW	2
Nepal: Country overview	2
Nepal's trade agreements	7
National trade policy and tariffs	9
CHAPTER 2 PROFILES OF TRADING COMPANIES	11
Survey implementation and sampling	11
Profiles of interviewed exporters and importers	13
CHAPTER 3 THE COMPANY PERSPECTIVE	17
Aggregate results and cross-cutting issues	17
Burdensome NTMs and other obstacles faced by exporters	18
Difficulties with foreign regulations	20
Difficulties with Nepalese regulations	25
Procedural obstacles and inefficiencies in the trade-related business environment	26
Company perspectives on the trade-related business environment	28
Agricultural sector: Exporters' difficulties	29
Tea	31
Large cardamom	34
Coffee	36
Medicinal herbs and essential oils	38
Ginger	41
Manufacturing sector: Exporters' difficulties	44
Handmade paper	46
Pashmina	48
Readymade garments	50
Carpets	52
Handicrafts and jewellery products	54

Challenges for Nepalese cargo and logistic companies	55
Logistics companies in Nepal	56
The export process	57
The import process	59
Constraints faced by logistics service providers	59
CHAPTER 4 THE PUBLIC SECTOR PERSPECTIVE	65
General conditions at Nepalese customs points	65
New public sector undertakings	67
Customs modernization and infrastructure development	67
Trade facilitation: A work in progress	68
Quality and safety standards	68
Other developments	72
CHAPTER 5 RECOMMENDATIONS	73
APPENDICES	82
REFERENCES	90
ITC series on Non-tariff Measures	91

Tables and Figures

Table 1	Tariffs applied and preferences granted by major importing partners, agricultural and manufacturing goods	6
Table 2	Exports prioritized by the Nepal Trade Integration Strategy	10
Table 3	Share of companies affected by burdensome NTMs or other obstacles to trade	18
Table 4	Categories of NTM trade obstacles for exporters	21

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_22918

