


National Security Policy 2016


Government of Nepal
Ministry of Defence
Singh Durbar, Kathmandu

National Security Policy, 2016

Part -1

Introduction

1.1 Background

Protection and promotion of national unity, social and cultural solidarity, tolerance and good faith is necessary in the context of multi-ethnic, multi-cultural, multi-lingual, multi-religious features and geographical diversity of Nepal. The Constitution of Nepal internalizes the people's sovereign power and right to autonomy and self-rule while maintaining the freedom, sovereignty, territorial integrity, national unity, independence and dignity of Nepal intact. The Constitution of Nepal solemnly pledges for building up of an equity-oriented society founded on the basis of principles of proportional inclusion and participation in order to ensure economic equality, prosperity and social justice having eliminated all types of discrimination including class-based, ethnic, regional, linguistic, and religious discrimination and practices of untouchability.

The Constitution of Nepal internalizes commitment to socialism based on democratic norms and values including the people's competitive multiparty democratic system of governance; civil liberties; fundamental rights; human rights; adult franchise; periodic elections; full freedom of the press; an independent, impartial and competent judiciary; concept of the rule of law; and directs towards the building of a prosperous nation. Moreover, the Constitution directs towards achieving sustainable peace, good governance,

development and prosperity through the federal, democratic, republican system of governance. This National Security Policy has been formulated being directed by these aims and objectives.

1.2 Meaning of Security and National Security Policy

- 1.2.1 Being a multi-dimensional subject, security includes sovereignty, national integrity, physical, social, economic, cultural and humanitarian aspects of a nation. Security Policy also includes security and protection of public and private norms and values, national respect and dignity, lives and property and socio-cultural norms and values. It also includes aspects of environment, good governance, development and human rights. Paramount national interests of a nation are safeguarded through the implementation of the Security Policy by minimizing the problems and risks to be emerged in these sectors. This includes the aspects and dimensions of security priority and measures including military security.
- 1.2.2 National security means complete safeguarding of a country in geographical, social, economical and political perspectives. Each country has identified the matters of its national aspirations and of vital national interests based on its fundamental norms and values. Such matters of national aspirations and vital national interests must be protected from external intervention and internal pressures and challenges, and they must be promoted and further enhanced. In this way, National Security Policy is an integrated framework of overall structure and implementation of security to be made available by the state for the nation and citizens.
- 1.2.3 The National Security Policy has close link with the present and future. It addresses national interests and concerns and guides to a direction having

taken into account the existing and potential threats and opportunities. Since the National Security Policy is the main policy of the state on security of the state, it directs defense policy and internal security policy.

1.2.4 There has occurred sea change in traditional forms of tensions between/among nations and ethnic, linguistic, regional and religious conflicts have been emerging in various parts of the world. In so many places, those conflicts have taken the form of extremism and separatism and innocent persons have been losing life and refugee problems have been emerging. There is a rise in organized international crimes and misuse of modern technology. Moreover, climate change and natural disasters have posed threats to ecological equilibrium. The problems such as massive and unmanaged exploitation of natural resources, uncontrolled growth of population, spread of endemic diseases, food insecurity, and lack of drinking water are on the rise. There have emerged problems in supply side due to international, regional and local conflicts and instability. Inequality has been created due to increasing dominance of limited persons and nations over resources thereby conflicts are emerging. In this context where international security environment is getting complicated and challenging, it is inevitable to have stronger national security. Functions relating to national security have to be carried out through the defense policy, foreign policy, economic policy, internal security and public information policy having timely analysis of internal and external circumstances. The National Security Policy is necessary in order to achieve to have proper adjustment of means and resources such as political, economic, diplomatic, security and information and to achieve the goal of national security.

1.3 Need of National Security Policy

- 1.3.1 To create an atmosphere of appropriate utilization of national means and resources having maintained the country's freedom, sovereignty, territorial integrity, national unity, independence, dignity and social cohesion intact;
- 1.3.2 To establish confidence that the state responds to all types of threats and risks;
- 1.3.3 To enhance effectiveness of security sector by strengthening and making the security mechanism and structures capable and well-equipped with modern technology and instruments and with active involvement and contribution of all working in this sector;
- 1.3.4 To direct the implementation of the policies adopted by the state;
- 1.3.5 To develop an internal understanding among all classes, regions, communities and sectors of the country;
- 1.3.6 To promote regional and international credibility and cooperation for national security and world peace;
- 1.3.7 To promote a sense of co-existence, tolerance and good will among all cultural, religious, linguistic, and geographical communities;
- 1.3.8 To enhance national security capacity having used rapid development of technology and communication;
- 1.3.9 To operate the state security system in consistent, coordinative and planned manner in order to prevent and defeat potential security threats;
- 1.3.10 To create an atmosphere in which national security mechanism may be mobilized both in time of peace and conflict and to create a circumstance in which support of all could be garnered; and

1.3.11 To achieve national objectives and aims by protecting and promoting national interests having addressed the changed international, regional and national security atmosphere, geo-political situation and security threats and potentialities.

1.4 Limitations and Balance of National Security Policy

1.4.1 Limitations

1.4.1.1 Geographical location of the country and structure of the population with multi-ethnic, multi-linguistic, multi-religious and multi-cultural characteristics;

1.4.1.2 Nepal's commitment to international treaties, conventions, declarations, and the national obligations to comply with them; and

1.4.1.3 Availability of means and resources.

1.4.2 Balance

1.4.2.1 Balance between utilization of natural resources for prosperity of the country and safeguarding of national interests;

1.4.2.2 Balance between openness adopted by the country and confidentiality;

1.4.2.3 Balance between protection of freedoms and the duties to be complied with by citizens;

1.4.2.4 Balance of means and resources necessary for implementation of the National Security Policy;

1.4.2.5 Balance between public discourse and expert advices;

1.4.2.6 Balance between national integrity and provincial and local autonomy;

- 1.4.2.7 Coordination and cooperation between national defense and internal security; and
- 1.4.2.8 Balance of national security mechanism and timely strengthening of it.

1.5 Bases for guiding National Security Policy

- 1.5.1 Safeguarding of Nepal's freedom, sovereignty, territorial integrity, national unity, independence, dignity, and protection of rights and interests of Nepali people, border security, economic advancement and prosperity;
- 1.5.2 Strengthening of federal democratic republic of Nepal;
- 1.5.3 Defense of Nepal and Nepali peoples;
- 1.5.4 Sustainable peace, political stability and development;
- 1.5.5 The following matters envisaged in the directive principles and policies of the state in the Constitution of Nepal:-
 - 1.5.5.1 Guarantee of equality, freedom, welfare and just system;
 - 1.5.5.2 Guarantee of proportional inclusive participation of peoples in the system of governance;
 - 1.5.5.3 Provisions of just distribution of social justice, means and resources and services;
 - 1.5.5.4 Development of sustainable and prosperous national economy (development of self-reliant, independent, progressive and socialism-oriented economy based on the collaboration of public, private and cooperative sectors);
 - 1.5.5.5 Attainment of all-round human security, social good-will, tolerance and cohesion;

- 1.5.5.6 Development of national security system and effective and dynamic security management;
 - 1.5.5.7 Making national security agencies capable, strengthened, professional, inclusive and accountable;
 - 1.5.5.8 Building up of citizens ready and capable for service of the nation;
 - 1.5.5.9 Mobilization of the knowledge, skills and experiences of ex-servicemen in national interests;
 - 1.5.5.10 Expansion of harmonious and cooperative cooperation between the Center and Provinces;
 - 1.5.5.11 Utilization of natural resources in national interests;
 - 1.5.5.12 Reduction of risks of natural disasters;
 - 1.5.5.13 Population management according to capacity and need of the country;
 - 1.5.5.14 Operation of foreign policy bases on the Charter of the United Nations, principles of the Panchsheel and recognition to non-alignment.
- 1.5.6 Assurances of rule of law, transparency and accountability;
 - 1.5.7 Compliance, protection and promotion of human rights;
 - 1.5.8 Promotion of national identity, self-reliance and proud
 - 1.5.9 Safeguarding and promoting national interests and vital national concerns.

1.6 Matters of national interest, concerns and security

1.6.1 Matters of paramount national interests

- 1.6.1.1 Safeguarding of freedom, sovereignty, territorial integrity, national unity, independence, dignity, and guarantee of security of people;

- 1.6.1.2 Protection and promotion of the federal democratic republic;
- 1.6.1.3 Promotion of national unity, social cohesion and religious tolerance;
- 1.6.1.4 Protection of national identity and existence;
- 1.6.1.5 Protection of fundamental human rights and freedoms of peoples;
- 1.6.1.6 Maintenance of sustainable law and order and political stability;
- 1.6.1.7 Protection of environment and climate;
- 1.6.1.8 Protection of natural resources and heritages such as water resources and their utilization in national interest;
- 1.6.1.9 Promotion of world peace by contributing to international and regional security;
- 1.6.1.10 Creation of a formidable position that territory of Nepal will in no case be allowed to be used against any friendly country;
- 1.6.1.11 Protection of rule of law;
- 1.6.1.12 Operation of the foreign policy based on the principles enshrined in the Charter of the United Nations and Panchsheel.

1.6.2 Matters of strategic interests and concerns

- 1.6.2.1 Observance of appropriate strategy and working policy for preservation of matters of paramount interests;
- 1.6.2.2 Social development, prosperity, good faith, cohesion and building up of tolerant civil society;
- 1.6.2.3 Enhancement of national capacity;
- 1.6.2.4 Enhancement in living-standard of citizens;
- 1.6.2.5 Enhancement of good governance and effectiveness of public administration;

- 1.6.2.6 Minimization of economic and social imbalances prevailing at provincial and local levels;
- 1.6.2.7 Development and use of science and technology;
- 1.6.2.8 Development of appropriate security system for economic prosperity;
- 1.6.2.9 Control of organized crimes and illegal emigration;
- 1.6.2.10 Prevention and minimization of natural disasters and industrial accidents;
- 1.6.2.11 Prevention and control of illegal activities;
- 1.6.2.12 Prevention and control of terrorism and disintegration;
- 1.6.2.13 Control in use of illicit weapons and explosives;
- 1.6.2.14 Enhancement of international and regional cooperation.

1.7 Elements influencing national security

- 1.7.1 Geographical location and open border;
- 1.7.2 Transformation in state system;
- 1.7.3 Political instability;
- 1.7.4 Religious, geographical and ethnic issues;
- 1.7.5 Levels of economic development and discipline;
- 1.7.6 Matters of immediate, short-term, long-term and permanent types of national interests;
- 1.7.7 Activities and activeness of disintegrative or separatist groups;
- 1.7.8 Concerns and interests of neighboring and other countries;
- 1.7.9 Matters of internal security at central, regional and local levels;
- 1.7.10 Abuse of science and technology and modern equipments;
- 1.7.11 Matters concerning global, regional and sub-regional security.

1.8 Sources and measures for ensuring national security

1.8.1 Sources to ensure national security

- 1.8.1.1 Nepali peoples and their organized strength;
- 1.8.1.2 Security mechanism and structure of governance of Nepal;
- 1.8.1.3 Natural resources of Nepal utilized according to national necessity;
- 1.8.1.4 Contribution to be made by migrant Nepali peoples for national interests; and
- 1.8.1.5 Foreign assistance mobilized for interests of Nepal.

1.8.2 Measures to ensure national security

- 1.8.2.1 Effective implementation and compliance of the Constitution of Nepal;
- 1.8.2.2 Appropriate utilization and mobilization of national means and resources;
- 1.8.2.3 Professionalization and modernization of security agencies;
- 1.8.2.4 Guarantee of law and order by observance of political, economic, social, diplomatic, judicial, communication and military/security measures;
- 1.8.2.5 Understanding and observance of civic duties;
- 1.8.2.6 Development of a system of getting prior information based on correct evaluation and settlement of credible information and by observance of counter-measures;
- 1.8.2.7 Development of strengthened transportation system;
- 1.8.2.8 Border security and management; and

1.8.2.9 Enhancement of international support and cooperation by increasing bilateral and multilateral relations and cooperation through effective operation of diplomatic relations.

1.9 Threats and challenges to national security

1.9.1 Political challenges and threats

1.9.1.1 System of governance, transformation and transitional phase

1.9.1.2 Political instability and division

1.9.1.3 Polarization of unwarranted groups

1.9.1.4 Unconstitutional activities, and

1.9.1.5 Unwarranted external influence

1.9.2 Challenges and threats related to law and order

1.9.2.1 Trend of politicization of crimes and criminalization of politics;

1.9.2.2 Obstructions to the culture of rule of law;

1.9.2.3 Trends of violation of law and impunity;

1.9.2.4 Abuse of modern technology in commission of crimes;

1.9.2.5 Increase in violence and armed crimes;

1.9.2.6 Increase in organized crimes;

1.9.2.7 Illicit smuggling of narcotic drugs;

1.9.2.8 Unlawful import of arms and explosives;

1.9.2.9 Increasing incidents of violence in community;

1.9.2.10 Looting, kidnapping, white collar crimes and cyber crimes;

1.9.2.11 Corruption;

1.9.2.12 Traffic in human beings;

1.9.2.13 Narrow communalism and regionalism.

1.9.3 Socio-economic challenges and threats

- 1.9.3.1 Weak economy and dependence on others;
- 1.9.3.2 Illiteracy, increasing unemployment and poverty;
- 1.9.3.3 Minimal national production;
- 1.9.3.4 Economic inequality;
- 1.9.3.5 Population growth and unmanaged migration;
- 1.9.3.6 Negligence to national interests while allocating, consuming and utilizing national resources and means;
- 1.9.3.7 Financial crimes and revenue leakage; impact of external financial crisis and infirmities;
- 1.9.3.8 Insecure environment having direct adverse impact on investment;
- 1.9.3.9 Industrial disharmony;
- 1.9.3.10 Abuse of civil rights;
- 1.9.3.11 Conflicts among various classes, regions, tribes and communities and activities causing adverse impact on social cohesion;
- 1.9.3.12 Negligence towards social and moral values;
- 1.9.3.13 Inadequacy of assistance and resources necessary for deprived communities and regions;
- 1.9.3.14 Increase of HIV/AIDS, epidemics and other infectious diseases;
- 1.9.3.15 Narrow ethnic and regional trends and activities; and
- 1.9.3.16 Effects of religious extremism.

1.9.4 Challenges and threats related to disasters and natural resources

- 1.9.4.1 Disasters emerged by human-induced problems such as unmanaged settlement, forests degradation, pollution;

- 1.9.4.2 Natural disasters such as earthquake, soil erosion, flood, landslide, and water submergence
- 1.9.4.3 Unmanaged and irregular exploitation of natural resources
- 1.9.4.4 Climate change and environmental loss; and
- 1.9.4.5 Chemical, radiation and technology-induced disasters.

1.9.5 Challenges and threats posed by extremism

- 1.9.5.1 Threats created in society due to disorder, insecurity, terrorism, and chaos;
- 1.9.5.2 Likelihood of involvement of terrorists in smuggling of arms, explosives and narcotic drugs;
- 1.9.5.3 Undesirable and illegal activities in tourism, investment and foreign currency earning sectors;
- 1.9.5.4 External collusion and undesirable movements;
- 1.9.5.5 Inter-country and trans-border crimes;
- 1.9.5.6 Various types of extremism and disorder arising out of them; and
- 1.9.5.7 Involvement of extremists in misuse of foreign currency and smuggling.

1.9.6 External challenges and threats

- 1.9.6.1 Open International border;
- 1.9.6.2 Border encroachment;
- 1.9.6.3 Fuel and Energy crisis;
- 1.9.6.4 Regional security environment;
- 1.9.6.5 International security environment (Adjustment of national interests, internal conflicts of interests and strategic competition)
- 1.9.6.6 Political instability; and

1.9.6.7 External aggression

1.9.7 Strengthened and capacitated state machinery for facing challenges and threats

The following acts will be carried out in order to make the state mechanism capable of facing the challenges and threats to national security:-

- 1.9.7.1 Effective implementation of the Constitution and laws and strengthening of the relevant state organs and agencies therefor;
- 1.9.7.2 Regulation of entry of foreigners within Nepal and their exit;
- 1.9.7.3 Strengthening of air and land area security, monitoring and regulation;
- 1.9.7.4 Good governance and development of administrative system;
- 1.9.7.5 Prevention and control of crimes;
- 1.9.7.6 Control of corruption;
- 1.9.7.7 Prevention and control of organized crimes and networks;
- 1.9.7.8 Effectiveness in access to information, information collection, analysis and utilization;
- 1.9.7.9 Addressing disaster risks and disasters management;
- 1.9.7.10 Building up of strong and healthy economy; and
- 1.9.7.11 Development of capacity to combating all types of crimes.

Based on the above matters, the objectives, aims, priorities, strategies and working policies of the National Security Policy have been determined.

Part-2

National Security Policy

2.1 Broader Thought and Assumption of National Security Policy

A free, sovereign, independent, integrated, dignified, capable, prosperous, peaceful, self-reliant and secured Federal Democratic Republic of Nepal.

2.2 Fundamental Objectives of National Security Policy

- 2.2.1 To safeguard freedom, sovereignty, independence, territorial integrity, national unity, self-respect, and interests and concerns of Nepal;
- 2.2.2 To safeguard Nepali peoples, Nepal's borders, land, water, economy, natural and cultural heritage, and environment;
- 2.2.3 To protect and promote human rights;
- 2.2.4 To conduct foreign policy of Nepal based on the Charter of the United Nations, non-alignment and *Panchsheel*, and to develop external relations in the interests of Nepal and to contribute to the World peace;
- 2.2.5 To develop national security system for economic prosperity, physical security and all-round development according to the best interest of Nepali peoples, and to guarantee secured environment and to make Nepal prosperous and advanced;
- 2.2.6 To appropriately utilize international treaties and agreements according to national interests.

2.3 Main aims of National Security Policy

The main aim of the National Security Policy is to achieve an environment to utilize opportunities and freedoms guaranteed by the Constitution in a just, secure and stable atmosphere and to achieve national prosperity in order

to attain the objectives referred to in Para 2.2 above, to safeguard and promote national interests of Nepal and to face all internal and external threats against the state having mobilized all means and resources of the state powers and mechanism in a coordinative manner.

2.4 Priorities of National Security Policy

2.4.1 To safeguard Nepal's nationality and interests

To safeguard Nepal's nationality and interests having secured Nepal's freedom, sovereignty, territorial integrity, national unity, independence and dignity and protecting national boundaries.

2.4.2 Security of peoples

To afford protection of peoples' lives, property, health and of livelihood and prosperity of succeeding generations

2.4.3 Protection of citizen's rights and freedoms

To ensure an atmosphere in which every citizen of the country can freely exercise his/her fundamental rights and bear duties being capable of bearing the human rights responsibilities for his/her own interests and for interests of the society and of the nation having utilized his/her physical and mental capacity.

2.4.4 Economic security

To achieve high economic growth and ensure just distribution of economic achievements through sustainable and appropriate mobilization of resources having oriented financial condition of the country towards progress and fulfilling basic needs of citizens and defending economic freedom.

2.4.5 Security of state system

To ensure security of activities of the state, its socio-economic structure and of fundamental rights, human rights and freedoms guaranteed by the Constitution.

2.4.6 Security of science, technology and information

To ensure an atmosphere of utilization of technology, information and research in order to enhance scientific potentiality and intellectual competitive capacity of the country. To ensure easy and effective access to information in order to receive objective information on internal and external circumstances of the country, to analyze them and to make decision-making process effective.

2.4.7 Protection of culture and way of life

To ensure the protection of existence of Nepal as a nation-state, independent decision-making and development, national languages and language of the nation, history, culture, conduct and cultural rites.

2.4.8 Protection of national resources and environment

To ensure an atmosphere of not allowing to cause negative impact on human conditions and economy having adopted the policy of ecological and climate change adaptation and by appropriate use of natural resources.

2.5 Policies

The following policies will be complied with in order to attain the objectives and aims of the National Security Policy:-

2.5.1 To decentralize powers to the provincial and local levels through the federal system of governance;

- 2.5.2 To enhance strategic capacity of Nepal and to protect national property;
- 2.5.3 To establish easy and speedy access to justice having ensured law and order;
- 2.5.4 To promote national good will and tolerance;
- 2.5.5 To develop strong economy and enhance credibility of investors;
- 2.5.6 To diffuse any type of violent and armed activity and terrorism;
- 2.5.7 Not to allow the emergence of separatism;
- 2.5.8 To control smuggling of narcotic drugs, money laundering, financing in terrorist activities, organized crimes, human trafficking, and unlawful immigration;
- 2.5.9 Protection of national heritage and natural resources and their utilization in national interests;
- 2.5.10 To assist in measures aimed at poverty alleviation;
- 2.5.11 To increase accountability for ensuring corruption control and good governance;
- 2.5.12 To control unlawful arms;
- 2.5.13 To make national identity stronger by creating an appropriate atmosphere for maintaining religious, cultural, linguistic, ethnic and communal harmony;
- 2.5.14 To strengthen rule of law and implementation of laws;
- 2.5.15 To enhance public participation in security management;
- 2.5.16 To make disaster management works coordinative and effective;
- 2.5.17 To develop a culture of national security sensitivity;
- 2.5.18 To protect social system and management of the state system;

- 2.5.19 To defend citizen's rights and freedom;
- 2.5.20 To render assistance in security of industrial enterprises;
- 2.5.21 To defend and develop science and technology;
- 2.5.22 To carry out functions related to foreign affairs according to the concept of the National Security Policy;
- 2.5.23 To safeguard and promote national interests and concerns through the provisions of international law, protocol, treaties and legal provisions; and
- 2.5.24 To enhance partnership for efforts for maintaining world peace.

2.6 Main Strategies

The following strategies will be followed while implementing the National Security Policy:-

- 2.6.1 To make the matters of national security a matter of concern of every citizen and to enhance the effectiveness and capacity of sectors concerned with implementation of the National Security Policy;
- 2.6.2 To develop a culture of dissent and objection towards mismanagement, insecurity, corruption and criminal acts;
- 2.6.3 To develop a process of receiving local, regional, international cooperation and partnership in the implementation of security policy of the state;
- 2.6.4 To maintain close and cordial relationships among the center, province and local level in the implementation of the security policy and enhance the organizational capacity having reformed and improved the structure, mechanism and internal administrative system of security agencies;

- 2.6.5 To carry out the following acts having studied and analyzed activities within the country with priority and taking the overall interest of the country at the center according to the concept of "internal first and thereafter external":
- 2.6.5.1 To pay extra attention to the sensitive aspects/areas which may escalate threats and risks and to reduce the threats and risks on the basis of deep analysis;
 - 2.6.5.2 For development of credible and reliable and security capacity.
 - 2.6.5.2.1 To build up organizational capacity of security agencies based on threats and risks assessment;
 - 2.6.5.2.2 To develop state governance capacity having accorded priority to human resources development
 - 2.6.5.3 To stress on the need to develop the following sectors having enhanced implementation capacity:-
 - 2.6.5.3.1 To forge national consensus
 - 2.6.5.3.2 To promote professional specialization
 - 2.6.5.3.3 To involve the stakeholders in implementation by making them responsible and to establish coordination;
 - 2.6.5.4 To make prevention and control of violence and terrorism a matter of concern of multiple sectors and to increase collective activism;
 - 2.6.5.5 To prevent the dangers posed by the use of the weapons of mass destruction;
 - 2.6.5.6 To transform security agencies making them capable of coping the future challenges and bearing the opportunities; and for that to increase the capacity of security personnel; and

2.6.5.7 To diffuse regional, class-wise and ethnic conflicts and fights and to get public support for it.

2.6.6 To create peace

2.6.6.1 To create an atmosphere of broader economic growth having utilized all potentialities including national means and resources;

2.6.6.2 To develop democratic structure and culture;

2.6.6.3 To establish collaboration, cooperation, consent, and coordination with all stakeholders; and

2.6.6.4 To forecast the violent activities likely to emerge due to conflicts and to follow measures necessary for their prevention.

2.6.7 To establish people's ownership in maintenance of sustainable peace

2.6.7.1 To get active support of peoples and communities in management and expansion of security;

2.6.7.2 To conduct programs for enhancing human dignity and self-reliance;

2.6.7.3 To increase roles of peoples in the campaign of expanding peace in an institutional manner.

2.6.8 To achieve economic prosperity and create political stability

2.6.8.1 To have maximum utilization of national natural resources for overall economic development and prosperity;

2.6.8.2 To have maximum involvement and mobilization of human resources in national development; and

2.6.8.3 To maintain political stability in the country by effective implementation of the Constitution of Nepal.

2.7 Strategic objectives of National Security Policy

- 2.7.1 To build a prosperous Nepal by safeguarding Nepali people, independence of Nepal and sovereignty and national integrity;
- 2.7.2 To defend land, water and air space of Nepal;
- 2.7.3 To enable the federal democratic republic of Nepal;
- 2.7.4 To control violent crimes by defusing networks of organized crimes;
- 2.7.5 To promote respect for rule of law and develop system of governance accordingly;
- 2.7.6 To make Nepal secured from violence and terrorism and to guarantee security;
- 2.7.7 To promote Nepal's contribution in regional and international security;
- 2.7.8 To create an atmosphere for development of economy and for effective flow of public services;
- 2.7.9 To conserve natural means and resources and maintain environmental balance and to minimize disasters;
- 2.7.10 To enhance capacity for information system development and for effective mobilization of security mechanism and to guarantee security of information;
- 2.7.11 To enhance people's participation in security management and to make work performance system of security mechanism timely and well-managed;
- 2.7.12 To develop national consensus on matters of national security and concerns;
- 2.7.13 To decentralize powers and develop accountability;
- 2.7.14 To defend state system of Nepal and its socio-cultural structure;

- 2.7.15 To defend rights of citizens and freedoms;
- 2.7.16 To create an environment of maximum utilization of technology, information and research in order to make the scientific potentiality and intellectual competitive capacity of the nation and to develop science and technology;
- 2.7.17 To defend Nepal nation and its development and culture and life style of Nepali people;
- 2.7.18 To safeguard lives and health of Nepali peoples and to ensure maintenance, protection and sustainable development of the succeeding generations; and
- 2.7.19 Not to allow creating an atmosphere of movement of unlawful armed activities.

2.8 Working policies of National Security Policy

2.8.1 Strategic objective

To build a prosperous Nepal by safeguarding Nepali people, independence, sovereignty and national integrity of Nepal.

2.8.1.1 Working Policies

- 2.8.1.1.1 To protect Nepal and Nepali peoples by capacity enhancement and mobilization of security mechanism;
- 2.8.1.1.2 To develop capacity of Nepal Army and security agencies and to formulate appropriate defense working policy;
- 2.8.1.1.3 To prioritize human security and to guarantee Nepali peoples freedoms from threats and poverty;
- 2.8.1.1.4 To move forward the campaign of making strong and prosperous Nepal in integrated and coordinative manner;

- 2.8.1.1.5 Not to disturb social, cultural, religious, ethnic, regional, and class good will and to maintain co-existence and cohesion;
- 2.8.1.1.6 To discourage and control extremist and separatist trends and not to allow Nepal's sovereignty and integrity a matter of discussion and compromise;
- 2.8.1.1.7 To control and diffuse terrorism within the boundaries of Nepal and entry of organized crimes in Nepal;
- 2.8.1.1.8 To maintain relations with any country according to contemporary international law and principles and to create a situation of having similar treatment from others;
- 2.8.1.1.9 To contribute in making regional strategic stability and security stronger;
- 2.8.1.1.10 Not to allow territory of Nepal to be used against other countries;
- 2.8.1.1.11 To have objective analysis of international situation and to submit the viewpoint of the state on international issues having concerns of Nepal;
- 2.8.1.1.12 To secure Nepal from external intervention and attack or internal rebellion and to maintain cooperative relations with various neighboring countries and international organizations.

2.8.2 Strategic objective

To control violent crimes by defusing networks of organized crimes

2.8.2.1 Working Policies

- 2.8.2.1.1 To expand and specialize the structure and information gathering mechanism of security agencies through reform and modernization, and to expand community police services and to develop effective police power at high level;
- 2.8.2.1.2 To develop effective information system along with strategic vision and device;
- 2.8.2.1.3 To develop capacity of promoting peaceful co-existence in community, civil accountability and social transformation;
- 2.8.2.1.4 To develop sustainable system of monitoring at security agencies for control of corruption at all levels;
- 2.8.2.1.5 To regulate borders for control of trade and of the use of arms and explosives;
- 2.8.2.1.6 To formulate Rules for security companies of private sector and to regulate and monitor them;
- 2.8.2.1.7 To conduct public education programs to promote public security in community;
- 2.8.2.1.8 To establish, develop and strengthen mechanism necessary for control of organized crimes such as kidnapping, looting, human trafficking, narcotic drugs transaction and so on;
- 2.8.2.1.9 To promote partnership of peoples in establishing peace and security; and
- 2.8.2.1.10 To protect national structures, heritages, statistics, and records, environment, persons, profession and property.

2.8.3 Strategic objective

To promote respect for rule of law and develop system of governance accordingly.

2.8.3.1 Working Policies

- 2.8.3.1.1 To effectively implement laws for establishment of rule of law and good public order;
- 2.8.3.1.2 To make justice system capable and strong to increase the use of new penal system developed as option to imprisonment punishment system;
- 2.8.3.1.3 To revise/reform laws promoting rule of law;
- 2.8.3.1.4 To strengthen and make scientific the investigation and prosecution system of cases;
- 2.8.3.1.5 To develop effective, integrated and competent system of justice so as to enhance public credibility;
- 2.8.3.1.6 To conduct various programs to prevent youths indulged in committing crimes;
- 2.8.3.1.7 To bring foreigner criminals to the justice system and to expatriate the suspicious persons and to strengthen mechanism relating to it;
- 2.8.3.1.8 To review services and facilities to be made available to victims, to protect witnesses, and to operate the legal aid programs;
- 2.8.3.1.9 To identify, establish and use alternative measures for settlement of disputes;

- 2.8.3.1.10 To keep on making the custody of police, reform house, and prisons appropriate for human services and facilities;
- 2.8.3.1.11 To conduct awareness programs on rights and duties of citizens to increase access of citizens in judicial services and information;
- 2.8.3.1.12 To effectively adopt the measures of corruption control in all sectors; and
- 2.8.3.1.13 To raise awareness through compliance of human rights, and their protection and promotion through trainings and advocacy, and to monitor them.

2.8.4 Strategic Objective

To make Nepal secured from violence and terrorism and to guarantee security

2.8.4.1 Working policies

- 2.8.4.1.1 To launch programs including public information flow for prevention and control of violent and terrorist activities;
- 2.8.4.1.2 To effectively regulate, manage and control border and immigration and to raise people's awareness in this regard;
- 2.8.4.1.3 To enhance capacity of information and security mechanism to prevent terrorist activities;
- 2.8.4.1.4 To bring timely reform in laws to meet national needs and international commitment for control of violence and terrorist activities;

- 2.8.4.1.5 To diffuse and control undesirable activities for not allowing Nepali territories against friendly countries having strengthened information and security measures;
- 2.8.4.1.6 To contribute in solving common regional and international problems such as organized crimes, terrorism, narcotic drugs, border crimes and trans-border crimes, money laundering and financing in terrorist activities; and
- 2.8.4.1.7 To join to and collaborate with international and regional mechanism established for prevention of organized crimes.

2.8.5 Strategic Objective

To defend land, water and air space of Nepal

2.8.5.1 Working Policies

- 2.8.5.1.1 To increase the capacity of monitoring mechanism of the utilization of Nepal's land, water and air space and to make implementation of laws reliable;
- 2.8.5.1.2 To place Nepal's security interests and concerns at first place while entering into bilateral or multilateral treaties or agreements and understandings;
- 2.8.5.1.3 To enhance the strategic capacity of Nepal Army in timely manner so as to deter and face any military threat;
- 2.8.5.1.4 To make information mechanism effective, to create information networks and to effectively carry out functions in an integrated, coordinative and effective manner so as to not allowing rebellion and unlawful activity;

- 2.8.5.1.5 To promote confidence, coordination and cooperation among the concerned agencies;
- 2.8.5.1.6 To increase regulation, control and management capacity of the points of departure from Nepal and points of entry into Nepal and to make the management, security and monitoring of the arrival and departure of air routes effective and credible;
- 2.8.5.1.7 To develop capacity for monitoring of activities of the persons with security concerns, persons to be deported, criminals and migrants;
- 2.8.5.1.8 To formulate and implement preparedness plans on emergency situations to be emerged in national security and to implement them;
- 2.8.5.1.9 To establish high-tech security checking centers in order to make border security effective; and
- 2.8.5.1.10 To formulate highway security management working policies and implement it.

2.8.6 Strategic objective

To strengthen federal democratic republic.

2.8.6.1 Working policies

- 2.8.6.1.1 To establish easy access of general public in the services and facilities to be provided by the state;
- 2.8.6.1.2 To make services of civil services and security agencies courtesy-oriented, accountable, and people-centric and to impart training for it;

- 2.8.6.1.3 Not to allow abuse of powers and to develop democratic norms such as free press;
- 2.8.6.1.4 To bring in timely reform in Acts, Rules and Procedures for enhancing public confidence, and for transparent and just work performance. To formulate code of conduct as may be necessary and to implement it; and
- 2.8.6.1.5 To enhance capacity at community level for delivery of government services in transparent and impartial manner.

2.8.7 Strategic objective

To enhance Nepal's contribution in regional and international security for strengthened security management

2.8.7.1 Working Policies

- 2.8.7.1.1 To contribute in world peace taking part in world peace movements through the United Nations;
- 2.8.7.1.2 To carry out acts according to the commitments Nepal has made at regional and international levels;
- 2.8.7.1.3 To enhance state capacity for development and making of regional or international policies on peace and security;
- 2.8.7.1.4 To increase cooperation in regional and international peace;
- 2.8.7.1.5 To increase information coordination and partnership at regional or international levels

- 2.8.7.1.6 To enhance capacity of state mechanisms to respond to and monitor regional or international security incidents;
- 2.8.7.1.7 To increase public awareness on importance of regional or international security cooperation;
- 2.8.7.1.8 To enhance state capacity in management of migrants/refugees;
- 2.8.7.1.9 To enhance the state capacity at regional or international levels for prevention of conflicts, and contributing in crisis management, peace-building and humanitarian cooperation.

2.8.8 Strategic objective

To create atmosphere for development of strong economy and effective delivery of social/public services and assurance of economic security.

2.8.8.1 Working Policies:

- 2.8.8.1.1 To build up effective security mechanism for making important economic means and obligations, on which economy is based, sustainable and secure;
- 2.8.8.1.2 To build up integrated and multi-disciplinary mechanism in order to establish coordination within the concerned organizations and programs so as to addressing problems of socio-economic sectors;
- 2.8.8.1.3 To formulate policies of monitoring, regulation and supervision for controlling revenue leakages, corruption and fiscal crimes, for minimizing risks of financial crises, and for promotion of economic sector;

- 2.8.8.1.4 To create cyber security system for defending and protecting electronic financial structure;
- 2.8.8.1.5 To minimize industrial conflicts and develop conflict management mechanism so as to protecting public and private property and structures;
- 2.8.8.1.6 In order to effectively responding to the problem of abuse of narcotic drugs, to enhance capacity for making prevention, demand management policy and programs effective;
- 2.8.8.1.7 To enhance capacity of security agencies for making social/public services flow sustainable and to protect environment;
- 2.8.8.1.8 To utilize economic means and resources based on the principles of social justice and of just distribution of economic achievements and to assure economic security;
- 2.8.8.1.9 To observe harmonious policies on matters of economic structural changes, economic diplomacy and foreign economic relations, financial, budget and monetary policies;
- 2.8.8.1.10 To afford security to different production-oriented sectors according them strategic importance;
- 2.8.8.1.11 To promote investment having determined and prioritized the areas of foreign investment;
- 2.8.8.1.12 To remain safe from the following situations while developing economic and commercial relations with other countries:-
 - 2.8.8.1.12.1 Country's economy in general, and sectors of strategic importance in particular, to be subjected to the

influence or pressure of one country or a group of countries; and

2.8.8.1.12.2 The country to be a source country of raw materials for foreigners.

2.8.8.1.13 To import from a foreign country of the raw materials of strategic importance and utilization of expatriate experts and workers to be so made as it would not be detrimental to the security of Nepal;

2.8.8.1.14 To develop the labor force, which is the main socio-economic source of the country, as skilled human resource for engaging them in employment within and outside the country. To ascertain the financial benefits to be entitled to the concerned person while sending labor force for overseas employment and to make easy the inward remittance to Nepal of the currency earned in abroad;

2.8.8.1.15 To make information gathering mechanism and investigation strong with adequate legal provisions to prevent fiscal crimes and currency misuse;

2.8.8.1.16 To observe fiscal diplomacy for social and economic development of Nepal;

2.8.8.1.17 To establish economic zones independent in terms of relative to place-specific and integrated development;

2.8.8.1.18 Not to create a policy environment where financial benefits, protection, incentives and discounts available to foreign

investors are more than those available to native investors, and to regulate whether or not such provision is complied with;

- 2.8.8.1.19 To develop with high priority to human resource, water resource and tourism as the backbone of the economy;
- 2.8.8.1.20 To modernize and commercialize agriculture;
- 2.8.8.1.21 To explore and utilize the energy resources and mines in the country; and
- 2.8.8.1.22 To work for exercise of the right to access to and from the sea as a landlocked country and to use marine natural resources.

2.8.9 Strategic objective

To conserve natural resources and minimize disaster-induced risks having maintained environmental balance.

2.8.9.1 Working Policies:

- 2.8.9.1.1 To conduct programs for preparedness of disaster management at all stages having enhanced capacity of disaster management and for raising public awareness on it;
- 2.8.9.1.2 To increase the capacity of monitoring mechanism of the utilization of Nepal's land, water and air space and to develop capacity accordingly;
- 2.8.9.1.3 To make laws for policy directions in the planning process for development of areas including sensitive areas and to develop capacity accordingly;
- 2.8.9.1.4 To formulate policies and laws for preventing aggression and massive exploitation of natural resources of Nepal and to deter and punish such trends, and to develop capacity accordingly;

- 2.8.9.1.5 To promote civic education and awareness-raising programs for increasing public participation in law violation reporting system and planning process;
- 2.8.9.1.6 To frame action plans on emergency relief assistance mobilization for promotion of measures to be taken to before disasters, during disasters and post-disasters on prevention, emergency management, rescue, rehabilitation; and to establish and develop disasters management fund;
- 2.8.9.1.7 To take measures for saving from adverse effects on human context and economy from ecological and climate change and unmanaged utilization of natural resources and their inadequate protection;
- 2.8.9.1.8 To adopt the policy of fulfilling the basic needs of human beings subject to the limitations of renewable natural resources;
- 2.8.9.1.9 To develop the system of biosphere conservation, ozone layer protection, air pollution control and monitoring system for sustainable development;
- 2.8.9.1.10 To adopt the policy of mixing up of industrial effluents and biological wastes only after their proper treatment in order to make rivers and water resources pollution free;
- 2.8.9.1.11 To take initiatives to include the distinct ecological regions of Nepal in the internationally protected ecological regions; and
- 2.8.9.1.12 To adopt the land use policy suitable to geographical diversity and according to environment, climate and quality of soil and to conduct programs accordingly.

2.8.10 Strategic objective

To enhance capacity for information system development and for effective mobilization of security mechanism and to guarantee security of information.

2.8.10.1 Working Policies:

2.8.10.1.1 To enhance investigation capacity of security agencies to analyze and manage challenges and risks and to transform them as may be necessary;

2.8.10.1.2 To develop timely capacity for promoting effective management of security and professional efficiency and to formulate programs for it;

2.8.10.1.3 To make security mechanism capable, flexible, change-oriented, reliable, sustainable and able;

2.8.10.1.3.1 To develop capacity of the institutions established for reconstruction;

2.8.10.1.3.2 For transformation of security mechanism:-

2.8.10.1.3.2.1 To increase investment in research and development;

2.8.10.1.3.2.2 To build up necessary mechanism to face probable dangers;

2.8.10.1.3.2.3 To use new technology for information collection and analysis; and

2.8.10.1.3.2.4 To explore and expand new possibilities.

- 2.8.10.1.4 To maintain confidentiality of the information to be kept confidential in terms of national security, strategic position, national interests and concerns;
- 2.8.10.1.5 To collect, analyze and utilize strategic information for mobilization of security mechanism, policy development and directives;
- 2.8.10.1.6 To make mechanism-wise provisions for inter-agency cooperation and information coordination;
- 2.8.10.1.7 To utilize regional and international mechanism for information collection and cooperation;
- 2.8.10.1.8 To develop capacity for identification and monitoring of terrorists, persons with high threats, suspected persons, and exiled criminals.
- 2.8.10.1.9 To enhance capacity to monitor and regulate borders;
- 2.8.10.1.10 To enhance capacity to monitor and regulate activities and fiscal flow at borders;
- 2.8.10.1.11 To identify and monitor potential conflict-instigators and develop capacity to manage conflicts;
- 2.8.10.1.12 To enhance capacity for data collection, analysis, processing, and use;
- 2.8.10.1.13 To develop multi-sourced information database on internal and external situations of the country and to prepare information network for access to, and utilization of, information amongst the relevant agencies having developed information bank;

- 2.8.10.1.14 To prevent or control means of mass communication from being under the control of foreign national or organization;
- 2.8.10.1.15 To prepare legal security and national mechanism for security of information stored in a computer;
- 2.8.10.1.16 To connect Nepal to the international information network and to disseminate accurate and objective information on Nepal through such mechanism having developed effective capacity;
- 2.8.10.1.17 To defend the country from the information and infiltration likely to be caused on national independence, culture, traditions and life style of Nepali people;
- 2.8.10.1.18 To manage, control, regulate, monitor and manage frequencies of telegrams and radio type equipments;
- 2.8.10.1.19 To make national intelligence agency capable and to enhance its counter-intelligence capacity. Sectors and sub-sectors such as industries, development plans, border to be included in its working areas.

2.8.11 Strategic objective

To enhance people's participation in security management

2.8.11.1 Working Policies:

- 2.8.11.1.1 To conduct people's awareness-raising campaigns for internalizing and materializing the concept of "contribution in security management : civic duty and respect;"
- 2.8.11.1.2 To promote peoples partnership in establishing and expanding the concept of community police;

- 2.8.11.1.3 To place civil society and people at lead role for settlement and arbitration of small disputes arising in society;
- 2.8.11.1.4 To involve local communities, clubs and local bodies as auxiliaries in security management and to enhance their institutional capacity;
- 2.8.11.1.5 To orient civil society to maintain religious, regional, class-wise, ethnic and gender equality and adjustment and social cohesion;
- 2.8.11.1.6 To keep on utilizing experiences, skills, and capacity of ex-army men, ex-policemen and former civil employees in security management;
- 2.8.11.1.7 To make provisions of trainings so that all the citizens belonging to certain prescribed age group may contribute by being mobilized at any time for security services.
- 2.8.11.1.8 To expand the access and activities of National Service Group (*Rastriya Sewa Dal*) and Nepal Scouts across the country and to develop local leadership at local level and to build disciplined and patriotic youth forces.

2.8.12 Strategic objective

To develop national consensus on matters of national security and national concerns.

2.8.12.1 Working Policies:

- 2.8.12.1.1 To create an atmosphere where there would be one thought of the country on matters of national security and national interests;
- 2.8.12.1.2 To raise awareness among people to bring in changes in their mindset even through advocacy for development of security culture;
- 2.8.12.1.3 To strengthen and bring closer the relationship between security mechanism and peoples in order to establish the security mechanism as helper of peoples;
- 2.8.12.1.4 To include security culture in academic curricula in order to develop it, and
- 2.8.12.1.5 To make collaboration, consent, compliance of security culture on matter of national concerns as an inseparable part of security culture.

2.8.13 Strategic objective

To decentralize powers among the center, province and local levels and to develop accountability and to strive for making them timely and well-managed.

2.8.13.1 Working Policies:

- 2.8.13.1.1 To decentralize authority in the context of security management and to make the responsible officials and users accountable;
- 2.8.13.1.2 To establish accountability and transparency as a system and to make prize and punishment effective;

- 2.8.13.1.3 To develop and keep on revising Acts, Rules, Procedures to make the concept of governance reform a living reality;
- 2.8.13.1.4 To prepare job description and job performance indicators for each of the positions of the security mechanism and to develop the indicators as base for evaluation system;
- 2.8.13.1.5 To make security measures free from any type of pressure and intervention in order for their more effective work performance; and
- 2.8.13.1.6 To have institutional development of security measures at local level and to develop leadership.

2.8.14 Strategic objective

To defend Nepal's system of governance and its socio-economic structure.

2.8.14.1 Working Policies:

- 2.8.14.1.1 To formulate laws related to security in consistence with the spirits, principles and provisions of the Constitution and to implement them;
- 2.8.14.1.2 To run the civil service and other services through legal provisions based on the higher sense of service and ideals to the nation, and merits and professional excellence;
- 2.8.14.1.3 To develop a system in which there is respect, ownership and participation of all Nepali peoples;
- 2.8.14.1.4 To develop religious good faith and tolerance;

- 2.8.14.1.5 To create necessary atmosphere for saving/protecting peoples belonging to all classes, regions and communities and leadership from the trends and impacts against the interests of the nation and to follow appropriate measures of prevention and protection;
- 2.8.14.1.6 The Charter of the United Nations, the principles of non-alignment and of *Panchsheel* to be made the bases of foreign policy and of external relations; and
- 2.8.14.1.7 To promote consensus, goodwill, equality, and co-existence.

2.8.15 Strategic objective

To protect civil rights and freedoms.

2.8.15.1 Working Policies:

- 2.8.15.1.1 To make legal provisions for guarantee of the civil rights and freedoms ensured by the Constitution;
- 2.8.15.1.2 To find out the root causes of any type of exploitation and oppression and to reinstate the victims, to make legal provisions not to repeat exploitation and oppression and to guarantee judicial remedies;
- 2.8.15.1.3 To coordinate, monitor, regulate, and control the activities of national and international non-governmental organizations to make them people-centric and transparent;

- 2.8.15.1.4 To launch awareness-raising activities to activate peoples to bear their responsibilities and to develop goodwill and tolerance;
- 2.8.15.1.5 To develop and establish the enforcement of civil rights and compliance of duties.

2.8.16 Strategic objective

To create an environment of maximum utilization of technology, information and research in order to make the scientific potentiality and intellectual competitive capacity of the nation and to develop science and technology.

2.8.16.1 Working Policies:

- 2.8.16.1.1 To promote investigative works, to securely maintain scientific inventions and intellectual property and to make the entry of foreign technology necessary for Nepal easy;
- 2.8.16.1.2 To develop appropriate technology for utilization of Nepal's natural resources and foods and agro-based raw materials;
- 2.8.16.1.3 To establish and develop integrated national scientific and technical information network and database;
- 2.8.16.1.4 To involve the private sector in development of science and technology and to strengthen the competitive capacity and development of science and technology;
- 2.8.16.1.5 To develop international scientific and technical cooperation and to secure national interests in regional and international cooperation and coordination;

2.8.16.1.6 To enhance the capacity to standardize local knowledge to protect national scientific and technical traditions and methods and to timely increase it;

2.8.16.1.7 To develop and expand information technology .

2.8.17 Strategic objective

To defend Nepal and its development and culture and life style of Nepali people

2.8.17.1 Working Policies:

2.8.17.1.1 To formulate policies and to implement them to defend Nepal's original civilization and culture. To protect and develop Nepal's civilization and culture having it to be linked with Nepal's economical, social, political, physical and intellectual life;

2.8.17.1.2 To protect and develop Nepal's national intellectual capacity;

2.8.17.1.3 To conserve and restore Nepal's ancient arts, cultural heritages, and monuments;

2.8.17.1.4 To protect and promote Nepali traditional experience and skills;

2.8.17.1.5 To protect and promote the inborn capacity of Nepali peoples to live and be safe in harmony with nature, sense of respect towards the nation and peoples, and social/religious goodwill.

2.8.18 Strategic objective

To safeguard lives and health of Nepali peoples and to ensure maintenance, protection and sustainable development of the succeeding generations

2.8.18.1 Working Policies:

- 2.8.18.1.1 To develop safe, well-planned, environment-friendly and modern settlements having identified the ill-managed, insecure, deprived from fruits of development and the scattered settlements by way of concentrating them in one place or translocating them as may be necessary;
- 2.8.18.1.2 To make the preventive approach to diseases as the base for policy and programs for saving health of Nepali peoples;
- 2.8.18.1.3 To raise awareness against the problems of narcotic drugs abuse and AIDS and to adopt the policy of preventive and curative intervention for their solution;
- 2.8.18.1.4 To establish a surveillance mechanism for being safe from the diseases and epidemic to be spread because of the release of radio-active and chemical wastes and biological infections;
- 2.8.18.1.5 To restructure, standardize and develop capacity of health services as a basic need of Nepali peoples and an obligation of the state;
- 2.8.18.1.6 To reduce birth rate and mortality rate having adopted a timely demographic policy;
- 2.8.18.1.7 To take measures for making peoples well-informed about the dangers to be emerged from production, storage, use and transportation of chemical and biological materials, atomic radiation, and poisons that adversely affect human safety; and
- 2.8.18.1.8 To determine the minimum storage capacity of items of vital necessities such as foods, fuel, medicines and to maintain a

well-managed and safe distribution system for their supply in case of supply constraints.

2.8.19 Strategic objective

Not to allow creating an atmosphere of movement of unlawful armed activities

2.8.19.1 Working Policies:

- 2.8.19.1.1 To identify the causes of any type of unlawful armed activity and to formulate necessary strategies and implement them to counter them;
- 2.8.19.1.2 To launch economic, social, cultural and community programs so that no unlawful armed activity would be committed;
- 2.8.19.1.3 To collect and analyze information on the parties associated with unlawful armed activities and to mobilize security mechanism in an integrated and coordinative manner and to diffuse such unlawful armed activities;
- 2.8.19.1.4 To make peoples politically and socially trained and active for diffusing and rendering unlawful armed activities harmless and ineffective;
- 2.8.19.1.5 To formulate necessary laws and amend to the prevailing laws for diffusing unlawful armed activities; and
- 2.8.19.1.6 To make provision of specialized security mechanism required for diffusing unlawful armed activities.

Guidelines of National Security and Main Institutional Arrangement

3.1 National Security Policy: Directive Policy

- 3.1.1 The National Security Policy will remain as the Directive Policy. While preparing sectoral policies, this Policy will be taken into account.
- 3.1.2 The various sectoral policies to be formulated in the course of state affairs will have interconnection with the National Security Policy and all policies will have complementary relationship.
- 3.1.3 The policies, programs and decisions of the Federal, Provincial and Local levels will be directed by the priority, objectives, strategies and working policies of the National Security Policy.
- 3.1.4 Formulation and inter-relationship between security agencies and mobilization methodology will also be defined according to the National Security Policy and executed accordingly.
- 3.1.5 Inter-connection and linkage of National Security Policy will be maintained with the state policies referred to in the Constitution of Nepal.

3.2 Mechanism of State Power, Security-Coordination and Institutional Arrangement

- 3.2.1 Nepali peoples are the main source of state power and main base of national security. In broad sense, the Executive, Legislature and Judiciary and other constitutional bodies do have their respective contribution in national security. Political, economical, diplomatic,

law enforcement, military-civil security and secret service and social cultural sectors also have their respective contribution in the context of national security.

3.2.2 Specially speaking, the following institutions will have roles in directing for implementation of National Security Policy and mobilization of security mechanism:-

3.2.2.1 Government of Nepal, Council of Ministers;

3.2.2.2 National Security Council;

3.2.2.3 Ministry and the subordinate agencies; and

3.2.2.4 Security agencies.

3.2.3 The following institutions and agencies will be active in coordination and integrative collaboration the implementation of the National Security Policy, flow of information, direction and monitoring:

3.2.3.1 National Security Council;

3.2.3.2 Central/Federal Security Committee; and

3.2.3.3 Provincial and Local, Regional and District level Security Committees.

3.3 Main Security Responsibility of Nepal Army

The Nepal Army will carry out the following responsibilities:-

3.3.1 The main task of the Nepal Army will be to defend Nepal's independence, sovereignty and territorial integrity from external infiltration and aggressions and to be ready for defending the border security. The main security role of the Nepal Army will be to face the challenge in case of serious threats to national security.

3.3.2 Except a war, the Nepal Army will be active for the following acts:-

- 3.3.2.1 To assist in maintaining internal security in case of arising out of circumstance beyond the control of the local administration;
- 3.3.2.2 To diffuse the violent, destructive and terrorists activities erupted beyond the control of the local administration;
- 3.3.2.3 To diffuse unlawful armed activities;
- 3.3.2.4 To provide security to important and sensitive places as may be necessary;
- 3.3.2.5 To carry out rescue in case of natural, human-induced or technology-induced disasters;
- 3.3.2.6 To assist in development and construction works;
- 3.3.2.7 To maintain cordial relations among peoples, government and Army and to contribute in information and awareness;
- 3.3.2.8 To provide necessary assistance in security of national heritages;
- 3.3.2.9 To develop military technology and research and to be self-reliant in production of arms and ammunitions, explosives and other materials to be used by security agencies and to regularly assess the supply and need of Nepal Army and to acquire necessary materials;
- 3.3.2.10 To regularly supervise the projects and strategic structures to be constructed with foreign assistance at sensitive areas or near international borders;
- 3.3.2.11 To assist in developing military relationships with armies of neighboring countries;

- 3.3.2.12 To contribute in maintaining the world peace under the aegis of the United Nations and to assist in the foreign policy of Government of Nepal;
- 3.3.2.13 To coordinate through the Ministry of Defense the activities and interactions of military importance to be conducted by Defense Attaché of the Embassies of the countries having diplomatic relations with Nepal; and
- 3.3.2.14 To carry out other functions specified by Government of Nepal according to the Constitution and law.

3.4 Main Responsibility of the Security Agencies to maintain law and order

3.4.1 Nepal Police

Nepal Police will bear the following responsibilities:-

- 3.4.1.1 Getting cooperation and support from the public by maintaining law and order and internal security in the country thereby assuring people of their security;
- 3.4.1.2 To take preventive actions against disturbances or destructive activity likely to occur in any part of the country
- 3.4.1.3 To collect, analyze and flow information relating to law and order;
- 3.4.1.4 To make provisions for security of VVIPs and VIPs;
- 3.4.1.5 To formulate a long-term plan for development of credible and capable organization to assure people of security by maintaining internal peace and security and to implement in phase-wise manner;

- 3.4.1.6 To maintain law and order in the country in such a manner that social, political, economical and development goals could be achieved;
- 3.4.1.7 To control, prevent and investigate all types of criminal activities;
- 3.4.1.8 To carry out the functions relating to prevention, rescue and relief in case of natural disasters and human-induced disasters;
- 3.4.1.9 To monitor, control and manage smooth playing of transport vehicles so as to save public from accidents and dangers thereof;
- 3.4.1.10 To take necessary functions for general operation, coordination and supervision of province police;
- 3.4.1.11 To maintain a record of the Nepali peoples living abroad and be extra active during the time of adverse situation and to avoid unwarranted activities;
- 3.4.1.12 To control crimes at border areas and to have coordination with police organizations in the neighboring countries for that purpose;
- 3.4.1.13 To expand relationships with governmental and non-governmental organizations such as International Criminal Police Organization (INTERPOL) thereby remain active in controlling international criminal and terrorists activities; and
- 3.4.1.14 To carry out other functions specified by Government of Nepal according to the Constitution and the prevailing laws of Nepal.

3.4.2 Armed Police Force, Nepal

The Armed Police Force, Nepal will bear the following responsibilities:-

- 3.4.2.1 To be mobilized, as may be necessary, against unlawful armed activities, rebellion or any other activity against territorial integrity

terrorist activities and control of mob occurred or likely to occur in any part of Nepal;

- 3.4.2.2 To be mobilized to control kidnapping, looting, organized crime or serious type of law and order problem aroused or likely to arise;
- 3.4.2.3 In case Nepal Army has been mobilized in any area of Nepal in the course of maintaining law and order, to work in that area under the order of the Nepal Army for the time being of the army mobilization;
- 3.4.2.4 To provide security to the persons, buildings or structures of public importance, and other places;
- 3.4.2.5 To act under the Nepal Army in case of external aggression;
- 3.4.2.6 To protect borders of Nepal;
- 3.4.2.7 To rescue the victims of natural disasters calamity of epidemic;
- 3.4.2.8 To gradually develop the organizational structures, arms and trainings of the Armed Forces, Nepal as a Para-military troops;
- 3.4.2.9 To carry out other functions specified by Government of Nepal according to the Constitution of Nepal and the prevailing laws.

3.4.3 National Investigation Department

- 3.4.3.1 To collect, analyze and disseminate information on Nepal's freedom, sovereignty, territorial integrity, independence, dignity, unity, interests and those against social cohesion;
- 3.4.3.2 To collect and analyze information on the activities to be committed against the Constitution of Nepal, law and the state and the persons and organizations involved in such activities and to report them to the necessary agency and to suggest Government of

Nepal in providing information on national security and in counter-intelligence;

- 3.4.3.3 To collect and analyze information on political, economic, social, religious, communal and diplomatic activities against national interests and to inform the concerned agency or official;
- 3.4.3.4 To collect and analyze information on intelligence and counter-intelligence inside and outside the country by native or foreign nationals against the country and to inform the concerned agency or official;
- 3.4.3.5 To collect information on violence-oriented activities in religious, communal, ethnic, regional nature and on financial activities;
- 3.4.3.6 To collect and analyze information on activities causing adverse impact on economy including corruption, financial irregularities, revenue leakages;
- 3.4.3.7 To collect and analyze information on terrorists and international criminal organizations and network of terrorism and the threats that might invite against the country;
- 3.4.3.8 To formulate a long term plan for development of the department as a reliable and capable organization for collecting and analyzing information necessary for coping up with the challenges likely to be faced by the nation and to implement it in a phase-wise manner;
- 3.4.3.9 To carry out other functions specified by Government of Nepal according to the Constitution of Nepal and the prevailing laws.

3.5 Monitoring and Evaluation of Implementation of National Security Policy

The National Security Policy will identify the problems likely to emerge in the course of implementation of the National Security Policy and monitor and evaluate its implementation. The National Security Policy will be reviewed and revisited in every five years.

3.6 Provisions concerning Review and Revision of National Security Policy

3.6.1 The National Security Council will conduct annual review of the National Security Policy.

3.6.2 Government of Nepal will conduct timely revision of the National Security Policy.