

GOVERNMENT OF NEPAL

National Economic Census 2018

National Report

on Salaries and Wages

**National Planning Commission
Central Bureau of Statistics**

Kathmandu, Nepal

September 2020

GOVERNMENT OF NEPAL

National Economic Census 2018

National Report

on Salaries and Wages

**National Planning Commission
Central Bureau of Statistics**

Kathmandu, Nepal

September 2020

Published by:

Central Bureau of Statistics

Address: Ramshahpath, Thapathali, Kathmandu, Nepal.

Phone: +977-1-4100524, 4245947

Fax: +977-1-4227720

P.O. Box No: 11031

E-mail: ecocen@cbs.gov.np,
ecnepal2018@gmail.com

ISBN:

Government of Nepal

National Planning Commission

Singha Durbar, Kathmandu, Nepal

Prof. Puspa Raj Kadel, Ph.D
Vice-Chairman

MESSAGE

Ref.:-

It is my pleasure to state that Central Bureau of Statistics (CBS) has successfully conducted the nationwide first historic National Economic Census (NEC) from April 14 to June 14 2018. The National Planning Commission is happy to share this report based on the results of National Economic Census of Nepal. This report provides various economic, industry and business information in different dimensions for the users in national and sub-national levels. The report contains the statistical information on establishments, persons engaged and other related characteristics. The result of this census will be the framework for further statistical surveys to generate advanced thematic characteristics. The census results play a key role in the development planning, monitoring and evaluation of the programs. Hence, this report will also be instrumental for the Sustainable Development Goals(SDGs) progress monitoring. I hope that this report will be an important source of data for policy makers, planners, business communities, development partners, researchers, civil society, media etc. in formulating policies, undertaking development programs and studies.

On behalf of the National Planning Commission, I would like to extend my sincere thanks to all members of steering committee and technical committee for their valuable guidance throughout the census process. My heartiest thanks go to all the concerned leadership and staffs of CBS for bringing out the series of reports in time. I sincerely acknowledge JICA for technical support in this census. I would also like to thank persons both within and outside the government who contributed the smooth implementation of the census programme and made it a success.

2020

Prof. Dr. Puspa Raj Kadel
Vice Chairman

Government of Nepal

National Planning Commission

Singha Durbar, Kathmandu, Nepal

Tel.: 977-1-4211050

Fax: 977-1-4211700

Website: www.npc.gov.np

E-mail: rkphuyal@npc.gov.np

phuyal_ram5@yahoo.com

Ram Kumar Phuyal, Ph.D.
Member

Ref.:-

Foreword

Date:

It is my immense pleasure to write few words on the publication of the analytical reports of National Economic Census (NEC) 2018. Being the first economic census, it has great scope and importance providing disaggregated data on Nepalese economy and its sectoral dimensions. The analytical report provides various indicators and data in varied dimensions for the users in national, provincial and local levels. It includes the statistical information on number of establishments, persons engaged and other related characteristics. The result included in this report will serve as the framework for further statistical surveys to generate advanced thematic characteristics. The census results play the key role in the development planning, monitoring and evaluation of development programs carried out by three tiers of the government. Therefore, this report will also be instrumental for the monitoring of Fifteenth periodic plan, provincial and local levels plans, Sustainable Development Goals (SDGs) and other development initiatives. I hope that this analytical report will be a leading source of data for planners, policy makers, private sectors, development partners, researchers, civil society, media and the general public in formulating policies, managing development programs, civic information and studies.

Central Bureau of Statistics (CBS) is thankful for the effort of implementing first Economic Census and carrying out this analytical report. I would like to extend my sincere thanks to Honorable Vice-Chairman Prof. Dr. Puspa Raj Kandel for his appreciable leadership in Census Steering Committee. All the members of steering committee, technical committee and thematic committees are also thankful for their valuable guidance throughout the census process. My heartiest thanks go to all concerned leadership and staffs of CBS for bringing out the series of reports in time. I also want to sincerely acknowledge the Japan International Cooperation Agency (JICA) for the technical support in this census. I would also like to thank all stakeholders in entire government and elsewhere who contributed the smooth implementation of census.

2020

Dr. Ram Kumar Phuyal

Secretary

Government of Nepal National Planning Commission

PREFACE

Data are the heart of planning and policy formulation. An informed decision-making process is only possible with official statistics that present the accurate picture of the nation's economy. Hence, it becomes a responsibility of the government to make official statistics of all the sectors easily available and accessible to all so that the decisions made by individuals and institutions can be effective and subsequently lead to yield desired results within the targeted period of time. The National Economic Census is the statistical operation covering the establishments of agriculture, forestry and fisheries (formal) and various non-agriculture sectors (formal and informal) of the economy. The census was conducted with the aim to fulfill basic data gaps on economic statistics of the country.

Central Bureau of Statistics has brought a series of reports on National Economic Census 2018, conducted during the period of April to June, 2018. I believe that the different publications on economic census providing variety of key information on the economic characteristics of the economic entities will be useful to a wide range of stakeholders for evidence-based decision making as well as policy formulation for overall development of the country. The census results will also be more useful in formulating policies and programs at three tiers of the government: local, provincial, and federal. Further, it is equally important for monitoring development progress particularly of on Sustainable Development Goals (SDGs).

I would like to extend my sincere thanks to the Director General of CBS and its team for their great effort for successfully completing the Economic Census on time. I would also like to acknowledge and appreciate the support provided by Japan International Cooperation Agency (JICA) for through technical assistance in carrying out first of its kind Economic Census in the country. Finally, I offer our cordial appreciation to our valued people, respondents and the stakeholders who extended their full cooperation for the smooth and successful completion of the census.

2020

Kewal Prasad Bhandari

Government of Nepal
National Planning Commission

CENTRAL BUREAU OF STATISTICS

Phone

4245946
4245947
4245948
4245845
4241801
4229406
4241803
4245913
4255017

Ref. No.

Fax: 977-14227720
E-mail: info@cbs.gov.np
Post Box No: 11031
Thapathali, Kathmandu

ACKNOWLEDGMENT

It is my pleasure to release National Report 3-1 of National Economic Census 2018. Central Bureau of Statistics (CBS) conducted the first National Economic Census 2018 (NEC2018) from 14 April to 14 June 2018, covering the entire territory of Nepal. Its main objective was to know the nature of the economic composition on the Nepalese economy. CBS has already released National Report First Volume, Provincial Reports, National Summary Reports in Nepali language, National Report Second Volume, National Profile 1, Analytical Report No.1 and No. 2, and Ward Profile for the benefit of users. This report contains key statistical tables based on the information related with personnel expenditure (Salaries and wages) contained in the main questionnaire. This report provides a financial information in terms of annual sales/revenues, annual expenses, annual profit/loss, and annual salary and wages for the entities with paid employees on some specific characteristics like registration status, sex of manager, sex of owner, business place disaggregated by industry of establishments. It is expected that the report will serve for various users such as policy makers, government officials at national and sub-national levels, international organizations, private sectors, researchers, and development partners. The census results of the NEC2018 will also contribute as evidence for development planning towards achieving Sustainable Development Goals (SDGs).

I would like to thank Mr. Hem Raj Regmi, Deputy Director General, economic statistics division of the Bureau for his valuable contribution and leading role in the census. Mr. Anil Sharma, and Mr. Mahesh Chand Pradhan, Directors of the economic census section deserve special thanks for their lead role in contributing the report and driving the overall census planning, implementation, data processing report writing and data dissemination. I would also like to thank Mr. Prakash Pokharel, Mr. Bikash Malla, statistics officers of the Economic Census section for supporting the report preparation and for effective and efficient census administration and management.

I would like to thank all members of Economic Census Steering Committee, Technical Committee, Joint Coordinating Committee, Media Campaign Committee, and District Economic Census Coordination Committee, which provided support for the implementation of the NEC2018. I would like to thank all respondents for providing invaluable information during the census enumeration. I heartily appreciate to district census officers and their team, all the staff of the Bureau and National Planning Commission who had extended support in this national endeavor.

I gratefully acknowledge technical assistance provided by the Government of Japan via Japan International Cooperation Agency (JICA) in the Project on capacity development for the implementation of Economic Census 2018 in Nepal. Our deep thanks are due to Mr. Fumihiko Nishi, Chief Adviser and other experts of the Project, who made all the best efforts in preparation of this report and in the success of the implementation of NEC2018.

CBS always welcomes comments and suggestions from users which would be valuable for the improvement of our future publications.

September, 2020

Nebin Lal Shrestha
Director General

Contents

	Page
Message.....	iii
Foreword.....	v
Preface.....	vii
Acknowledgement.....	ix
Contents.....	xi
Map of Nepal by District.....	xv
Figures at a Glance.....	xvii
Infographics.....	xix
Summary Tables.....	xxiii

SECTION I: Outline

Outline of National Economic Census 2018 (NEC2018) of Nepal	I-3
Concepts and Definitions of NEC2018	I-19
Major Highlights of National Report No. 3-1	I-27

SECTION II: Graphs on Entities with Paid Employees

Graph 1. Percent Distribution of Annual Salaries and Wages by Industry - Nepal (2018)	II-3
Graph 2. Percent Distribution of Annual Salaries and Wages plus Annual Profit and Loss by Industry - Nepal (2018)	II-3
Graph 3. Ratio of Annual Salaries and Wages to Expenses by Industry - Nepal (2018)	II-4
Graph 4. Ratio of Annual Salaries and Wages to Expenses by Sex of Manager and Industry - Nepal (2018)	II-5
Graph 5. Annual Salaries and Wages per Paid Employee by Industry - Nepal (2018)	II-6

SECTION III: Maps on Entities with Paid Employees

Map 1. Annual Salaries and Wages per Paid Employee by District - Nepal (2018)	III-3
Map 2. Annual Salaries and Wages per Paid Employee with Male Manager by District - Nepal (2018)	III-4
Map 3. Annual Salaries and Wages per Paid Employee with Female Manager by District - Nepal (2018)	III-5
Map 4. Annual Salaries and Wages per Paid Employee of Individual Proprietors (Registered) by District - Nepal (2018)	III-6
Map 5. Annual Salaries and Wages per Paid Employee in “Owned” Business Place (Building, Single unit) by District - Nepal (2018)	III-7
Map 6. Annual Salaries and Wages per Paid Employee in “Rent” Business Place (Building, Single unit) by District - Nepal (2018)	III-8

SECTION IV: Tables on Entities with Paid Employees

[Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry]

[Number of Entities with Paid Employees, and Number of Paid Employees by Industry]

[Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry]

Table 1. Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-3
Table 2. Registered Entities only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-7
Table 3. Not Registered Entities only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-11
Table 4. Male Managers only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-15
Table 5. Female Managers only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-19

Table 6. Male Owners only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-23
Table 7. Female Owners only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-27
Table 8. Managers aged 15 to 39 only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-31
Table 9. Owners aged 15 to 39 only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-35
Table 10. Individual Proprietors (Registered) only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-39
Table 11. "Owned" Business Place (Building, Single unit) only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-43
Table 12. "Rented" Business Place (Building, Single unit) only: Annual Sales, Expenses, Salaries and Wages, and Profit and Loss by Industry - Nepal (2018)	IV-47

SECTION V: Appendices

Appendix 1: Specimen of Form B of NEC2018.....	V-3
Appendix 2: Coverage of NEC2018.....	V-13
Appendix 3: Committees for NEC2018.....	V-15
Appendix 4: List of Main Officials for NEC2018.....	V-19
Appendix 5: List of JICA Experts and Consultants.....	V-23

Note: Herein, sales mean revenues/sales.

Map of Nepal by District

Legend

- International Boundary
- Provincial Boundary
- District Boundary
- 000 District Code

Code of Province / District

1 PROVINCE 1

101	Taplejung
102	Sankhuwasabha
103	Solukhumbu
104	Okhaldhunga
105	Khotang
106	Bhojpur
107	Dhankuta
108	Terhathum
109	Panchthar
110	Ilam
111	Jhapa
112	Morang
113	Sunsari
114	Udayapur

2 PROVINCE 2

201	Saptari
202	Siraha
203	Dhanusa
204	Mahottari
205	Sarlahi
206	Rautahat
207	Bara
208	Parsa

3 BAGAMATI PROVINCE

301	Dolakha
302	Sindhupalchok
303	Rasuwa
304	Dhading
305	Nuwakot
306	Kathmandu
307	Bhaktapur
308	Lalitpur
309	Kavrepalanchok
310	Ramechhap
311	Sindhuli
312	Makawanpur
313	Chitawan

4 GANDAKI PROVINCE

401	Gorkha
402	Manang
403	Mustang
404	Myagdi
405	Kaski
406	Lamjung
407	Tanahu
408	Nawalparasi East
409	Syangja
410	Parbat
411	Baglung

5 PROVINCE 5

501	Rukum East
502	Rolpa
503	Pyuthan
504	Gulmi
505	Arghakhanchi
506	Palpa
507	Nawalparasi West
508	Rupandehi
509	Kapilbastu
510	Dang
511	Banke
512	Bardiya

6 KARNALI PROVINCE

601	Dolpa
602	Mugu
603	Humla
604	Jumla
605	Kalikot
606	Dailekh
607	Jajarkot
608	Rukum West
609	Salyan
610	Surkhet

7 SUDURPASHCHIM PROVINCE

701	Bajura
702	Bajhang
703	Darchula
704	Baitadi
705	Dadeldhura
706	Doti
707	Achham
708	Kailali
709	Kanchanpur

* Codes and boundaries are as of May 2020.

Figures at a Glance

Number of Provinces ¹⁾	7	
Number of Districts ¹⁾	77	
Number of Metropolitan Cities ¹⁾ (maha-nagarपालिका)	6	
Number of Sub-metropolitan Cities ¹⁾ (upa-maha nagarpalika)	11	
Number of Municipalities ¹⁾ (nagarपालिका)	276	
Number of Rural Municipalities ¹⁾ (gaunपालिका)	460	
Number of Wards ¹⁾	6,743	
Number of Establishments	923,356	
Registered	462,605	establishments
	50.1	%
Not registered	460,422	establishments
	49.9	%
Female manager	273,436	persons
	29.6	%
Female owner	247,880	persons
	29.8	% ²⁾
Young manager ³⁾	498,646	persons
	54.0	%
Young owner	450,464	persons
	54.5	% ²⁾
Foreign owner	10,265	persons
	1.2	% ²⁾
New establishments ⁴⁾	394,219	establishments
	42.7	%

1) The final results are sorted out based on the new administrative areas as of 14 April 2018.

2) Excludes "Not applicable", "Not stated", "Unknown", and others from the denominator.

3) Young managers (or owners) mean those who are under 40 years old, herein.

4) New establishments mean which started business between April 2015 and April 2018.

Number of Establishments (continued)	923,356	
Owned (Building/Room)	400,848	establishments
	46.7	% ²⁾
Rented (Building/Room)	426,380	establishments
	49.7	% ²⁾
Street business	34,101	establishments
	3.7	%
Home business	386,323	establishments
	41.8	%
Area of business place (building/room)		
Under 100ft ² (9.3m ²)	172,985	establishments
	20.8	% ²⁾
Single unit	898,996	establishments
	97.4	%
Number of Persons Engaged	3,228,457	persons
Number of Persons Engaged per Establishment	3.5	
Number of Entities ⁵⁾	900,924	entities
No accounting record	472,350	entities
	52.4	%
Number of Persons Engaged in Entities	3,115,112	persons
Annual Sales (S)	2,915,609	million Rs.
Annual Expenses	2,062,396	million Rs.
Annual Profit and Loss (P)	853,213	million Rs.
per Entity	947	1,000 Rs.
per Persons Engaged in Entities	274	1,000 Rs.
(P) / (S)*100	29.3	%
Number of Entities with Paid Employees	219,303	entities
Number of Paid Employees	1,709,101	persons
Annual Salaries and Wages	421,314	million Rs.
per Entity	1,921	1,000 Rs.
per Paid Employee	247	1,000 Rs.

5) An entity consists of a single unit or a head office only.

Final Results of National Economic Census 2018 of Nepal

on Salaries and Wages for Entities with Paid Employees only

XX

Total Amount of Sales	2,486,110 million Rupees
Total Amount of Profit	702,754 million Rupees
Average Profit Rate	28.3%
Total Amount of Salaries and Wages	421,314 million Rupees
Average Personnel Expenditure Ratio	16.9%
Average Monthly Personnel Expenditure per Paid Employee	20,542 Rupees
Number of Entities with Paid employees	219,303 entities
Number of Paid Employees	1,709,101 employees

Personnel Expenditure (Salaries and Wages) Ratio

Final Results of National Economic Census 2018 of Nepal

Share of Personnel Expenditure (Salaries and Wages) by Industry for Entities with Paid Employees only

Note: Mobile establishments are not included in F, H, and L.

Final Results of National Economic Census 2018 of Nepal

Personnel Expenditure (Salaries and Wages) Ratio by Industry for Entities with Paid Employees only

Note: Mobile establishments are not included in F, H, and L.

Final Results of National Economic Census 2018 of Nepal

Monthly Personnel Expenditure (Salaries and Wages) per Paid Employee by Industry (Rupees) for Entities with Paid Employees only

Note: Mobile establishments are not included in F, H, and L.

Summary Table 1-1. Entities with Paid Employees only:

**Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Province and District - Nepal (2018)**

Province Code			Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual Salaries and Wages (million Rs.)	Annual Profit and Loss (million Rs.)
	District Code					
		District Name				
		Nepal	2,486,110	1,783,356	421,314	702,754
		Province 1	372,513	278,247	63,609	94,266
		Province 2	211,271	148,881	29,574	62,390
		Bagmati Province	1,340,927	986,781	226,971	354,146
		Gandaki Province	182,444	126,900	34,490	55,544
		Province 5	266,188	175,520	44,272	90,668
		Karnali Province	33,951	20,788	7,373	13,163
		Sudurpashchim Province	78,816	46,239	15,024	32,577
1	01	Taplejung	3,581	2,918	720	663
1	02	Sankhuwasabha	19,125	15,973	1,559	3,152
1	03	Solukhumbu	3,454	2,524	1,012	931
1	04	Okhaldhunga	4,903	3,262	1,394	1,641
1	05	Khotang	3,561	2,637	632	924
1	06	Bhojpur	1,768	1,355	623	413
1	07	Dhankuta	3,791	2,757	1,128	1,035
1	08	Terhathum	1,850	1,459	549	391
1	09	Panchthar	3,183	1,977	789	1,206
1	10	Ilam	9,085	5,947	1,502	3,138
1	11	Jhapa	77,863	50,092	12,843	27,771
1	12	Morang	140,194	112,449	20,919	27,745
1	13	Sunsari	90,849	68,385	17,731	22,464
1	14	Udayapur	9,307	6,515	2,209	2,792
2	01	Saptari	15,972	8,842	2,651	7,129
2	02	Siraha	15,249	8,863	2,624	6,386
2	03	Dhanusa	21,449	12,427	3,882	9,021
2	04	Mahottari	15,849	8,668	2,050	7,181
2	05	Sarlahi	33,871	27,198	3,112	6,673
2	06	Rautahat	21,484	14,308	3,176	7,177
2	07	Bara	52,376	43,335	6,533	9,041
2	08	Parsa	35,022	25,239	5,547	9,783
3	01	Dolakha	6,805	4,776	1,410	2,029
3	02	Sindhupalchok	11,457	7,632	1,862	3,825
3	03	Rasuwa	668	518	173	150
3	04	Dhading	29,898	19,786	4,691	10,112
3	05	Nuwakot	15,850	10,143	3,163	5,708
3	06	Kathmandu	757,110	562,598	140,656	194,512
3	07	Bhaktapur	83,580	59,689	14,460	23,891
3	08	Lalitpur	277,104	210,423	31,936	66,681
3	09	Kavrepalanchok	38,015	27,446	7,445	10,569
3	10	Ramechhap	5,266	3,925	1,381	1,340
3	11	Sindhuli	10,145	6,090	2,056	4,055
3	12	Makwanpur	27,864	19,956	4,900	7,909
3	13	Chitawan	77,164	53,798	12,838	23,366

Summary Table 1-1. Entities with Paid Employees only:

**Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Province and District - Nepal (2018)**

Province Code			Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual Salaries and Wages (million Rs.)	Annual Profit and Loss (million Rs.)
	District Code					
		District Name				
4	01	Gorkha	10,502	6,761	2,268	3,741
4	02	Manang	355	262	103	93
4	03	Mustang	5,152	3,711	352	1,441
4	04	Myagdi	3,221	2,305	764	917
4	05	Kaski	97,343	72,162	18,314	25,181
4	06	Lamjung	7,352	3,354	1,318	3,998
4	07	Tanahu	11,887	8,228	2,883	3,659
4	08	Nawalparasi East	29,570	18,977	4,528	10,594
4	09	Syangja	5,070	3,373	1,342	1,697
4	10	Parbat	2,734	1,828	758	906
4	11	Baglung	9,258	5,940	1,861	3,318
5	01	Rukum East	249	147	100	102
5	02	Rolpa	3,025	1,889	701	1,136
5	03	Pyuthan	8,173	3,851	1,276	4,323
5	04	Gulmi	5,605	3,254	1,370	2,351
5	05	Arghakhanchi	4,487	3,446	1,174	1,041
5	06	Palpa	6,602	4,728	2,057	1,874
5	07	Nawalparasi West	25,147	19,107	3,298	6,040
5	08	Rupandehi	114,985	81,600	18,456	33,384
5	09	Kapilbastu	23,027	13,434	3,141	9,593
5	10	Dang	23,716	14,547	4,097	9,169
5	11	Banke	37,775	20,974	6,291	16,801
5	12	Bardiya	13,397	8,543	2,310	4,854
6	01	Dolpa	616	363	195	253
6	02	Mugu	2,505	1,771	494	735
6	03	Humla	1,407	937	298	470
6	04	Jumla	1,383	931	552	452
6	05	Kalikot	1,645	1,051	473	594
6	06	Dailekh	2,835	1,578	670	1,257
6	07	Jajarkot	986	614	380	372
6	08	Rukum West	2,347	1,445	731	902
6	09	Salyan	6,476	3,703	854	2,774
6	10	Surkhet	13,751	8,397	2,725	5,354
7	01	Bajura	1,473	813	477	661
7	02	Bajhang	2,763	1,428	641	1,335
7	03	Darchula	3,237	1,677	809	1,560
7	04	Baitadi	1,443	780	547	663
7	05	Dadeldhura	2,466	1,591	622	874
7	06	Doti	2,532	1,609	681	923
7	07	Achham	3,484	2,134	960	1,349
7	08	Kailali	40,215	24,092	6,967	16,123
7	09	Kanchanpur	21,204	12,116	3,320	9,088

**Summary Table 1-2. Entities with Paid Employees only: Number of Entities,
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity
with Paid Employees by Province and District - Nepal (2018)**

Province Code			Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	District Code	District Name					
			(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
		Nepal	219,303	11,336	8,132	1,921	3,204
		Province 1	37,159	10,025	7,488	1,712	2,537
		Province 2	26,718	7,907	5,572	1,107	2,335
		Bagmati Province	80,954	16,564	12,189	2,804	4,375
		Gandaki Province	22,952	7,949	5,529	1,503	2,420
		Province 5	30,769	8,651	5,704	1,439	2,947
		Karnali Province	7,475	4,542	2,781	986	1,761
		Sudurpashchim Province	13,276	5,937	3,483	1,132	2,454
1	01	Taplejung	1,072	3,341	2,722	672	619
1	02	Sankhuwasabha	1,256	15,227	12,717	1,241	2,509
1	03	Solukhumbu	827	4,177	3,051	1,223	1,126
1	04	Okhaldhunga	935	5,244	3,488	1,491	1,755
1	05	Khotang	806	4,418	3,271	784	1,147
1	06	Bhojpur	1,244	1,421	1,089	500	332
1	07	Dhankuta	1,308	2,898	2,108	862	791
1	08	Terhathum	769	2,405	1,897	715	508
1	09	Panchthar	1,099	2,896	1,799	718	1,097
1	10	Ilam	2,034	4,467	2,924	738	1,543
1	11	Jhapa	7,870	9,894	6,365	1,632	3,529
1	12	Morang	7,810	17,951	14,398	2,678	3,553
1	13	Sunsari	7,402	12,274	9,239	2,395	3,035
1	14	Udayapur	2,727	3,413	2,389	810	1,024
2	01	Saptari	2,808	5,688	3,149	944	2,539
2	02	Siraha	3,061	4,982	2,896	857	2,086
2	03	Dhanusa	5,035	4,260	2,468	771	1,792
2	04	Mahottari	3,903	4,061	2,221	525	1,840
2	05	Sarlahi	2,499	13,554	10,884	1,245	2,670
2	06	Rautahat	2,759	7,787	5,186	1,151	2,601
2	07	Bara	2,684	19,514	16,146	2,434	3,368
2	08	Parsa	3,969	8,824	6,359	1,398	2,465
3	01	Dolakha	2,097	3,245	2,278	672	968
3	02	Sindhupalchok	1,556	7,363	4,905	1,196	2,458
3	03	Rasuwa	224	2,983	2,312	771	671
3	04	Dhading	3,380	8,845	5,854	1,388	2,992
3	05	Nuwakot	3,151	5,030	3,219	1,004	1,811
3	06	Kathmandu	39,231	19,299	14,341	3,585	4,958
3	07	Bhaktapur	5,362	15,587	11,132	2,697	4,456
3	08	Lalitpur	8,065	34,359	26,091	3,960	8,268
3	09	Kavrepalanchok	3,576	10,630	7,675	2,082	2,956
3	10	Ramechhap	1,116	4,718	3,517	1,238	1,201
3	11	Sindhuli	1,630	6,224	3,736	1,261	2,488
3	12	Makwanpur	4,039	6,899	4,941	1,213	1,958
3	13	Chitawan	7,527	10,252	7,147	1,706	3,104

**Summary Table 1-2. Entities with Paid Employees only: Number of Entities,
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity
with Paid Employees by Province and District - Nepal (2018)**

Province Code			Number of Entities (entities)	Annual Sales per Entity (1,000 Rs.)	Annual Expenses per Entity (1,000 Rs.)	Annual Salaries and Wages (1,000 Rs.)	Annual Profit and Loss per Entity (1,000 Rs.)
	District Code						
	District Name						
4	01	Gorkha	2,255	4,657	2,998	1,006	1,659
4	02	Manang	170	2,087	1,538	604	548
4	03	Mustang	240	21,467	15,461	1,468	6,006
4	04	Myagdi	859	3,750	2,683	889	1,067
4	05	Kaski	8,564	11,366	8,426	2,138	2,940
4	06	Lamjung	1,323	5,557	2,535	996	3,022
4	07	Tanahu	2,562	4,640	3,212	1,125	1,428
4	08	Nawalparasi East	2,521	11,730	7,527	1,796	4,202
4	09	Syangja	1,215	4,173	2,776	1,104	1,397
4	10	Parbat	881	3,103	2,074	860	1,029
4	11	Baglung	2,362	3,920	2,515	788	1,405
5	01	Rukum East	148	1,685	993	674	692
5	02	Rolpa	752	4,022	2,512	932	1,511
5	03	Pyuthan	1,105	7,397	3,485	1,155	3,912
5	04	Gulmi	1,727	3,245	1,884	793	1,361
5	05	Arghakhanchi	1,189	3,773	2,898	988	875
5	06	Palpa	1,690	3,906	2,798	1,217	1,109
5	07	Nawalparasi West	2,035	12,357	9,389	1,621	2,968
5	08	Rupandehi	8,998	12,779	9,069	2,051	3,710
5	09	Kapilbastu	2,658	8,663	5,054	1,182	3,609
5	10	Dang	3,019	7,856	4,819	1,357	3,037
5	11	Banke	4,187	9,022	5,009	1,503	4,013
5	12	Bardiya	3,261	4,108	2,620	708	1,489
6	01	Dolpa	168	3,669	2,163	1,160	1,507
6	02	Mugu	250	10,022	7,083	1,976	2,938
6	03	Humla	360	3,907	2,601	829	1,306
6	04	Jumla	509	2,717	1,828	1,085	888
6	05	Kalikot	605	2,718	1,737	781	982
6	06	Dailekh	966	2,935	1,634	694	1,301
6	07	Jajarkot	550	1,792	1,116	691	677
6	08	Rukum West	742	3,163	1,947	986	1,215
6	09	Salyan	1,076	6,019	3,441	793	2,578
6	10	Surkhet	2,249	6,114	3,734	1,212	2,381
7	01	Bajura	653	2,256	1,244	730	1,012
7	02	Bajhang	898	3,077	1,590	714	1,486
7	03	Darchula	1,233	2,625	1,360	656	1,265
7	04	Baitadi	817	1,766	954	670	812
7	05	Dadeldhura	901	2,737	1,766	690	970
7	06	Doti	835	3,032	1,927	816	1,105
7	07	Achham	901	3,867	2,369	1,065	1,498
7	08	Kailali	4,671	8,609	5,158	1,491	3,452
7	09	Kanchanpur	2,367	8,958	5,119	1,403	3,840

Summary Table 1-3. Entities with Paid Employees only: Number of Paid Employees, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Paid Employees by Province and District - Nepal (2018)

Province Code			Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual Salaries and Wages	Annual Profit and Loss per Paid Employee
	District Code	District Name					
			(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
		Nepal	1,709,101	1,455	1,043	247	411
		Province 1	246,725	1,510	1,128	258	382
		Province 2	161,145	1,311	924	184	387
		Bagmati Province	788,352	1,701	1,252	288	449
		Gandaki Province	158,226	1,153	802	218	351
		Province 5	221,728	1,201	792	200	409
		Karnali Province	48,360	702	430	152	272
		Sudurpashchim Province	84,565	932	547	178	385
1	01	Taplejung	4,648	771	628	155	143
1	02	Sankhuwasabha	6,443	2,968	2,479	242	489
1	03	Solukhumbu	5,749	601	439	176	162
1	04	Okhaldhunga	8,623	569	378	162	190
1	05	Khotang	5,731	621	460	110	161
1	06	Bhojpur	4,576	386	296	136	90
1	07	Dhankuta	6,673	568	413	169	155
1	08	Terhathum	4,041	458	361	136	97
1	09	Panchthar	6,043	527	327	131	200
1	10	Ilam	11,714	776	508	128	268
1	11	Jhapa	49,159	1,584	1,019	261	565
1	12	Morang	63,467	2,209	1,772	330	437
1	13	Sunsari	58,058	1,565	1,178	305	387
1	14	Udayapur	11,800	789	552	187	237
2	01	Saptari	16,406	974	539	162	435
2	02	Siraha	19,044	801	465	138	335
2	03	Dhanusa	24,540	874	506	158	368
2	04	Mahottari	17,591	901	493	117	408
2	05	Sarlahi	16,737	2,024	1,625	186	399
2	06	Rautahat	19,451	1,105	736	163	369
2	07	Bara	22,668	2,311	1,912	288	399
2	08	Parsa	24,708	1,417	1,021	225	396
3	01	Dolakha	10,097	674	473	140	201
3	02	Sindhupalchok	10,774	1,063	708	173	355
3	03	Rasuwa	1,153	580	449	150	130
3	04	Dhading	26,571	1,125	745	177	381
3	05	Nuwakot	15,330	1,034	662	206	372
3	06	Kathmandu	460,079	1,646	1,223	306	423
3	07	Bhaktapur	52,676	1,587	1,133	275	454
3	08	Lalitpur	91,256	3,037	2,306	350	731
3	09	Kavrepalanchok	31,744	1,198	865	235	333
3	10	Ramechhap	7,124	739	551	194	188
3	11	Sindhuli	12,389	819	492	166	327
3	12	Makwanpur	21,507	1,296	928	228	368
3	13	Chitawan	47,652	1,619	1,129	269	490

Summary Table 1-3. Entities with Paid Employees only: Number of Paid Employees, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Paid Employees by Province and District - Nepal (2018)

Province Code			Number of Paid Employees 4) (persons)	Annual Sales per Paid Employee (1,000 Rs.)	Annual Expenses per Paid Employee (1,000 Rs.)	Annual Salaries and Wages (1,000 Rs.)	Annual Profit and Loss per Paid Employee (1,000 Rs.)
	District Code	District Name					
4	01	Gorkha	11,759	893	575	193	318
4	02	Manang	679	522	385	151	137
4	03	Mustang	1,510	3,412	2,457	233	955
4	04	Myagdi	5,449	591	423	140	168
4	05	Kaski	59,169	1,645	1,220	310	426
4	06	Lamjung	17,523	420	191	75	228
4	07	Tanahu	17,245	689	477	167	212
4	08	Nawalparasi East	17,531	1,687	1,082	258	604
4	09	Syangja	9,207	551	366	146	184
4	10	Parbat	5,336	512	342	142	170
4	11	Baglung	12,818	722	463	145	259
5	01	Rukum East	1,002	249	147	100	102
5	02	Rolpa	5,691	532	332	123	200
5	03	Pyuthan	8,461	966	455	151	511
5	04	Gulmi	9,308	602	350	147	253
5	05	Arghakhanchi	5,857	766	588	201	178
5	06	Palpa	10,761	613	439	191	174
5	07	Nawalparasi West	24,150	1,041	791	137	250
5	08	Rupandehi	65,625	1,752	1,243	281	509
5	09	Kapilbastu	20,662	1,114	650	152	464
5	10	Dang	20,385	1,163	714	201	450
5	11	Banke	33,285	1,135	630	189	505
5	12	Bardiya	16,541	810	516	140	293
6	01	Dolpa	1,584	389	229	123	160
6	02	Mugu	2,460	1,018	720	201	299
6	03	Humla	2,270	620	413	131	207
6	04	Jumla	3,119	443	298	177	145
6	05	Kalikot	3,323	495	316	142	179
6	06	Dailekh	5,400	525	292	124	233
6	07	Jajarkot	3,521	280	174	108	106
6	08	Rukum West	4,404	533	328	166	205
6	09	Salyan	6,216	1,042	596	137	446
6	10	Surkhet	16,063	856	523	170	333
7	01	Bajura	3,755	392	216	127	176
7	02	Bajhang	5,466	505	261	117	244
7	03	Darchula	5,601	578	299	145	279
7	04	Baitadi	5,283	273	148	104	126
7	05	Dadeldhura	4,602	536	346	135	190
7	06	Doti	5,130	494	314	133	180
7	07	Achham	6,024	578	354	159	224
7	08	Kailali	30,413	1,322	792	229	530
7	09	Kanchanpur	18,291	1,159	662	182	497

SECTION I:

Outline

* The final results are sorted out based on the new administrative areas as of 14 April 2018.

Outline of National Economic Census 2018 (NEC2018) of Nepal

1.1. Background

A reliable and strong statistical infrastructure like database is the foundation of organized and proper policy formulation, developing plans and programs. The Central Bureau of Statistics (CBS), has been contributing the data for various sectors of the economy to meet the requirements of the policy makers and planners. At present days, demand of enormous data requirements exists in various sectors, the collection and update of data for various sectors are a challenge. Fairly reasonable data for the agriculture and non-agriculture sectors is highly desired. Keeping in view the importance of the various sectors of economic activities and non-availability of basic frame for adoption in various sampling methods for collection of data and estimation of various parameters or establishing business directory, it was necessary to conduct Economic Census in the country as a benchmark source. With this background, the CBS initiated to start the first Economic Census for preparing frame of establishments which can be used for various thematic surveys for collection of data on detailed characteristics of the economy. The basic purpose of conducting the economic census (EC) was to prepare a frame for follow up surveys intended to collect more detailed sector specific information. In view of the rapid changes in the economy, it is necessary to conduct the economic census periodically in order to update the frame.

An Economic Census (EC) is the complete enumeration of all establishments belonging to a given population at a particular time with respect to well defined characteristics located within geographical boundaries of a country. Basically, it is the whole process of collecting, compiling, processing, analyzing, and publishing economic data related to all economic units of the country. Census is a well-structured statistical operation providing timely, reliable, accurate and detailed data on the size and distribution of economic units of different categories. The first National Economic Census (NEC) of Nepal was conducted from 14 April to 14 June 2018 in all over the country. This will also be a major source of statistics on economic activities in the country. The EC essentially develops a sample frame for conducting various thematic economic surveys, and develops business registers for large and small scale establishments in different sectors like agriculture, mining and

quarrying, manufacturing, wholesale and retail trade, education, health etc. A large number of new economic establishments emerge and diminish over time. It is imperative to conduct economic census covering all establishments conducting different sectors of economic activities as mentioned in International Standard Industrial Classification of all economic activities (ISIC revision 4) in order to know real picture of the economy. It was one of reasons that Government of Nepal decided to conduct the first National Economic Census of the country realizing to fulfill the shortfall of economic data in the country and to develop statistical business register in Nepal.

The economic census is a primary source of benchmark economic statistics providing major data about the structure and functioning of the national economy about both the formal and informal sectors. The first economic census of Nepal will play an important role in the improvement of national accounts statistics, production and price indices, and other statistical areas, which are used to measure short-term changes in the economy. The major benefit is that the census results will support in developing the statistical business register of the country which will enable CBS to conduct a large number of economic surveys such as Integrated (Large Scale) Manufacturing Industries Survey, Distributive Trade (Whole Sale, Retail Trade), Accommodation and food service activities Surveys, Services Survey, etc. The NEC data will be the basic economic data up to the local levels.

1.2. Objectives

The main objective of the first National Economic Census was to know the nature of the economic structure of the Nepali economy at preset and to provide comprehensive statistical information for policy makers, planners, researchers, business communities, and other users for policy formulation and development planning, research and study. In general, the basic objective is to provide information on number of establishments and number of persons engaged, industry wise, of all the sectors (excluding unregistered *agriculture, forestry and fisheries, public administration, defense and compulsory social security, Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use and Activities of extraterritorial organizations and bodies*) of the country.

The other objectives are:

- a. to provide with the fundamental statistics on the status of the business activities of the establishments and enterprises including the financial aspects;
- b. to provide statistics to central, provincial and local governments for the formulation of plan and policy-making;
- c. to provide statistics to strengthen national accounting system;
- d. to make a base for statistical business register;
- e. to provide statistics of related field to the business owners or experts, researchers and other statistics users to formulate plans and policies for the prosperity of their business;
- f. to provide with the directories of establishments and enterprises for the sampling frame of various sample surveys on businesses.

1.3. Reference date of the Census

The Census was taken as of 14 April 2018. The confirmation of Enumeration Area, the establishment listing, e-Census, and the enumeration were simultaneously conducted within a two-month period from 14 April to 14 June 2018.

1.4. Scope and Coverage

1.4.1. Scope:

All the establishments engaged in non-agriculture economic activities and (registered) agriculture, forestry and fishery economic activities according to NSIC-2018, except Section-O (*Public administration and defense; compulsory social security*), Section-T (*Activities of households as employers; undifferentiated goods- and services- producing activities of households for own use*) and Section-U (*Activities of extraterritorial organizations and bodies*), were included in the scope of National Economic Census 2018. Not registered Agriculture activities of Section A was not covered as such activities have been or under the scope of National Sample Census of Agriculture. Similarly, Section-O was excluded considering the information on the activities are covered from the government sector. As such, Section-T was excluded considering that activities under this section have been conventionally covered partly by the Agriculture Census and partly by the Labor Force Survey. The establishments under Section-U were not covered in the scope of the census as the activities under this section are not practically taken into account to the national accounts aggregates globally

and kept outside the scope of the economic census. All establishments engaged in the activities under the sectors of NSIC 2018 mentioned above for revenue generation or for serving the community were considered in the scope of this Economic Census. However, the establishments of mobile nature which keep on moving from one place to another place not having fixed location to operate the activities, Illegal activities like smuggling, gambling, beggary, prostitution, *etc.*, and domestic paid helpers, whether they work in one household or in a number of households, drivers, *etc.* who undertake jobs for others on wages or salaries, and individuals engaged in different types of jobs depending on the availability of work e.g. loading, unloading, helping a mason or a carpenter, doing earthwork for a contractor or individuals working without associated in establishments were kept out of the purview of the NEC.

1.5. Coverage:

Geographically, the Census has covered the entire area, that is, 753 Local levels under 77 district and seven provinces of the country. All establishments except the mentioned excluded sectors were completely enumerated in the economic census.

1.6. Enumeration units

The enumeration unit in the Census was considered as “establishment”. The establishment was defined as follows, according to UN definition:

The establishment is defined as an economic unit that engages, under a single ownership or control - that is, under a single legal entity - in one, or predominantly one, kind of economic activity at a single physical location – for example, a mine, factory or workshop.

In addition, movable establishments such as street business which are doing business at the same place are included. But the mobile establishments which do not have any fixed place for business operation are not included in the Census.

1.7. Legal basis for Conduct of Economic Census

The legal provision of the statistical undertakings is one of the important aspects for empowering the census operation. The Statistics Act 1958 (Bikram Sambat 2015) has mandated the Central Bureau of Statistics for the "collection, consolidation, publication and analysis of statistics". In accordance with the Act, the Government may, by notified order, issue direction for the collection of statistics "concerning any matter". Notified order means an order published in the Nepal Gazette.

A National Economic Census 2018 proclamation or State Decree (*Rastriya Arthik Ganana 2075 ko aadesh, 2074*) in accordance with the existing Statistics Act 1958 (which was approved by the Council of Ministers on 12 January 2018) was issued on 15 March 2018 (1 Chaitra 2074). By this proclamation, the CBS was empowered to collect the information on different characteristics of the establishment engaged in economic activities as of the listing schedule (Form A) and main questionnaire schedule (Form B) within the period specified by the Bureau.

1.8. Census Planning, Management and Operation

A comprehensive census work-plan was developed with detailed activities in the timeline. The plan contained a description of all census activities from the beginning to the ending of the process including the pretest, pilot census. All operational procedures relating to the design of questionnaires, methodologies, data collection plan, training program and procedures, field control, manpower requirements, job descriptions of the supervisory census personnel, census publicity, and distribution of census materials, data processing and analysis and publication plans have been mentioned in the work plan and annual program. A calendar of activities for census operation was also developed. The census operation was undertaken as per the census calendar.

1.9. Formation of Steering, Technical and Thematic Committees

Several committees were formed for the smooth running of the pre- and post-census activities on Economic Census at the central level. District Economic Census Coordination Committees were also formed in 77 districts for

facilitating the coordination in undertaking the economic census. The names of the committees were as follows.

1. National Economic Census Steering Committee (headed by Vice Chairman of National Planning Commission)
2. National Economic Census Technical Committee (headed by Director General of CBS)
3. Joint Coordinating Committee (Headed by Director General of CBS)
4. National Economic Census – media committee (headed by Deputy Director General of Economic Statistics Division)

1.10. Questionnaire Forms, Manuals and Control Forms

Questionnaire forms are the tools used for the collection of required information from the target respondents. In the census, two kinds of the Census tools, namely, Form A (Listing form) and Form B (main questionnaires) were used for the enumeration of establishments. Manual is the tool to conceptualize the questionnaire as well as operationalize the field enumeration of the census. Six manuals namely Enumerator's Manual along with online (e-Census) manual for census enumeration, Map Reading manual for identifying the enumeration area, Nepal Standard Industrial Classification (NSIC) -brief Manual for ensuring the economic activity of the enumerated establishment, supervisors' manual, and Census Officers' manuals were prepared before the final enumeration. In addition, some control forms like enumerators' control forms were developed and supplied to the fields to regulate the census activities as well as to have a quick summary of the census data.

1.11. Mapping

A hierarchical geographical coding system in respect of new administrative units developed by CBS was employed in the census in order to identify the units uniquely from the highest to the lowest level of administrative units. CBS also developed the digital enumeration area maps of all enumeration areas, rural and urban municipalities with delineation of boundaries of the country. The available digital enumeration areas were provided to respective district census offices for the distribution while available paper enumeration area maps were also supplied to some selected urban centered district census offices. The main purpose of the enumeration area map was to assign the enumerators their respective enumeration areas and ensure to

find the assigned location and in establishing a strong control on checking the coverage error of the census.

1.12. Methodology of Data Collection

As mentioned earlier, two kinds of forms were used during the census for data collection. The following methods were employed for the data collection:

- a) Response through Internet, that is, e-Census;
- b) Individual enumeration by enumerator, identify targeting establishments based on the definition mentioned in the above 1.10, interview the representative of the identified establishment, and fill in Form B (or enter responses through electronic Form B on a tablet computer);

The individual enumeration was carried out through the method that an enumerator visited each establishment within a certain enumeration area, interviewed the owner or manager of the establishment or his/her substitute who was entitled to represent the establishment, and filled in the Census form. In addition to this, the self-enumeration method could be applied to the establishment, which requests to fill in the form by themselves. In case that the enumeration did not finish due to reason of establishments, Supervisors and Census Officers followed up the enumeration.

1.13. Pretest

Several pretests of forms were carried out in some selected enumeration areas in 2016/2017. The pretests aimed to test form-designing, enumeration methods, instructions to be included in Enumerators' Manual and so on, and its results have been utilized for making appropriate plans for the Census.

1.14. Pilot Census

Pilot survey or census is the dress-rehearsal of the main economic census operation. It is the way of testing the efficiency of census preparation which helps in understanding whether there has been any deficiency in any stage of census preparation. To examine the preparatory work of the main census, a Pilot survey was carried out as of 14 April 2017 (one year before the census reference date) within one and half months from 14 April to 31 May 2017 in selected Enumeration Areas of designated 66 districts under 33 Statistics Offices. The Pilot Census covered the issues of testing the appropriateness

of the census forms and other documents including respondents' burden, methodology of enumeration as conceptualized, field operation with supervision, data processing, tabulation and data analysis. The pilot survey aimed also to test work procedures of every stage of enumerators, supervisors, district statistics office, and CBS. After the pilot census, necessary changes were made in the process of preparation to ensure smooth census undertaking.

1.15. Publicity Campaign

Publicity campaign is considered as an important part of the census to make aware and inform the purpose of census and the duties to the respondents. Usually, people or respondents may show reluctance in providing data to the enumerators as they are not aware of the usefulness of statistics. Hence, publicity can contribute massively to motivate the respondents to respond to the questions in the census forms with the accurate information. In general, print and digital media were used as media campaign which added a new dimension to Economic Census 2018. The following activities were undertaken in connection with the campaign of Census 2018:

1. Messages by Prime Minister, Finance Minister, Secretary, and Director General were published in the media.
2. First National Economic Census 2018 was inaugurated by the Finance Minister which was widely covered in newspaper.
3. Regular advertisements inspiring the target groups were published or broadcasted in daily newspapers, radio and televisions respectively.
4. The jingles were aired by different radios.
5. The events of phone-in-programs, jingles were frequently aired by FM radios at central as well as districts.
6. Messages were sent to the mobile phone subscribers to inform them about the census.
7. Stickers, banners etc. were also displayed in many places across the country.
8. Leaflets, brochures were distributed to the target groups as well as the mass people.

9. Seminar/ Workshops/ Meetings:

- a. An inception seminar was organized in February 28, 2017 to inform the stakeholders about the first economic census in Nepal as well as to get feedbacks or data demand from the economic census.
- b. Similarly, a number of awareness seminars were conducted at the central level as well as in district level to sensitize users about the first

census in Nepal.

- c. Form/ manual preparation workshops were also carried out for the drafting of the Census forms and manuals with the aims of smooth conduction of training courses as well as the Census enumeration. Similarly, a feedback workshop of the pilot survey was organized for three days to get suggestions and feedbacks to contribute to the betterment of the real economic census.
- d. The meetings of National Steering Committee, Technical Committee, Media Campaigning Committee, and Joint Coordinating Committee (JCC) were also held in pre-census phase for the planning and implementation of the Census.

1.16. Census Organization

Organizational structure is an important aspect of successful operation of the first National Economic Census and it also influences the quality of data. Economic Census Section under Economic Statistics Division of CBS functions as central secretariat of National Economic Census 2018. Initially, it was planned of seven Regional Census Offices. The statistics offices headed by Directors in six provinces, and statistics officer of Surkhet Statistics Office in Karnali Province were given the dual roles to play National Economic Census Provincial as well as District Economic Census office with the perspective to control, manage district census activities and smooth conduct of census operation in the respective districts. In total, 77 district census offices were established for four months from 13 March to 14 July 2018. In addition, 45 sub district or area census offices were established as per predetermined for three months from 13 March to 14 June 2018.

The whole country was divided into 77 census districts and 45 sub-district census areas. The enumeration was carried out in 6743 wards of 753 local levels by 3355 enumerators. In average, one enumerator enumerated about 275 establishments. An enumerator was appointed for each Enumeration Area (EA) and a supervisor was designated for supervising the work of a group of about 8 enumerators.

1.16.1. District Census Office

In Nepal, 77 District Census Offices were established headed by District Census Officers for the period of four months from March 14 to July 14, 2018 for the Census enumeration. District Economic Census Officers (DECO) were appointed among from Directors, Officers, or Statistical Assistants of Statistics Offices (SOs), or were supported by offices other than CBS or Statistics Offices in the districts.

1.16.2. Area Census Office (Local Level Economic Census Office)

At most 45 Local Level Economic Census Offices were established in the designated districts for the smooth operation of the Census. The offices were headed by Officers (in Kathmandu) and Assistant Officers in other designated districts. Area Census Officers or Area Supervisors were deputed from among the staff of CBS or SOs.

1.16.3. Field Supervisor

A total of about 484 field supervisors were mobilized temporarily for the Census, and were seconded from qualified staff of CBS/SOs or other offices. Each supervisor was assigned a certain number of enumerators to accomplish their duties which were described in Supervisor's Manual.

1.16.4. Enumerator

The enumerators were employed temporarily for the Census. Each enumerator was assigned for one enumeration area which have been demarcated to accomplish their duties which are described in Enumerator's Manual. About 3,355 enumerators were mobilized in the country for two months to collect information from the establishments.

1.17. Training

Training is the most fundamental components of a census. A number of training courses, namely, Master Trainers' training, Census Officers' training courses, Area Census Officers/Area Supervisors training courses, and Supervisors/Enumerators' training courses were conducted for five days at the central level as well as district level during the Census implementation phase. The training courses were designed based on the census objectives, roles and responsibilities, the Census forms and manuals for achieving good quality of data at field with consistent knowledge. A comprehensive training was imparted to the census personnel to make them efficient in their respective jobs. Personnel directly involved in census operation, particularly, in data collection and processing, were trained intensively and thoroughly. The verbatim training manuals containing detailed instructions on the techniques of filling up the questionnaire and of other field operations were developed and provided to all trainees to ensure uniform training across the country. Besides, hands-on-exercise on the technique of data collection was also demonstrated. Training programs were arranged for five different levels of personnel holding different responsibilities. Those were Master Trainers, District Census Officers, Office Supervisors, Field Supervisors, and Enumerators. In all level of trainings, duration of training was five days. There were about 4,500 personnel who were trained in the census. So, management and smooth conduction of the training with uniformity for such large number was really a challenging part of census activities.

1.17.1. Master Training of Trainers

CBS conducted a workshop on master training of trainers for five days to a group of resource persons, mainly directors of CBS and Under-Secretaries of

NPC for conducting different layers of training and such group of persons was called as Master Trainer. The main objectives of this workshop were to prepare resource persons for conducting District Census Officers and Area Supervisors' training at center, Kathmandu, to clarify concept, definition and methodology used, to make consensus among resource persons concerning census related issues, and to manage required human resources for monitoring and supervision of census training activities as well as field enumeration conducted at district.

1.17.2. District Economic Census Officers' Training

District Economic Census Officers (DECO) were the key persons in successful census field operation within districts. They were responsible for overall management, supervision and enumeration works within their respective districts. Training was conducted in Kathmandu. The purposes of conducting training for DECO level were to clarify concept, definition and methodology used in NEC2018, make capable to conduct census field operation successfully, provide knowledge concerning census administration and financial management in the field, and give theoretical as well as practical knowledge about census questionnaires.

1.17.3. Area / Office Supervisors' Training

In each area of district, a supervisor was deputed and called as Area Supervisor. They had a role of office supervisor for supporting census office management. The purpose of conducting training for Area Supervisors were to clarify concept, definition and methodology used, make capable to support the DECO in conduction of census field operation, prepare resource person for training programs in district, provide knowledge concerning census administrative management in the field, and give theoretical as well as practical knowledge about census questionnaires.

1.17.4. Supervisors and Enumerators' Training

Training courses of Supervisors and enumerators were conducted in 77 districts by respective DCEO. The objectives of conducting training were to clarify concept, definition and methodology used, theoretical as well as practical knowledge about census questionnaires and other related form, duties of field personnel, and supervision methods (for supervisors only).

1.17.5. Data Editing, Coding and Entry Training

Training courses of data processing were carried out after the accomplishment of data collection phase at five centers namely Kathmandu, Kaski, Rupandehi, Nepalgunj, and Morang between August and September in 2018. As data processing was carried out in decentralized way, the officers

and staff to be involved in the data processing work were provided a three days training on data editing, coding and data entry. The training was made lively with hands on exercise in computers.

1.18. Field Operation

Census enumeration is the fundamental operation of the economic census. Establishments with fixed location were counted at the place of their operation. Both the listing (filling Form A) and the census enumeration (filling Form B) were undertaken simultaneously. Each respondent could select either interview or e-Census. Respondents who selected e-Census answered through the Internet by themselves (self-enumeration) until the due date. In Form A, the following information were collected during the census period: Name of Establishment and Address; Type of Business; Number of Persons Engaged; Opinion to self-enumeration via e-Census; and others. In Form B, the following information were collected: Area Information; Establishment Information; Registration at Government Agencies; Ownership Status; Characteristics of Manager and Owner; Business Operation; Tenure, Kind, and Area of Business Place; Number of Persons Engaged; Main Economic Activity; Head Office or not; Keeping Account Record or not; Average Monthly Revenues/Sales and Operating Expenses, Capital; Access for Credit; and others.

1.19. Data Processing: Data Editing and Coding, Data Entry

Data Processing refers to the activities of data editing, coding, data entry, consistency checking, tabulation activities of the census information. Editing means to correct data if there are any inconsistencies in the forms. Coding refers to putting a numeric number following statistical classification. Data entry means to enter the collected data in the database via software application. In National Economic Census 2018 of Nepal, data processing work namely data editing, coding and data entry was performed by the staff of statistics offices at Districts and CBS in Kathmandu. One of the outstanding features of the National Economic Census 2018 was that the data entry was completed within four months after the training courses were conducted.

In this census, Nepal Standard Industrial Classification (NSIC) 2018, prepared by the CBS following International Standard Industrial Classification (ISIC) Rev.4, was used to codify the economic activities of the

establishments. The data processing activity was intensively supervised in different tiers by the staff of CBS. The coding, editing and data entry activities were strongly supervised by the officers of respective district statistics office and CBS. The data entry application was designed using CPro 7.0 in such a way that entered data was transferred or uploaded directly to the central server at Kathmandu. It is important to mention that the entered data at districts were also verified at central by the designated officers to make the data flawless to the extent possible.

1.20. Preliminary Results

The preliminary results of the Census were released on 13 September 2018, and the dissemination seminar was held at CBS on the same day.

1.21. Final Results

The first release of the final results as National Report No. 1-1 on establishment and persons engaged by industry was released in 1 July 2019, and the dissemination seminar was also held in Kathmandu on the same day. National Report No. 1-2 by size of persons engaged and Provincial Summary Reports were released in 1 September 2019, and the dissemination seminar was also held in Kathmandu on the same day. National Report No. 1-3 by province and district was released in 2 January 2020. National Report No. 2-1 on sales, expenses, and profit and loss by industry was released on 5 May 2020. National Report No. 2-2 by size of persons engaged was released on 18 May 2020. National Report No. 2-3 by province and district was released on 1 June 2020. National Profile No. 1 on cross-section tables was released on 29 June 2020. Analytical Report No. 1 on 18 industries was released on 30 July 2020. Analytical Report No. 2 on comparative analysis was released on 30 August 2020. Ward Profile on small area statistics was released on 27 August 2020. Other reports like National Report No. 3-2, National Profile No. 2, and Analytical Reports No. 3 will be published accordingly.

1.22. Reasons of the Variation between the Preliminary and Final results

The final results of the economic census are varied from the preliminary results in number of establishments and number of persons engaged. It was occurred mainly due to the reason that in preparing the final results all census questionnaires were taken into account while in preparing the

preliminary results, only records reported by enumerators on the control forms were used. There was a moderate difference in number of persons engaged. It happened due to the reason that some of the districts collected the number of general members of community organizations or cooperatives who were not active members or have not actively involved at least one third duration of the year. This reason raised the number of persons working in the establishment rather than the real situation. Hence, such flaws were eliminated during the data processing after having checked minutely.

1.23. Limitations

- a. It is worthful to mention that in addition to the economic activities carried out in the households, activities operated outside the household such as hawking, operating own rickshaw/push cart/van/easy bike/other transports, street vending etc. which are mobile with no fixed location for doing the business were excluded within the purview of the establishment based economic activities.
- b. As the economic census is based on the establishment approach (from demand side) and the Labour Force Survey is based on the household approach (from supply side), the results on number of persons engaged or employed persons may not match if comparison is made. The difference in the employed persons between these two statistical operations demands the further research to identify reason. Therefore, the findings of the Economic Census 2018 would not be fully comparable to that of other surveys as concepts, definition, and methods are different than those of other surveys.
- c. The establishments of the sectors Section-A (Agriculture, forestry and fisheries (unregistered)); Section-O (Public administration, defense and compulsory social security); Section-T (Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use) and Section-U (Activities of extraterritorial organizations and bodies) were not included in the scope of Economic Census 2018.
- d. Census data collection is often prone to diverse non-sampling errors due to its size. Post enumeration survey, conducted independently soon after the census enumeration, is one of the standard methods of calculating those errors. The post enumeration survey results are used for correcting the errors of the census. Although one of the most significant and indispensable part of any census is to conduct post enumeration survey to validate the census data. This census is absent with post enumeration survey which could not conducted as it was the first economic census and

due to the resource constraints. The second economic census 2023 will conduct the post enumeration survey to find coverage errors and contents errors.

- e. The census results will be published in phase-wise after having scrutiny check of the consistency of some of the information collected during census.
- f. Collection of information on the establishments is not generally record-based but based on oral information provided by the respondents. The factors like recall lapse and casual approach of respondents may lead to some non- sampling errors.
- g. The data collection was assigned to persons contracted to unemployed youth who were new to statistical data collection work.
- h. Although necessary measures were made against under-counting of establishments, data might be subject to some errors on account of such under-count, which is difficult to eliminate totally in a massive census operation.

Concepts and Definitions of NEC2018

2.1. Economic Activities

All activities related with production, distribution, marketing, and sales of goods or services are referred to as economic activities. That is, the activities which are carried out for profit or own consumption are considered as the economic activities. Such activities will contribute to the value added of the national production.

2.2. Economic Unit

A unit which performs one or more economic activities for profit, own consumption, or indirect benefit to a community is defined as an economic unit. Such economic unit is used to be a single establishment.

2.3. Establishment

An establishment is defined as an economic unit that engages, under a single ownership or control - that is, under a single legal entity - in one, or predominantly one, kind of economic activity at a single physical location – for example, a mine, a shop, a factory or workshop. It is an establishment that is situated in a single location and in which only a single (non-ancillary) productive activity is operated or in which the principal productive activity accounts for most of the value added.

2.4. Broad Industrial Classifications of Economic Activities

Nepal Standard Industrial Classification (NSIC) has been developed on the basis of International Standard Industrial Classification (ISIC), Rev.4 of all economic activities which classify 21 broad sections (United Nations, 2008). The information on economic activities is collected, tabulated on the basis of NSIC. This report reveals the results of economic census 2018 based on the NSIC broad classifications. The concept and definitions of those broad industrial sections according to ISIC Revision 4 are briefed below:

2.4.1. Section-A: Agriculture, forestry and fishing

Agriculture, forestry and fishing activities comprise of the exploitation of vegetal and animal natural resources, comprising the activities of growing of crops, raising and breeding of animals, harvesting of timber and other plants, animals or animal products from a farm or their natural habitats. This section also covers fisheries and aquaculture. In Economic Census 2018, only the agriculture, forestry and fisheries establishments registered at government agencies have been considered as economic activities.

2.4.2. Section-B: Mining and quarrying:

Mining and quarrying section includes the extraction of minerals occurring naturally as solids (coal and ores), liquids (petroleum) or gases (natural gas). Extraction can be achieved by different methods such as underground or surface mining, well operation, seabed mining *etc.* These activities also include supplementary activities aimed at preparing the crude materials for marketing, for example, crushing, grinding, cleaning, drying, sorting, concentrating ores, liquefaction of natural gas and agglomeration of solid fuels. These operations are often carried out by the units that extracted the resource and/or others located nearby.

2.4.3. Section-C: Manufacturing

Manufacturing section includes the physical or chemical transformation of materials, substances or components into new product. Substantial alteration, renovation, or reconstruction of goods is generally combined to be manufacturing. The units engaged in manufacturing are often described as plants, factories or mills and characteristically use power-driven machines and materials-handling equipment. However, economic units that transform materials or substances into new products by hand or in the worker's home and those engaged in selling to the general public of products made on the same premises from which they are sold, such as bakeries and custom tailors, are also included in this section. Manufacturing units may process materials or may contract with other units to process their materials for them. Both types of units are included in manufacturing. The output of a manufacturing process may be finished in the sense that it is ready for utilization or consumption, or it may be semi-finished in the sense that it is to become an input for further manufacturing. Assembly of the component parts of manufactured products is considered manufacturing. This includes the assembly of manufactured products from either self-produced or purchased components. The boundaries of manufacturing and the other sectors of the classification system can be somewhat blurry. As a general rule, the activities in the manufacturing section involve the transformation of materials into new products. Their output is a new product.

2.4.4. Section-D: Electricity, gas, steam and air conditioning supply

The Electricity, gas, steam and air conditioning supply section includes the activity of providing electric power, natural gas, steam, hot water and the like through a permanent infrastructure (network) of lines, mains and pipes. The dimension of the network is not decisive; also included are the distribution of electricity, gas, steam, hot water and the like in industrial parks or residential buildings. This section therefore includes the operation of electric and gas utilities, which generate, control and distribute electric power or gas. Also included is the provision of steam and air-conditioning supply.

2.4.5. Section-E: Water supply; sewerage, waste management and

remediation activities

Water supply; sewerage, waste management and remediation activities section include activities related to the management (including collection, treatment and disposal) of various forms of waste, such as solid or non-solid industrial or household waste, as well as contaminated sites. The output of the waste or sewage treatment process can either be disposed of or become an input into other production processes. Activities of water supply are also grouped in this section, since they are often carried out in connection with, or by units also engaged in, the treatment of sewage.

2.4.6. Section-F: Construction

Construction section includes general construction and specialized construction activities for buildings and civil engineering works. It includes new work, repair, additions and alterations, the erection of prefabricated buildings or structures on the site and also construction of a temporary nature. General construction is the construction of entire dwellings, office buildings, stores and other public and utility buildings, farm buildings *etc.*, or the construction of civil engineering works such as motorways, streets, bridges, tunnels, railways, airfields, harbors and other water projects, irrigation systems, sewerage systems, industrial facilities, pipelines and electric lines, sports facilities *etc.* This work can be carried out on own account or on a fee or contract basis. Portions of the work and sometimes even the whole practical work can be subcontracted out. A unit that carries the overall responsibility for a construction project is classified here.

2.4.7. Section-G: Wholesale and retail trade; repair of motor vehicles and motorcycles

Wholesale and retail trade; repair of motor vehicles and motorcycles section includes wholesale and retail sale (*i.e.* sale without transformation) of any type of goods and the rendering of services incidental to the sale of these goods. Wholesaling and retailing are the final steps in the distribution of goods. Goods bought and sold are also referred to as merchandise. Also included in this section are the repair of motor vehicles and motorcycles.

2.4.8. Section-H: Transportation and Storage

Transportation and storage section include the provision of passenger or freight transport, whether scheduled or not, by rail, pipeline, road, water or air and associated activities such as terminal and parking facilities, cargo handling, storage *etc.* Included in this section is the renting of transport equipment with driver or operator. Also, postal and courier activities are also included here.

2.4.9. Section-I: Accommodation and food service activities (hotel

and restaurant)

Accommodation and food service activities (hotel and restaurant) section includes the provision of short-stay accommodation for visitors and other travelers and the provision of complete meals and drinks fit for immediate consumption. The amount and type of supplementary services provided within this section can vary widely. It also includes either one or both of hotels and restaurants. This section excludes the provision of long-term accommodation as primary residences, which is classified in Real estate activities (section L). Also excluded is the preparation of food or drinks that are either not fit for immediate consumption or that are sold through independent distribution channels, *i.e.* through wholesale or retail trade activities. The preparation of these foods is classified in Manufacturing (section C).

2.4.10. Section-J: Information and communication

This section includes the production and distribution of information and cultural products, the provision of the means to transmit or distribute these products, as well as data or communications, information technology activities and the processing of data and other information service activities. The main components of this section are publishing activities, including software publishing, motion picture and sound recording activities, radio and TV broadcasting and programming activities, telecommunications activities and information technology activities and other information service activities.

2.4.11. Section-K: Financial and insurance activities

Financial and insurance activities section includes financial service activities, including insurance, reinsurance and pension funding activities and activities to support financial services. This section also includes the activities of holding assets, such as activities of holding companies and the activities of trusts, funds and similar financial entities.

2.4.12. Section-L: Real estate activities

This section includes acting as lessors, agents and/or brokers in one or more of the following: selling or buying real estate, renting real estate, providing other real estate services such as appraising real estate or acting as real estate escrow agents. Activities in this section may be carried out on own or leased property and may be done on a fee or contract basis. Also included is the building of structures, combined with maintaining ownership or leasing of such structures.

2.4.13. Section-M: Professional, scientific and technical activities:

This section includes specialized professional, scientific and technical activities. These activities require a high degree of training, and make specialized knowledge and skills available to users.

2.4.14. Section-N: Administrative and support service activities:

This section includes a variety of activities that support general business operations. These activities differ from those in the section of Professional, scientific and technical activities, since their primary purpose is not the transfer of specialized knowledge.

2.4.15. Section-O: Public administration and defense; compulsory social security

This section includes activities of a governmental nature, normally carried out by the public administration. This includes the enactment and judicial interpretation of laws and their pursuant regulation, as well as the administration of programmes based on them, legislative activities, taxation, national defense, public order and safety, immigration services, foreign affairs and the administration of government programmes. This section also includes compulsory social security activities. In the NEC 2018, the activities under this section have not been covered.

2.4.16. Section-P: Education

Education section includes public or private education at any level or for any profession, oral or written as well as by radio and television or other means of communication. It includes education by the different establishments in the regular school system at its different levels as well as adult education, literacy programmes, religious education (*madrashas*), technical education, computer education, professional coaching centres, training centres *etc.* Also included are military schools and academies, prison schools *etc.* at their respective levels.

2.4.17. Section-Q: Human health and social work activities:

Human health and social work activities section includes the provision of health and social work activities. Activities include a wide range of activities, starting from health care provided by trained medical professionals in hospitals and other facilities, over residential care activities that still involve a degree of health care activities to social work activities without any involvement of health care professionals.

2.4.18. Section-R: Arts, entertainment and recreation

Arts, entertainment and recreation section includes a wide range of activities to meet varied cultural, entertainment and recreational interests of the general public, including live performances, operation of museum sites, gambling, sports and recreation activities.

2.4.19. Section-S: Other service activities

Other service activities (as a residual category) section includes the activities of

membership organizations, the repair of computers and personal and household goods and a variety of personal service activities not covered elsewhere in the classification.

2.4.20. Section-T: Activities of households as employers; undifferentiated goods and services producing activities of households for own use:

This section includes activities of households as employers of domestic personnel such as maids, cooks, waiters, valets, butlers, laundresses, gardeners, gatekeepers, stable-lads, chauffeurs, caretakers, governesses, babysitters, tutors, secretaries *etc.* This section also includes the undifferentiated subsistence goods-producing and services producing activities of households. Households should be classified here only if it is impossible to identify a primary activity for the subsistence activities of the household. If the household engages in market activities, it should be classified according to the primary market activity carried out. In NEC 2018, the activities under this section have not been covered.

2.4.21. Section-U: Activities of extraterritorial organizations and bodies:

Activities of international organizations such as the United Nations and the specialized agencies of the United Nations system, regional bodies *etc.*, the International Monetary Fund, the World Bank, the World Customs Organization, the Organization for Economic Co-operation and Development, the Organization of Petroleum Exporting Countries, the European Communities, the European Free Trade Association, Asian Development Bank, FAO, ILO *etc.* This section also includes activities of diplomatic and consular missions when being determined by the country of their location rather than by the country they represent. In NEC 2018, the activities under this section have not been covered.

3. Single Entity

Economic activities are either carried out by single-unit establishment or head offices with plural establishments (branches or sub-branches). The single-unit establishments are those which do not have their head offices or branches under the same management. The head offices are those which controls all their respective branch office(s) under the same management. The economic census also collected some financial information like average monthly revenues or sales, monthly operating expenditures, and average monthly salary or wages from single-unit establishments and head offices only. The financial information was not collected from branch offices or sub-branch offices. The establishment having a status of single-unit or head office are termed as one entity throughout the report, for which tables on financial information are generated.

4. Sales, Expenses, and Profit/ Loss

The economic census collected information on average monthly revenues/sales and operating expenses for the fiscal year 2017/18 from the single entities.¹ The revenues or sales amount includes all income or revenues gained from operating activities such as selling of good, providing services, etc. In case of a bank, the average revenue is the sum of “total interest income” and “total noninterest income”. In case of a life insurance company, the average revenue includes as the following items: premiums; policy and contract fees; net investment income (it removes the expenses associated with generating the investment income). In case of Government office such as Central Bank, Post Office etc., the salary of its officers should be included into its revenues.

Similarly, operating expenses include all expenses being paid for operating activities. Operating cost such as costs of products sold (cost of raw materials, etc.) in production establishment, and costs of goods sold in non-production establishment are included. In addition, other operating costs such as salaries and wages for employees, fuel, gas, electricity, and water expenses, transportation expenses, rental expenses, commissions, tax expenses, and so on are the examples of operating expenses. In case of a bank, the average expenses is the sum of “total interest expense”, “total noninterest expense”, and “provision for loan and lease losses”.

5. Salaries and Wages

The economic census collected information on average monthly salaries and wages for the fiscal year 2017/18 from the single entities with paid employees.² The paid employees include the following persons engaged:

- (1) Working directors (Managers);
- (2) Regular employees (those who are employed on a continuous basis with six month period or longer); and
- (3) Temporary employees (other employees than “regular employees”)

The salaries and wages include the following components:

- (a) Wages and salaries payable in cash or in kind;
- (b) Bonus for “Dashain” or other festivals;
- (c) Retirement allowance; and
- (d) Social insurance contributions payable by employers, which include contributions to social security scheme and social insurance schemes.

In case of government offices such as a central bank, post offices, public schools, etc., the salaries of their officers should be included into its salaries and wages.

¹ The average monthly revenues or sales is multiplied by 12 months to derive average annual revenues or sales for the tabulation. Similarly, the average monthly operating expenses is multiplied by 12 months to derive average annual operating expenses. Here, average annual revenues/sales and average annual operating expenses are simply termed as annual sales and expenses respectively. The profit/loss has been derived as the difference of annual sales and expenses. The concept of the annual profit and loss is close to that of Operating Surplus/Mixed Income in Gross Domestic Products (GDP).

² The average monthly salaries and wages is multiplied by 12 months to derive average annual salaries and wages for the tabulation. The concept of the salaries and wages is close to that of Compensation of Employees in Gross Domestic Products (GDP).

Major Highlights of National Report No. 3-1 of the Final Results

The National Economic Census 2018 (the NEC2018) was conducted with the reference date set on 14 April 2018. The NEC2018 covered all of fixed and movable establishments in the whole territory of Nepal. With regard to National Reports of the NEC2018, firstly National Report No. 1 series (1-1, 1-2, and 1-3) contains information on establishments and persons engaged by industry, by size of persons engaged, and by province and district. Secondly, National Report No. 2 series (2-1, 2-2, and 2-3) contains information on sales, expenses, and profit and loss by industry, by size of persons engaged, and by province and district. Thirdly, National Report No. 3-1 contains information on salaries and wages by industry, that is, the seventh release is outlined as follows:

1. Total number of entities¹ with paid employees is 219,303 in Nepal.

There were 219,303 entities with paid employees in Nepal as of 14 April 2018 as the final results of the NEC2018. The number of paid employees was 1,709,101. (Refer to Table 1-2 and 1-3.)

With regard to the definition of terms and the coverage of NEC2018, refer to “Outline, Concepts and Definitions of NEC2018” in this report.

2. Annual salaries and wages² were 421 billion rupees in Nepal in 2017/18³.

Looking at the annual salaries and wages by industry (Section of NSIC⁴), “Manufacturing” (Section C) such as tea factories and brick factories was the largest Section with Rs. 86 billions accounting for 20.3%. Subsequently,

¹ *An entity manages its accounting record which includes an account book, an income statement, etc. An entity consists of a single-unit establishment or a head office only. It means branches are excluded.*

² *The concept of the annual salaries and wages is close to that of Compensation of Employees in national accounts.*

³ *Herein, the year 2017/18 in the western calendar means the year 2074 in Nepal calendar.*

⁴ *NSIC stands for Nepal Standard Industrial Classification. NSIC is based on International Standard Industrial Classification (ISIC) Revision 4, and the contents of NSIC is basically the same as those of ISIC.*

“Education” (Section P) such as schools, universities, and technical schools was 68 billions (16.3%); “Wholesale and retail trade; repair of motor vehicles and motorcycles” (Section G) such as shops, super markets, and department stores was 66 billions (15.6%); “Financial and insurance activities” (Section K) such as banks and insurance companies was 52 billions (12.4%); and so on. On the other hand, “Arts, entertainment and recreation” (Section R) such as football clubs, fitness centers, and amusement parks was the smallest Section with Rs. 2.0 billions accounting for 0.5% except “Real estate activities” (Section L)⁵. Subsequently, “Mining and quarrying” (Section B) such as quarrying of stone, sand, and clay was 3.9 billions (0.9%); “Water supply; sewerage, waste management and remediation activities” (Section E) such as purification of water and distribution of water was 5.6 billions (1.3%) except “Construction” (Section F)⁶; and so on. (Refer to Table 1-1.)

Secondly, looking at the annual salaries and wages per entity by industry, “Information and communication” (Section J) such as internet providers and TV stations was the largest with Rs. 13.8 millions per entity. Subsequently, “Mining and quarrying” (Section B) was 9.80 millions; “Electricity, gas, steam and air conditioning supply” (Section D) such as power generation and sale of electricity to users was 9.79 millions; and so on.

On the other hand, “Other service activities” (Section S) such as hairdressing, repairing computers, and repairing mobiles was the smallest Section with Rs. 583 thousands per entity. Subsequently, “Agriculture, forestry and fishing” (Section A⁷) was 830 thousands; “Wholesale and retail trade; repair of motor vehicles and motorcycles” (Section G) was 1,026 thousands; and so on. (Refer to Table 1-2.)

Thirdly, looking at the annual salaries and wages per paid employee by industry, “Electricity, gas, steam and air conditioning supply” (Section D) was the largest Section with Rs. 765 thousands per paid employee. Subsequently, “Information

⁵ In “Real estate activities” (Section L), individual real-estate owners who lend his extra house or land, are not registered, and don’t have his/her office were not surveyed due to establishment approach. Individuals who make real-estate transactions informally or individually were also the same.

⁶ In “Construction” (Section F), individual construction builders such as carpenters, house painters, electricians, mason, plumbers who are not registered and don’t have his/her office were not surveyed due to establishment approach.

⁷ In “Agriculture, forestry and fishing” (Section A), registered establishments only.

and communication” (Section J) was 718 thousands; “Water supply; sewerage, waste management and remediation activities” (Section E) was 594 thousands; “Mining and quarrying” (Section B) was 592 thousands; and so on.

On the other hand, “Education” (Section P) was the smallest Section with Rs. 140 thousands per paid employee. Subsequently, “Other service activities” (Section S) was 154 thousands per persons engaged. “Agriculture, forestry and fishing” (Section A) was 175 thousands; “Arts, entertainment and recreation” (Section R) 176 thousands; and so on. (Refer to Table 1-3.)

Fourthly, looking at the international comparison⁸ of the annual salaries and wages by industry, at first for “Manufacturing” (Section C), Cambodia⁹ was Rs, 27 billions. Subsequently, Nepal Rs. 86 billions; Sri Lanka¹⁰ Rs. 160 billions; Egypt¹¹ Rs. 729 billions; Indonesia¹² Rs. 2,795 billions; Viet Nam¹³ Rs. 3,517 billions; and Japan¹⁴ Rs. 46.437 billions.

For “Wholesale and retail trade; repair of motor vehicles and motorcycles” (Section G), Cambodia⁹ was Rs, 7 billions. Subsequently, Sri Lanka¹⁰ Rs. 42 billions; Nepal Rs. 66 billions; Egypt¹¹ Rs. 429 billions; Indonesia¹² Rs. 1,464 billions; Viet Nam¹³ Rs. 2,522 billions; and Japan¹⁴ Rs. 35,498 billions.

3. For ratio of annual salaries and wages to sales¹⁵, “Other service activities” was highest.

Looking at the ratio of the annual salaries and wages to sales by industry,

⁸ *There are some slight differences in the definition of entity, salaries and wages, industrial classification among six countries.*

⁹ *Source: Cambodia Economic Census 2011, USD 241 millions, USD 1 = Rs. 110.*

¹⁰ *Source: Sri Lanka Economic Census 2013/14, LKR 267 billions (Formal only), LKR 1= Rs.0.6.*

¹¹ *Source: Egypt Economic Census 2017/2018, EGP (LE) 104 billions, EGP 1 = Rs. 7.*

¹² *Source: Indonesia National Labor Force Survey 2019, IDR 411,051 billions (Net Salaries/Wages or Net Income), IDR 10,000 = Rs. 68.*

¹³ *Source: Viet Nam Statistical Yearbook 2019 and Labor Force Survey 2017, VND 748,246 billions (Labor Productivity), VND 10,000 = Rs. 47.*

¹⁴ *Source: Japan Economic Census 2016 (under Japan Standard Industrial Classification), JPY 46,437 billions, JPY 1 = Rs. 1.*

¹⁵ *Ratio of annual salaries and wages to sales (Personnel Expenditure Ratio) = annual salaries and wages / annual sales * 100*

Herein, sales mean revenues/sales.

“Other service activities” (Section S) was the highest Section with 32.5%. Subsequently, “Arts, entertainment and recreation” (Section R) was 31.8%; “Human health and social work activities” (Section Q) was 30.5%; and so on. This means that personnel expenditure in these Sections are relatively higher than other Sections.

On the other hand, “Electricity, gas, steam and air conditioning supply” (Section D) was the lowest Section with 8.1% except “Construction” (Section F). Subsequently, “Information and communication” (Section J) was 11.4% except “Transportation and storage” (Section H)¹⁶; “Manufacturing” (Section C) was 13.3% except “Real estate activities” (Section L); and so on. (Refer to Table 1-1.)

4. Registered entities’ annual salaries and wages accounted for 96.4% of the total

The annual salaries and wages of “Registered” entities were Rs. 406 billions accounting for 96.4% of the total. On the other hand, those of “Not registered” entities were 15 billions (3.5%) only. It means most of salaries and wages are paid by registered entities. (Refer to Table 2-1 and 3-1.)

5. Female manager entities’ annual salaries and wages accounted for 8.5% of the total

Looking at the annual salaries and wages of entities with female managers by industry, “Financial and insurance activities” (Section K) was the largest Section with Rs. 7.2 billions accounting for 20.1%. Subsequently, “Education” (Section P) 6.8 billions (19.0%); “Wholesale and retail trade; repair of motor vehicles and motorcycles” (Section G) 4.1 billions (11.5%); and so on.

On the other hand, “Mining and quarrying” (Section B) was the smallest Section with Rs. 26 millions accounting for 0.1% except “Real estate activities” (Section L). Subsequently, “Arts, entertainment and recreation” (Section R) 101 millions (0.3%) except “Construction” (Section F); “Electricity, gas, steam and air conditioning supply” (Section D) 240 millions (0.7%) except “Transportation and storage” (Section H); and so on. (Refer to Table 5-1.)

¹⁶ In “Transportation and storage” (Section H), individual mobile businesses such as taxis, buses, motorcycle taxis which are not registered and don’t have his/her/ their office were not surveyed due to establishment approach.

6. Kathmandu was the largest district in annual salaries and wages.

Looking at the annual salaries and wages by district, Kathmandu, the capital of Nepal was the largest district with Rs. 141 billions accounting for 33.4%. Subsequently, Lalitpur was 32 billions (7.6%); Morang was 21 billions (5.0%); Rupandehi where is the birthplace of Buddha was 18.5 billions (4.38%); Kaski was 18.3 billions (4.35%); Sunsari was 17.7 billions (4.21%); and so on. There are big differences between three districts in Kathmandu Valley and other districts. This is because many head offices and entities with paid employees are located in Kathmandu Valley. All financial statements are managed by head office. Therefore, for example, even if big factories are being operated in Morang, their financial data are counted in Kathmandu if their head offices are located in Kathmandu.

On the other hand, Rukum East was the smallest district with Rs. 100 millions accounting for 0.02%. Subsequently, Manang was 103 millions (0.02%); Rasuwa was 173 millions (0.04%); and so on. (Refer to Summary Table 1-1.)

Note: In Major Highlights, some proportions are calculated from respective reference table.

SECTION II:

Graphs on Entities with Paid Employees

* Herein, sales mean revenues/sales.

1) Agriculture, forestry and fishing (A):
Registered establishments only.

2) Construction (F):
Individual construction builders such as carpenters, house painters, electricians, mason, plumbers who are not registered and don't have his/her office were not surveyed due to establishment approach.

3) Transportation and storage (H):
Individual mobile businesses such as taxis, buses, motorcycle taxis which are not registered and don't have his/her/ their office were not surveyed due to establishment approach.

4) Real estate (L):
Individual real-estate owners who lend his extra house or land, are not registered, and don't have his/her office were not surveyed due to establishment approach. Individuals who make real-estate transactions informally or individually were also the same.

Graph 1. Percent Distribution of Annual Salaries and Wages by NSIC - Nepal (2018)

* NSIC stands for Nepal Standard Industrial Classification.

Graph 2. Percent Distribution of Annual Salaries and Wages plus Annual Profit and Loss by NSIC - Nepal (2018)

* NSIC stands for Nepal Standard Industrial Classification.

Graph 3. Ratio of Annual Salaries and Wages to Expenses by NSIC - Nepal (2018)

(Annual Salaries and Wages divided by Annual Expenses)

* NSIC stands for Nepal Standard Industrial Classification.

(%)

Graph 4. Ratio of Annual Salaries and Wages to Expenses by Sex of Manager and NSIC
- Nepal (2018)
(Annual Salaries and Wages divided by Annual Expenses)

* NSIC stands for Nepal Standard Industrial Classification.

Graph 5. Annual Salaries and Wages per Paid Employee by NSIC - Nepal (2018)

* NSIC stands for Nepal Standard Industrial Classification.

(Rs. 1,000)

SECTION III:

Maps on Entities with Paid Employees

* Herein, sales mean revenues/sales.

** The maps in this chapter are sorted out based on the new administrative areas as of 18 May 2020.

Map 1. Annual Salaries and Wages per Paid Employee by District (2018)

Source: Administrative Maps as of 18 May 2020 by Department of Survey, Nepal

Map 2. Annual Salaries and Wages per Paid Employee with Male Manager by District (2018)

Source: Administrative Maps as of 18 May 2020 by Department of Survey, Nepal

Map 3. Annual Salaries and Wages per Paid Employee with Female Manager by District (2018)

Source: Administrative Maps as of 18 May 2020 by Department of Survey, Nepal

111-6

Map 5. Annual Salaries and Wages per Paid Employee in "Owned" Business Place (Building, Single unit) by District (2018)

Source: Administrative Maps as of 18 May 2020 by Department of Survey, Nepal

III-8

SECTION IV:

Tables on Entities with Paid Employees

* Herein, sales mean revenues/sales.

1) Construction (F):

Individual construction builders such as carpenters, house painters, electricians, mason, plumbers who are not registered and don't have his/her office were not surveyed due to establishment approach.

2) Transportation and storage (H):

Individual mobile businesses such as taxis, buses, motorcycle taxis which are not registered and don't have his/her/ their office were not surveyed due to establishment approach.

3) Real estate (L):

Individual real-estate owners who lend his extra house or land, are not registered, and don't have his/her office were not surveyed due to establishment approach. Individuals who make real-estate transactions informally or individually were also the same.

Table 1-1. Entities with Paid Employees only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	2,486,110	1,783,356	421,314	702,754
A Agriculture, forestry and fishing 3)	37,308	16,116	7,480	21,192
B Mining and quarrying	23,958	13,859	3,861	10,099
C Manufacturing	642,337	549,176	85,694	93,162
D Electricity, gas, steam and air conditioning supply	106,425	85,447	8,582	20,978
E Water supply; sewerage, waste management and remediation activities	36,361	27,040	5,610	9,321
F Construction	82,180	62,770	5,126	19,411
G Wholesale and retail trade; repair of motor vehicles and motorcycles	379,729	219,271	65,759	160,458
H Transportation and storage	72,636	52,676	7,891	19,960
I Accommodation and food service activities	139,162	120,427	26,630	18,735
J Information and communication	192,881	147,657	22,033	45,224
K Financial and insurance activities	251,053	148,114	52,407	102,940
L Real estate activities	3,943	2,339	492	1,603
M Professional, scientific and technical activities	80,692	61,793	17,119	18,899
N Administrative and support service activities	62,845	50,714	9,519	12,131
P Education	263,246	142,006	68,483	121,240
Q Human health and social work activities	77,347	54,780	23,618	22,567
R Arts, entertainment and recreation	6,160	5,113	1,957	1,048
S Other service activities	27,847	24,059	9,053	3,788

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 1-2. Entities with Paid Employees only: Number of Entities,
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
per Entity by Industry - Nepal (2018)**

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	219,303	11,336	8,132	1,921	3,204
A Agriculture, forestry and fishing 3)	9,008	4,142	1,789	830	2,353
B Mining and quarrying	394	60,807	35,175	9,800	25,631
C Manufacturing	38,600	16,641	14,227	2,220	2,414
D Electricity, gas, steam and air conditioning supply	877	121,352	97,431	9,786	23,921
E Water supply; sewerage, waste management and remediation activities	1,720	21,140	15,721	3,261	5,419
F Construction	874	94,028	71,819	5,865	22,209
G Wholesale and retail trade; repair of motor vehicles and motorcycles	64,107	5,923	3,420	1,026	2,503
H Transportation and storage	1,072	67,757	49,138	7,361	18,619
I Accommodation and food service activities	22,042	6,313	5,464	1,208	850
J Information and communication	1,596	120,853	92,517	13,805	28,336
K Financial and insurance activities	8,782	28,587	16,866	5,968	11,722
L Real estate activities	141	27,961	16,590	3,489	11,371
M Professional, scientific and technical activities	2,623	30,763	23,558	6,526	7,205
N Administrative and support service activities	3,675	17,101	13,800	2,590	3,301
P Education	38,542	6,830	3,684	1,777	3,146
Q Human health and social work activities	8,465	9,137	6,471	2,790	2,666
R Arts, entertainment and recreation	1,264	4,874	4,045	1,548	829
S Other service activities	15,521	1,794	1,550	583	244

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 1-3. Entities with Paid Employees only: Number of Paid Employees,
Annual Sales, Expenses, and Profit and Loss per Paid Employee
by Industry - Nepal (2018)**

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	1,709,101	1,455	1,043	247	411
A Agriculture, forestry and fishing 3)	42,710	874	377	175	496
B Mining and quarrying	6,522	3,673	2,125	592	1,548
C Manufacturing	326,150	1,969	1,684	263	286
D Electricity, gas, steam and air conditioning supply	11,218	9,487	7,617	765	1,870
E Water supply; sewerage, waste management and remediation activities	9,438	3,853	2,865	594	988
F Construction	11,691	7,029	5,369	438	1,660
G Wholesale and retail trade; repair of motor vehicles and motorcycles	188,350	2,016	1,164	349	852
H Transportation and storage	14,915	4,870	3,532	529	1,338
I Accommodation and food service activities	99,733	1,395	1,207	267	188
J Information and communication	30,666	6,290	4,815	718	1,475
K Financial and insurance activities	205,729	1,220	720	255	500
L Real estate activities	1,604	2,458	1,458	307	1,000
M Professional, scientific and technical activities	41,861	1,928	1,476	409	451
N Administrative and support service activities	34,003	1,848	1,491	280	357
P Education	489,617	538	290	140	248
Q Human health and social work activities	124,870	619	439	189	181
R Arts, entertainment and recreation	11,088	556	461	176	94
S Other service activities	58,936	472	408	154	64

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

Table 1-4. Entities with Paid Employees only:

**Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	207,176	148,613	35,109	58,563
A Agriculture, forestry and fishing 3)	3,109	1,343	623	1,766
B Mining and quarrying	1,996	1,155	322	842
C Manufacturing	53,528	45,765	7,141	7,763
D Electricity, gas, steam and air conditioning supply	8,869	7,121	715	1,748
E Water supply; sewerage, waste management and remediation activities	3,030	2,253	467	777
F Construction	6,848	5,231	427	1,618
G Wholesale and retail trade; repair of motor vehicles and motorcycles	31,644	18,273	5,480	13,371
H Transportation and storage	6,053	4,390	658	1,663
I Accommodation and food service activities	11,597	10,036	2,219	1,561
J Information and communication	16,073	12,305	1,836	3,769
K Financial and insurance activities	20,921	12,343	4,367	8,578
L Real estate activities	329	195	41	134
M Professional, scientific and technical activities	6,724	5,149	1,427	1,575
N Administrative and support service activities	5,237	4,226	793	1,011
P Education	21,937	11,834	5,707	10,103
Q Human health and social work activities	6,446	4,565	1,968	1,881
R Arts, entertainment and recreation	513	426	163	87
S Other service activities	2,321	2,005	754	316

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 2-1. Registered Entities with Paid Employees only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	2,420,416	1,734,593	406,313	685,823
A Agriculture, forestry and fishing 3)	37,308	16,116	7,480	21,192
B Mining and quarrying	23,588	13,687	3,792	9,902
C Manufacturing	629,655	538,704	82,394	90,951
D Electricity, gas, steam and air conditioning supply	106,425	85,447	8,582	20,978
E Water supply; sewerage, waste management and remediation activities	27,929	20,455	4,297	7,474
F Construction	80,876	61,546	4,684	19,331
G Wholesale and retail trade; repair of motor vehicles and motorcycles	369,354	213,775	63,337	155,579
H Transportation and storage	68,357	49,749	7,572	18,607
I Accommodation and food service activities	126,420	109,706	23,908	16,714
J Information and communication	191,950	146,884	21,859	45,066
K Financial and insurance activities	247,840	145,681	51,469	102,159
L Real estate activities	3,930	2,335	490	1,595
M Professional, scientific and technical activities	80,003	61,285	16,948	18,718
N Administrative and support service activities	60,719	49,387	9,237	11,332
P Education	259,779	140,012	67,265	119,766
Q Human health and social work activities	77,093	54,588	23,508	22,505
R Arts, entertainment and recreation	5,814	4,838	1,837	976
S Other service activities	23,376	20,398	7,654	2,978

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 2-2. Registered Entities with Paid Employees only: Number of Entities,
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
per Entity by Industry - Nepal (2018)**

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	176,788	13,691	9,812	2,298	3,879
A Agriculture, forestry and fishing 3)	9,008	4,142	1,789	830	2,353
B Mining and quarrying	347	67,978	39,443	10,927	28,535
C Manufacturing	27,376	23,000	19,678	3,010	3,322
D Electricity, gas, steam and air conditioning supply	877	121,352	97,431	9,786	23,921
E Water supply; sewerage, waste management and remediation activities	1,361	20,521	15,030	3,157	5,491
F Construction	783	103,290	78,603	5,983	24,688
G Wholesale and retail trade; repair of motor vehicles and motorcycles	50,044	7,381	4,272	1,266	3,109
H Transportation and storage	945	72,335	52,645	8,013	19,690
I Accommodation and food service activities	15,257	8,286	7,191	1,567	1,095
J Information and communication	1,537	124,886	95,566	14,222	29,321
K Financial and insurance activities	8,263	29,994	17,630	6,229	12,363
L Real estate activities	108	36,388	21,618	4,539	14,770
M Professional, scientific and technical activities	2,112	37,880	29,018	8,025	8,863
N Administrative and support service activities	2,933	20,702	16,838	3,149	3,864
P Education	37,383	6,949	3,745	1,799	3,204
Q Human health and social work activities	6,898	11,176	7,914	3,408	3,263
R Arts, entertainment and recreation	934	6,224	5,180	1,967	1,045
S Other service activities	10,622	2,201	1,920	721	280

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 2-3. Registered Entities with Paid Employees only: Number of Paid Employees, Annual Sales, Expenses, and Profit and Loss per Paid Employee by Industry - Nepal (2018)

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	1,607,770	1,505	1,079	253	427
A Agriculture, forestry and fishing 3)	42,710	874	377	175	496
B Mining and quarrying	6,249	3,775	2,190	607	1,585
C Manufacturing	299,589	2,102	1,798	275	304
D Electricity, gas, steam and air conditioning supply	11,218	9,487	7,617	765	1,870
E Water supply; sewerage, waste management and remediation activities	7,387	3,781	2,769	582	1,012
F Construction	11,012	7,344	5,589	425	1,755
G Wholesale and retail trade; repair of motor vehicles and motorcycles	166,218	2,222	1,286	381	936
H Transportation and storage	14,342	4,766	3,469	528	1,297
I Accommodation and food service activities	85,282	1,482	1,286	280	196
J Information and communication	30,434	6,307	4,826	718	1,481
K Financial and insurance activities	203,336	1,219	716	253	502
L Real estate activities	1,567	2,508	1,490	313	1,018
M Professional, scientific and technical activities	40,788	1,961	1,503	416	459
N Administrative and support service activities	31,982	1,899	1,544	289	354
P Education	479,749	541	292	140	250
Q Human health and social work activities	118,384	651	461	199	190
R Arts, entertainment and recreation	9,376	620	516	196	104
S Other service activities	48,147	486	424	159	62

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

Table 2-4. Registered Entities with Paid Employees only:

**Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	201,701	144,549	33,859	57,152
A Agriculture, forestry and fishing 3)	3,109	1,343	623	1,766
B Mining and quarrying	1,966	1,141	316	825
C Manufacturing	52,471	44,892	6,866	7,579
D Electricity, gas, steam and air conditioning supply	8,869	7,121	715	1,748
E Water supply; sewerage, waste management and remediation activities	2,327	1,705	358	623
F Construction	6,740	5,129	390	1,611
G Wholesale and retail trade; repair of motor vehicles and motorcycles	30,780	17,815	5,278	12,965
H Transportation and storage	5,696	4,146	631	1,551
I Accommodation and food service activities	10,535	9,142	1,992	1,393
J Information and communication	15,996	12,240	1,822	3,755
K Financial and insurance activities	20,653	12,140	4,289	8,513
L Real estate activities	327	195	41	133
M Professional, scientific and technical activities	6,667	5,107	1,412	1,560
N Administrative and support service activities	5,060	4,116	770	944
P Education	21,648	11,668	5,605	9,981
Q Human health and social work activities	6,424	4,549	1,959	1,875
R Arts, entertainment and recreation	484	403	153	81
S Other service activities	1,948	1,700	638	248

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 3-1. Not Registered Entities with Paid Employees only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	65,023	48,201	14,847	16,821
A Agriculture, forestry and fishing 3)	0	0	0	0
B Mining and quarrying	370	172	69	197
C Manufacturing	12,422	10,217	3,263	2,204
D Electricity, gas, steam and air conditioning supply	0	0	0	0
E Water supply; sewerage, waste management and remediation activities	8,432	6,584	1,313	1,847
F Construction	1,304	1,224	442	80
G Wholesale and retail trade; repair of motor vehicles and motorcycles	10,356	5,476	2,414	4,881
H Transportation and storage	4,279	2,927	319	1,353
I Accommodation and food service activities	12,725	10,705	2,717	2,020
J Information and communication	931	772	174	158
K Financial and insurance activities	3,213	2,432	937	782
L Real estate activities	12	4	2	8
M Professional, scientific and technical activities	549	399	148	150
N Administrative and support service activities	2,126	1,327	282	799
P Education	3,267	1,864	1,148	1,404
Q Human health and social work activities	253	191	109	61
R Arts, entertainment and recreation	347	275	119	72
S Other service activities	4,438	3,631	1,390	806

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 3-2. Not Registered Entities with Paid Employees only: Number of Entities, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity by Industry - Nepal (2018)

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	42,359	1,535	1,138	350	397
A Agriculture, forestry and fishing 3)	0	0	0	0	0
B Mining and quarrying	47	7,862	3,666	1,477	4,196
C Manufacturing	11,217	1,107	911	291	197
D Electricity, gas, steam and air conditioning supply	0	0	0	0	0
E Water supply; sewerage, waste management and remediation activities	359	23,486	18,341	3,656	5,146
F Construction	91	14,329	13,450	4,857	879
G Wholesale and retail trade; repair of motor vehicles and motorcycles	14,051	737	390	172	347
H Transportation and storage	127	33,694	23,044	2,510	10,650
I Accommodation and food service activities	6,781	1,877	1,579	401	298
J Information and communication	59	15,774	13,093	2,954	2,682
K Financial and insurance activities	518	6,203	4,694	1,810	1,509
L Real estate activities	32	385	136	56	249
M Professional, scientific and technical activities	397	1,382	1,005	372	377
N Administrative and support service activities	742	2,865	1,789	380	1,077
P Education	1,151	2,839	1,619	998	1,220
Q Human health and social work activities	1,565	161	122	70	39
R Arts, entertainment and recreation	330	1,051	833	362	217
S Other service activities	4,892	907	742	284	165

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 3-3. Not Registered Entities with Paid Employees only: Number of Paid Employees, Annual Sales, Expenses, and Profit and Loss per Paid Employee by Industry - Nepal (2018)

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	100,554	647	479	148	167
A Agriculture, forestry and fishing 3)	0	0	0	0	0
B Mining and quarrying	273	1,353	631	254	722
C Manufacturing	26,422	470	387	124	83
D Electricity, gas, steam and air conditioning supply	0	0	0	0	0
E Water supply; sewerage, waste management and remediation activities	2,051	4,111	3,210	640	901
F Construction	679	1,920	1,803	651	118
G Wholesale and retail trade; repair of motor vehicles and motorcycles	22,092	469	248	109	221
H Transportation and storage	573	7,468	5,107	556	2,360
I Accommodation and food service activities	14,428	882	742	188	140
J Information and communication	232	4,012	3,330	751	682
K Financial and insurance activities	2,392	1,343	1,017	392	327
L Real estate activities	36	342	121	49	221
M Professional, scientific and technical activities	923	595	432	160	162
N Administrative and support service activities	2,021	1,052	657	140	395
P Education	9,494	344	196	121	148
Q Human health and social work activities	6,467	39	30	17	9
R Arts, entertainment and recreation	1,712	202	161	70	42
S Other service activities	10,759	412	338	129	75

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

Table 3-4. Not Registered Entities with Paid Employees only:

**Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly Salaries and Wages (million Rs.)	Monthly Profit and Loss (million Rs.)
Total 2)	5,419	4,017	1,237	1,402
A Agriculture, forestry and fishing 3)	0	0	0	0
B Mining and quarrying	31	14	6	16
C Manufacturing	1,035	851	272	184
D Electricity, gas, steam and air conditioning supply	0	0	0	0
E Water supply; sewerage, waste management and remediation activities	703	549	109	154
F Construction	109	102	37	7
G Wholesale and retail trade; repair of motor vehicles and motorcycles	863	456	201	407
H Transportation and storage	357	244	27	113
I Accommodation and food service activities	1,060	892	226	168
J Information and communication	78	64	15	13
K Financial and insurance activities	268	203	78	65
L Real estate activities	1	0	0	1
M Professional, scientific and technical activities	46	33	12	12
N Administrative and support service activities	177	111	24	67
P Education	272	155	96	117
Q Human health and social work activities	21	16	9	5
R Arts, entertainment and recreation	29	23	10	6
S Other service activities	370	303	116	67

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 4-1. Entities with Paid Employees and Male Manager only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	2,272,538	1,628,093	379,856	644,445
A Agriculture, forestry and fishing 3)	34,483	14,871	6,924	19,612
B Mining and quarrying	23,836	13,777	3,832	10,059
C Manufacturing	625,942	536,023	82,666	89,919
D Electricity, gas, steam and air conditioning supply	77,825	56,815	6,787	21,009
E Water supply; sewerage, waste management and remediation activities	34,637	25,734	5,260	8,904
F Construction	81,349	61,977	5,019	19,372
G Wholesale and retail trade; repair of motor vehicles and motorcycles	356,343	206,583	61,577	149,760
H Transportation and storage	71,995	52,321	7,712	19,674
I Accommodation and food service activities	123,248	107,615	23,652	15,633
J Information and communication	170,138	129,024	19,338	41,115
K Financial and insurance activities	219,127	129,411	45,166	89,716
L Real estate activities	3,724	2,272	472	1,452
M Professional, scientific and technical activities	54,590	40,552	11,124	14,038
N Administrative and support service activities	58,543	48,856	9,091	9,687
P Education	239,434	129,955	61,481	109,480
Q Human health and social work activities	66,950	46,196	20,234	20,754
R Arts, entertainment and recreation	5,859	4,843	1,844	1,015
S Other service activities	24,513	21,266	7,679	3,248

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 4-2. Entities with Paid Employees and Male Manager only: Number of Entities, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity by Industry - Nepal (2018)

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	182,751	12,435	8,909	2,079	3,526
A Agriculture, forestry and fishing 3)	7,861	4,387	1,892	881	2,495
B Mining and quarrying	386	61,751	35,691	9,927	26,059
C Manufacturing	33,195	18,857	16,148	2,490	2,709
D Electricity, gas, steam and air conditioning supply	858	90,705	66,218	7,910	24,487
E Water supply; sewerage, waste management and remediation activities	1,602	21,621	16,063	3,283	5,558
F Construction	827	98,367	74,942	6,069	23,425
G Wholesale and retail trade; repair of motor vehicles and motorcycles	54,535	6,534	3,788	1,129	2,746
H Transportation and storage	994	72,430	52,637	7,758	19,793
I Accommodation and food service activities	17,335	7,110	6,208	1,364	902
J Information and communication	1,448	117,499	89,105	13,355	28,394
K Financial and insurance activities	6,385	34,319	20,268	7,074	14,051
L Real estate activities	133	28,000	17,086	3,545	10,914
M Professional, scientific and technical activities	2,404	22,708	16,868	4,627	5,839
N Administrative and support service activities	3,402	17,209	14,361	2,672	2,847
P Education	32,536	7,359	3,994	1,890	3,365
Q Human health and social work activities	5,415	12,364	8,531	3,737	3,833
R Arts, entertainment and recreation	1,148	5,103	4,219	1,606	884
S Other service activities	12,287	1,995	1,731	625	264

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 4-3. Entities with Paid Employees and Male Manager only: Number of Paid Employees, Annual Sales, Expenses, and Profit and Loss per Paid Employee by Industry - Nepal (2018)

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	1,526,347	1,489	1,067	249	422
A Agriculture, forestry and fishing 3)	38,203	903	389	181	513
B Mining and quarrying	6,459	3,690	2,133	593	1,557
C Manufacturing	307,800	2,034	1,741	269	292
D Electricity, gas, steam and air conditioning supply	8,278	9,401	6,863	820	2,538
E Water supply; sewerage, waste management and remediation activities	8,867	3,906	2,902	593	1,004
F Construction	11,312	7,191	5,479	444	1,713
G Wholesale and retail trade; repair of motor vehicles and motorcycles	168,940	2,109	1,223	364	886
H Transportation and storage	13,927	5,169	3,757	554	1,413
I Accommodation and food service activities	86,931	1,418	1,238	272	180
J Information and communication	27,229	6,248	4,738	710	1,510
K Financial and insurance activities	183,449	1,194	705	246	489
L Real estate activities	1,501	2,481	1,514	314	967
M Professional, scientific and technical activities	27,333	1,997	1,484	407	514
N Administrative and support service activities	32,146	1,821	1,520	283	301
P Education	437,965	547	297	140	250
Q Human health and social work activities	105,221	636	439	192	197
R Arts, entertainment and recreation	10,306	568	470	179	99
S Other service activities	50,480	486	421	152	64

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

Table 4-4. Entities with Paid Employees and Male Manager only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	189,378	135,674	31,655	53,704
A Agriculture, forestry and fishing 3)	2,874	1,239	577	1,634
B Mining and quarrying	1,986	1,148	319	838
C Manufacturing	52,162	44,669	6,889	7,493
D Electricity, gas, steam and air conditioning supply	6,485	4,735	566	1,751
E Water supply; sewerage, waste management and remediation activities	2,886	2,144	438	742
F Construction	6,779	5,165	418	1,614
G Wholesale and retail trade; repair of motor vehicles and motorcycles	29,695	17,215	5,131	12,480
H Transportation and storage	6,000	4,360	643	1,639
I Accommodation and food service activities	10,271	8,968	1,971	1,303
J Information and communication	14,178	10,752	1,611	3,426
K Financial and insurance activities	18,261	10,784	3,764	7,476
L Real estate activities	310	189	39	121
M Professional, scientific and technical activities	4,549	3,379	927	1,170
N Administrative and support service activities	4,879	4,071	758	807
P Education	19,953	10,830	5,123	9,123
Q Human health and social work activities	5,579	3,850	1,686	1,730
R Arts, entertainment and recreation	488	404	154	85
S Other service activities	2,043	1,772	640	271

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 5-1. Entities with Paid Employees and Female Manager only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	168,480	114,546	35,750	53,934
A Agriculture, forestry and fishing 3)	2,666	1,171	519	1,495
B Mining and quarrying	115	75	26	40
C Manufacturing	14,775	11,578	2,675	3,197
D Electricity, gas, steam and air conditioning supply	363	344	240	18
E Water supply; sewerage, waste management and remediation activities	1,606	1,268	340	337
F Construction	810	771	100	39
G Wholesale and retail trade; repair of motor vehicles and motorcycles	23,062	12,509	4,099	10,553
H Transportation and storage	622	347	176	275
I Accommodation and food service activities	15,758	12,676	2,942	3,083
J Information and communication	21,209	17,499	2,250	3,709
K Financial and insurance activities	31,322	18,522	7,176	12,800
L Real estate activities	69	13	6	55
M Professional, scientific and technical activities	14,875	12,751	3,192	2,124
N Administrative and support service activities	4,289	1,854	426	2,435
P Education	23,121	11,714	6,792	11,407
Q Human health and social work activities	10,385	8,573	3,377	1,812
R Arts, entertainment and recreation	260	234	101	27
S Other service activities	3,173	2,645	1,313	528

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 5-2. Entities with Paid Employees and Female Manager only: Number of Entities, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity by Industry - Nepal (2018)

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	36,172	4,658	3,167	988	1,491
A Agriculture, forestry and fishing 3)	1,131	2,357	1,035	459	1,322
B Mining and quarrying	7	16,446	10,750	3,666	5,696
C Manufacturing	5,332	2,771	2,171	502	600
D Electricity, gas, steam and air conditioning supply	18	20,141	19,118	13,347	1,023
E Water supply; sewerage, waste management and remediation activities	114	14,087	11,127	2,979	2,960
F Construction	44	18,404	17,526	2,273	878
G Wholesale and retail trade; repair of motor vehicles and motorcycles	9,513	2,424	1,315	431	1,109
H Transportation and storage	75	8,289	4,628	2,348	3,661
I Accommodation and food service activities	4,652	3,387	2,725	633	663
J Information and communication	132	160,671	132,570	17,046	28,101
K Financial and insurance activities	2,381	13,155	7,779	3,014	5,376
L Real estate activities	6	11,432	2,202	1,007	9,230
M Professional, scientific and technical activities	204	72,918	62,505	15,645	10,413
N Administrative and support service activities	272	15,769	6,818	1,565	8,951
P Education	5,946	3,889	1,970	1,142	1,918
Q Human health and social work activities	3,041	3,415	2,819	1,110	596
R Arts, entertainment and recreation	104	2,502	2,246	972	256
S Other service activities	3,200	992	827	410	165

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 5-3. Entities with Paid Employees and Female Manager only: Number of Paid Employees, Annual Sales, Expenses, and Profit and Loss per Paid Employee by Industry - Nepal (2018)

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	165,311	1,019	693	216	326
A Agriculture, forestry and fishing 3)	4,246	628	276	122	352
B Mining and quarrying	53	2,172	1,420	484	752
C Manufacturing	17,015	868	680	157	188
D Electricity, gas, steam and air conditioning supply	2,292	158	150	105	8
E Water supply; sewerage, waste management and remediation activities	532	3,019	2,384	638	634
F Construction	372	2,177	2,073	269	104
G Wholesale and retail trade; repair of motor vehicles and motorcycles	19,058	1,210	656	215	554
H Transportation and storage	979	635	355	180	280
I Accommodation and food service activities	12,620	1,249	1,004	233	244
J Information and communication	2,871	7,387	6,095	784	1,292
K Financial and insurance activities	22,109	1,417	838	325	579
L Real estate activities	26	2,638	508	232	2,130
M Professional, scientific and technical activities	2,429	6,124	5,250	1,314	875
N Administrative and support service activities	1,848	2,321	1,003	230	1,317
P Education	50,519	458	232	134	226
Q Human health and social work activities	19,538	532	439	173	93
R Arts, entertainment and recreation	641	406	364	158	42
S Other service activities	8,163	389	324	161	65

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

Table 5-4. Entities with Paid Employees and Female Manager only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	14,040	9,545	2,979	4,495
A Agriculture, forestry and fishing 3)	222	98	43	125
B Mining and quarrying	10	6	2	3
C Manufacturing	1,231	965	223	266
D Electricity, gas, steam and air conditioning supply	30	29	20	2
E Water supply; sewerage, waste management and remediation activities	134	106	28	28
F Construction	67	64	8	3
G Wholesale and retail trade; repair of motor vehicles and motorcycles	1,922	1,042	342	879
H Transportation and storage	52	29	15	23
I Accommodation and food service activities	1,313	1,056	245	257
J Information and communication	1,767	1,458	188	309
K Financial and insurance activities	2,610	1,543	598	1,067
L Real estate activities	6	1	1	5
M Professional, scientific and technical activities	1,240	1,063	266	177
N Administrative and support service activities	357	155	35	203
P Education	1,927	976	566	951
Q Human health and social work activities	865	714	281	151
R Arts, entertainment and recreation	22	19	8	2
S Other service activities	264	220	109	44

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 6-1. Entities with Paid Employees and Male Owner only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	1,642,380	1,213,994	259,158	428,386
A Agriculture, forestry and fishing 3)	21,385	9,530	4,311	11,855
B Mining and quarrying	23,061	13,302	3,601	9,759
C Manufacturing	502,949	425,797	65,525	77,152
D Electricity, gas, steam and air conditioning supply	57,293	46,628	3,801	10,665
E Water supply; sewerage, waste management and remediation activities	12,589	8,833	1,997	3,756
F Construction	65,885	53,913	3,987	11,972
G Wholesale and retail trade; repair of motor vehicles and motorcycles	324,583	184,854	54,709	139,729
H Transportation and storage	63,045	47,052	5,970	15,993
I Accommodation and food service activities	117,487	102,260	22,660	15,227
J Information and communication	109,362	89,245	15,483	20,117
K Financial and insurance activities	103,945	60,669	21,797	43,276
L Real estate activities	3,193	1,878	444	1,314
M Professional, scientific and technical activities	39,360	33,521	9,857	5,839
N Administrative and support service activities	56,233	47,046	8,817	9,187
P Education	98,139	55,872	23,406	42,267
Q Human health and social work activities	31,190	23,458	9,079	7,732
R Arts, entertainment and recreation	3,472	2,871	1,149	600
S Other service activities	9,209	7,264	2,564	1,945

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 6-2. Entities with Paid Employees and Male Owner only: Number of Entities, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity by Industry - Nepal (2018)

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	135,990	12,077	8,927	1,906	3,150
A Agriculture, forestry and fishing 3)	3,262	6,556	2,922	1,321	3,634
B Mining and quarrying	364	63,355	36,544	9,892	26,810
C Manufacturing	32,432	15,508	13,129	2,020	2,379
D Electricity, gas, steam and air conditioning supply	231	248,022	201,853	16,456	46,169
E Water supply; sewerage, waste management and remediation activities	687	18,324	12,857	2,906	5,467
F Construction	757	87,034	71,219	5,267	15,815
G Wholesale and retail trade; repair of motor vehicles and motorcycles	53,185	6,103	3,476	1,029	2,627
H Transportation and storage	701	89,937	67,122	8,516	22,815
I Accommodation and food service activities	17,328	6,780	5,901	1,308	879
J Information and communication	1,229	88,985	72,616	12,598	16,369
K Financial and insurance activities	1,610	64,562	37,682	13,539	26,880
L Real estate activities	119	26,831	15,785	3,734	11,046
M Professional, scientific and technical activities	2,309	17,046	14,518	4,269	2,529
N Administrative and support service activities	3,297	17,056	14,269	2,674	2,787
P Education	9,279	10,576	6,021	2,522	4,555
Q Human health and social work activities	2,596	12,015	9,036	3,497	2,978
R Arts, entertainment and recreation	919	3,778	3,124	1,250	653
S Other service activities	5,685	1,620	1,278	451	342

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 6-3. Entities with Paid Employees and Male Owner only: Number of Paid Employees, Annual Sales, Expenses, and Profit and Loss per Paid Employee by Industry - Nepal (2018)

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	978,633	1,678	1,240	265	438
A Agriculture, forestry and fishing 3)	19,064	1,122	500	226	622
B Mining and quarrying	5,929	3,890	2,244	607	1,646
C Manufacturing	274,091	1,835	1,553	239	281
D Electricity, gas, steam and air conditioning supply	3,991	14,356	11,683	953	2,672
E Water supply; sewerage, waste management and remediation activities	3,894	3,233	2,268	513	965
F Construction	9,420	6,994	5,723	423	1,271
G Wholesale and retail trade; repair of motor vehicles and motorcycles	157,445	2,062	1,174	347	887
H Transportation and storage	6,216	10,142	7,570	960	2,573
I Accommodation and food service activities	84,297	1,394	1,213	269	181
J Information and communication	23,528	4,648	3,793	658	855
K Financial and insurance activities	96,999	1,072	625	225	446
L Real estate activities	1,436	2,223	1,308	309	915
M Professional, scientific and technical activities	28,818	1,366	1,163	342	203
N Administrative and support service activities	31,601	1,779	1,489	279	291
P Education	169,239	580	330	138	250
Q Human health and social work activities	39,864	782	588	228	194
R Arts, entertainment and recreation	6,977	498	412	165	86
S Other service activities	15,824	582	459	162	123

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

Table 6-4. Entities with Paid Employees and Male Owner only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	136,865	101,166	21,596	35,699
A Agriculture, forestry and fishing 3)	1,782	794	359	988
B Mining and quarrying	1,922	1,109	300	813
C Manufacturing	41,912	35,483	5,460	6,429
D Electricity, gas, steam and air conditioning supply	4,774	3,886	317	889
E Water supply; sewerage, waste management and remediation activities	1,049	736	166	313
F Construction	5,490	4,493	332	998
G Wholesale and retail trade; repair of motor vehicles and motorcycles	27,049	15,405	4,559	11,644
H Transportation and storage	5,254	3,921	497	1,333
I Accommodation and food service activities	9,791	8,522	1,888	1,269
J Information and communication	9,114	7,437	1,290	1,676
K Financial and insurance activities	8,662	5,056	1,816	3,606
L Real estate activities	266	157	37	110
M Professional, scientific and technical activities	3,280	2,793	821	487
N Administrative and support service activities	4,686	3,920	735	766
P Education	8,178	4,656	1,951	3,522
Q Human health and social work activities	2,599	1,955	757	644
R Arts, entertainment and recreation	289	239	96	50
S Other service activities	767	605	214	162

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 7-1. Entities with Paid Employees and Female Owner only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	132,699	96,043	24,038	36,656
A Agriculture, forestry and fishing 3)	2,374	1,091	453	1,283
B Mining and quarrying	74	49	13	25
C Manufacturing	31,134	25,910	4,556	5,224
D Electricity, gas, steam and air conditioning supply	346	319	234	27
E Water supply; sewerage, waste management and remediation activities	1,547	1,187	235	360
F Construction	424	397	95	27
G Wholesale and retail trade; repair of motor vehicles and motorcycles	34,670	19,614	5,983	15,056
H Transportation and storage	152	116	29	36
I Accommodation and food service activities	17,928	14,822	3,312	3,106
J Information and communication	16,974	16,113	1,881	860
K Financial and insurance activities	8,487	5,524	2,043	2,964
L Real estate activities	35	4	2	31
M Professional, scientific and technical activities	1,441	1,029	416	412
N Administrative and support service activities	3,738	1,612	313	2,127
P Education	10,432	6,086	3,423	4,346
Q Human health and social work activities	1,074	790	476	284
R Arts, entertainment and recreation	169	148	63	21
S Other service activities	1,700	1,232	510	468

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 7-2. Entities with Paid Employees and Female Owner only: Number of Entities, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity by Industry - Nepal (2018)

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	25,519	5,200	3,764	942	1,436
A Agriculture, forestry and fishing 3)	492	4,825	2,218	922	2,607
B Mining and quarrying	8	9,189	6,111	1,619	3,078
C Manufacturing	5,612	5,548	4,617	812	931
D Electricity, gas, steam and air conditioning supply	9	38,422	35,403	26,023	3,019
E Water supply; sewerage, waste management and remediation activities	63	24,553	18,840	3,730	5,713
F Construction	40	10,597	9,916	2,376	681
G Wholesale and retail trade; repair of motor vehicles and motorcycles	9,831	3,527	1,995	609	1,531
H Transportation and storage	40	3,791	2,898	719	893
I Accommodation and food service activities	4,498	3,986	3,295	736	691
J Information and communication	94	180,573	171,419	20,012	9,154
K Financial and insurance activities	372	22,815	14,849	5,492	7,967
L Real estate activities	2	17,670	1,929	818	15,741
M Professional, scientific and technical activities	194	7,426	5,304	2,146	2,122
N Administrative and support service activities	234	15,975	6,887	1,336	9,089
P Education	1,725	6,048	3,528	1,985	2,519
Q Human health and social work activities	719	1,494	1,099	662	395
R Arts, entertainment and recreation	60	2,822	2,474	1,058	348
S Other service activities	1,526	1,114	807	334	307

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 7-3. Entities with Paid Employees and Female Owner only: Number of Paid Employees, Annual Sales, Expenses, and Profit and Loss per Paid Employee by Industry - Nepal (2018)

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	106,170	1,250	905	226	345
A Agriculture, forestry and fishing 3)	2,340	1,015	466	194	548
B Mining and quarrying	74	993	661	175	333
C Manufacturing	23,365	1,332	1,109	195	224
D Electricity, gas, steam and air conditioning supply	2,264	153	141	103	12
E Water supply; sewerage, waste management and remediation activities	364	4,250	3,261	646	989
F Construction	270	1,570	1,469	352	101
G Wholesale and retail trade; repair of motor vehicles and motorcycles	22,374	1,550	877	267	673
H Transportation and storage	162	936	716	177	221
I Accommodation and food service activities	13,308	1,347	1,114	249	233
J Information and communication	2,163	7,847	7,450	870	398
K Financial and insurance activities	4,398	1,930	1,256	464	674
L Real estate activities	2	17,670	1,929	818	15,741
M Professional, scientific and technical activities	1,860	775	553	224	221
N Administrative and support service activities	1,170	3,195	1,377	267	1,818
P Education	24,163	432	252	142	180
Q Human health and social work activities	4,280	251	185	111	66
R Arts, entertainment and recreation	456	371	326	139	46
S Other service activities	3,157	538	390	162	148

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

Table 7-4. Entities with Paid Employees and Female Owner only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	11,058	8,004	2,003	3,055
A Agriculture, forestry and fishing 3)	198	91	38	107
B Mining and quarrying	6	4	1	2
C Manufacturing	2,594	2,159	380	435
D Electricity, gas, steam and air conditioning supply	29	27	20	2
E Water supply; sewerage, waste management and remediation activities	129	99	20	30
F Construction	35	33	8	2
G Wholesale and retail trade; repair of motor vehicles and motorcycles	2,889	1,635	499	1,255
H Transportation and storage	13	10	2	3
I Accommodation and food service activities	1,494	1,235	276	259
J Information and communication	1,414	1,343	157	72
K Financial and insurance activities	707	460	170	247
L Real estate activities	3	0	0	3
M Professional, scientific and technical activities	120	86	35	34
N Administrative and support service activities	312	134	26	177
P Education	869	507	285	362
Q Human health and social work activities	90	66	40	24
R Arts, entertainment and recreation	14	12	5	2
S Other service activities	142	103	42	39

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 8-1. Entities with Paid Employees and Manager aged 15 to 39 only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	756,850	508,268	129,611	248,582
A Agriculture, forestry and fishing 3)	9,912	4,372	2,037	5,540
B Mining and quarrying	7,306	4,009	1,350	3,297
C Manufacturing	160,971	129,570	26,413	31,401
D Electricity, gas, steam and air conditioning supply	5,993	4,335	866	1,659
E Water supply; sewerage, waste management and remediation activities	18,861	14,184	2,657	4,677
F Construction	22,767	19,330	1,390	3,438
G Wholesale and retail trade; repair of motor vehicles and motorcycles	174,183	94,280	27,526	79,903
H Transportation and storage	7,295	5,135	932	2,160
I Accommodation and food service activities	62,164	54,400	11,668	7,764
J Information and communication	73,545	53,656	5,786	19,889
K Financial and insurance activities	94,452	53,167	18,264	41,285
L Real estate activities	885	587	85	298
M Professional, scientific and technical activities	5,080	4,034	1,057	1,046
N Administrative and support service activities	22,305	16,515	3,496	5,790
P Education	60,854	29,981	16,988	30,873
Q Human health and social work activities	16,573	9,337	4,742	7,236
R Arts, entertainment and recreation	2,423	2,050	624	373
S Other service activities	11,279	9,326	3,732	1,953

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 8-2. Entities with Paid Employees and Manager aged 15 to 39 only: Number of Entities, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity by Industry - Nepal (2018)

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	111,924	6,762	4,541	1,158	2,221
A Agriculture, forestry and fishing 3)	3,106	3,191	1,408	656	1,784
B Mining and quarrying	194	37,659	20,663	6,956	16,996
C Manufacturing	20,660	7,791	6,272	1,278	1,520
D Electricity, gas, steam and air conditioning supply	299	20,045	14,498	2,896	5,547
E Water supply; sewerage, waste management and remediation activities	615	30,669	23,063	4,320	7,605
F Construction	422	53,951	45,805	3,295	8,146
G Wholesale and retail trade; repair of motor vehicles and motorcycles	35,990	4,840	2,620	765	2,220
H Transportation and storage	482	15,135	10,654	1,933	4,481
I Accommodation and food service activities	12,445	4,995	4,371	938	624
J Information and communication	925	79,508	58,006	6,256	21,502
K Financial and insurance activities	4,898	19,284	10,855	3,729	8,429
L Real estate activities	50	17,701	11,739	1,699	5,962
M Professional, scientific and technical activities	1,178	4,312	3,424	897	888
N Administrative and support service activities	2,072	10,765	7,971	1,687	2,794
P Education	15,047	4,044	1,992	1,129	2,052
Q Human health and social work activities	4,696	3,529	1,988	1,010	1,541
R Arts, entertainment and recreation	788	3,075	2,601	791	474
S Other service activities	8,057	1,400	1,158	463	242

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 8-3. Entities with Paid Employees and Manager aged 15 to 39: Number of Paid Employees, Annual Sales, Expenses, and Profit and Loss per Paid Employee by Industry - Nepal (2018)

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	632,171	1,197	804	205	393
A Agriculture, forestry and fishing 3)	12,760	777	343	160	434
B Mining and quarrying	2,801	2,608	1,431	482	1,177
C Manufacturing	130,949	1,229	989	202	240
D Electricity, gas, steam and air conditioning supply	3,838	1,562	1,129	226	432
E Water supply; sewerage, waste management and remediation activities	3,782	4,987	3,750	702	1,237
F Construction	3,948	5,767	4,896	352	871
G Wholesale and retail trade; repair of motor vehicles and motorcycles	92,144	1,890	1,023	299	867
H Transportation and storage	4,192	1,740	1,225	222	515
I Accommodation and food service activities	50,642	1,228	1,074	230	153
J Information and communication	11,559	6,363	4,642	501	1,721
K Financial and insurance activities	73,081	1,292	728	250	565
L Real estate activities	471	1,879	1,246	180	633
M Professional, scientific and technical activities	5,211	975	774	203	201
N Administrative and support service activities	15,761	1,415	1,048	222	367
P Education	149,361	407	201	114	207
Q Human health and social work activities	44,939	369	208	106	161
R Arts, entertainment and recreation	3,927	617	522	159	95
S Other service activities	22,805	495	409	164	86

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

**Table 8-4. Entities with Paid Employees and Manager aged 15 to 39 only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	63,071	42,356	10,801	20,715
A Agriculture, forestry and fishing 3)	826	364	170	462
B Mining and quarrying	609	334	112	275
C Manufacturing	13,414	10,798	2,201	2,617
D Electricity, gas, steam and air conditioning supply	499	361	72	138
E Water supply; sewerage, waste management and remediation activities	1,572	1,182	221	390
F Construction	1,897	1,611	116	286
G Wholesale and retail trade; repair of motor vehicles and motorcycles	14,515	7,857	2,294	6,659
H Transportation and storage	608	428	78	180
I Accommodation and food service activities	5,180	4,533	972	647
J Information and communication	6,129	4,471	482	1,657
K Financial and insurance activities	7,871	4,431	1,522	3,440
L Real estate activities	74	49	7	25
M Professional, scientific and technical activities	423	336	88	87
N Administrative and support service activities	1,859	1,376	291	482
P Education	5,071	2,498	1,416	2,573
Q Human health and social work activities	1,381	778	395	603
R Arts, entertainment and recreation	202	171	52	31
S Other service activities	940	777	311	163

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 9-1. Entities with Paid Employees and Owner aged 15 to 39 only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	483,348	324,493	82,595	158,855
A Agriculture, forestry and fishing 3)	6,777	3,159	1,423	3,618
B Mining and quarrying	5,771	3,165	1,038	2,605
C Manufacturing	126,681	100,474	20,664	26,207
D Electricity, gas, steam and air conditioning supply	2,850	2,209	513	641
E Water supply; sewerage, waste management and remediation activities	8,775	5,923	1,254	2,852
F Construction	14,553	11,180	1,068	3,373
G Wholesale and retail trade; repair of motor vehicles and motorcycles	144,173	75,601	22,957	68,571
H Transportation and storage	4,206	3,241	426	965
I Accommodation and food service activities	50,386	43,794	9,600	6,592
J Information and communication	33,242	23,686	3,800	9,555
K Financial and insurance activities	27,516	14,750	5,166	12,766
L Real estate activities	281	112	45	170
M Professional, scientific and technical activities	3,641	2,719	789	922
N Administrative and support service activities	16,764	12,295	2,726	4,469
P Education	25,277	13,352	7,842	11,925
Q Human health and social work activities	5,046	3,203	1,269	1,842
R Arts, entertainment and recreation	1,251	999	405	252
S Other service activities	6,161	4,631	1,610	1,530

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 9-2. Entities with Paid Employees and Owner aged 15 to 39 only: Number of Entities, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity by Industry - Nepal (2018)

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	85,549	5,650	3,793	965	1,857
A Agriculture, forestry and fishing 3)	1,562	4,339	2,022	911	2,316
B Mining and quarrying	152	37,964	20,824	6,828	17,140
C Manufacturing	19,682	6,436	5,105	1,050	1,332
D Electricity, gas, steam and air conditioning supply	73	39,048	30,264	7,026	8,784
E Water supply; sewerage, waste management and remediation activities	340	25,807	17,420	3,689	8,388
F Construction	378	38,499	29,575	2,825	8,924
G Wholesale and retail trade; repair of motor vehicles and motorcycles	33,842	4,260	2,234	678	2,026
H Transportation and storage	326	12,903	9,943	1,307	2,960
I Accommodation and food service activities	11,597	4,345	3,776	828	568
J Information and communication	712	46,688	33,267	5,337	13,420
K Financial and insurance activities	1,035	26,585	14,251	4,992	12,334
L Real estate activities	35	8,031	3,186	1,287	4,845
M Professional, scientific and technical activities	1,051	3,464	2,587	751	877
N Administrative and support service activities	1,848	9,071	6,653	1,475	2,418
P Education	5,861	4,313	2,278	1,338	2,035
Q Human health and social work activities	1,844	2,736	1,737	688	999
R Arts, entertainment and recreation	606	2,064	1,648	669	416
S Other service activities	4,605	1,338	1,006	350	332

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 9-3. Entities with Paid Employees and Owner aged 15 to 39: Number of Paid Employees, Annual Sales, Expenses, and Profit and Loss per Paid Employee by Industry - Nepal (2018)

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	382,837	1,263	848	216	415
A Agriculture, forestry and fishing 3)	7,427	912	425	192	487
B Mining and quarrying	2,192	2,633	1,444	473	1,189
C Manufacturing	107,630	1,177	934	192	243
D Electricity, gas, steam and air conditioning supply	2,757	1,034	801	186	233
E Water supply; sewerage, waste management and remediation activities	1,935	4,535	3,061	648	1,474
F Construction	2,999	4,852	3,728	356	1,125
G Wholesale and retail trade; repair of motor vehicles and motorcycles	82,192	1,754	920	279	834
H Transportation and storage	1,608	2,616	2,016	265	600
I Accommodation and food service activities	42,834	1,176	1,022	224	154
J Information and communication	7,794	4,265	3,039	488	1,226
K Financial and insurance activities	13,528	2,034	1,090	382	944
L Real estate activities	244	1,152	457	185	695
M Professional, scientific and technical activities	4,475	814	608	176	206
N Administrative and support service activities	13,056	1,284	942	209	342
P Education	69,788	362	191	112	171
Q Human health and social work activities	10,294	490	311	123	179
R Arts, entertainment and recreation	2,863	437	349	142	88
S Other service activities	9,221	668	502	175	166

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

**Table 9-4. Entities with Paid Employees and Owner aged 15 to 39 only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	40,279	27,041	6,883	13,238
A Agriculture, forestry and fishing 3)	565	263	119	302
B Mining and quarrying	481	264	86	217
C Manufacturing	10,557	8,373	1,722	2,184
D Electricity, gas, steam and air conditioning supply	238	184	43	53
E Water supply; sewerage, waste management and remediation activities	731	494	105	238
F Construction	1,213	932	89	281
G Wholesale and retail trade; repair of motor vehicles and motorcycles	12,014	6,300	1,913	5,714
H Transportation and storage	351	270	36	80
I Accommodation and food service activities	4,199	3,649	800	549
J Information and communication	2,770	1,974	317	796
K Financial and insurance activities	2,293	1,229	431	1,064
L Real estate activities	23	9	4	14
M Professional, scientific and technical activities	303	227	66	77
N Administrative and support service activities	1,397	1,025	227	372
P Education	2,106	1,113	653	994
Q Human health and social work activities	420	267	106	154
R Arts, entertainment and recreation	104	83	34	21
S Other service activities	513	386	134	127

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 10-1. Individual Proprietors (Registered) with Paid Employees only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	579,628	401,207	99,443	178,421
A Agriculture, forestry and fishing 3)	12,257	6,119	2,584	6,138
B Mining and quarrying	5,425	2,927	974	2,498
C Manufacturing	170,674	139,818	29,179	30,856
D Electricity, gas, steam and air conditioning supply	370	334	22	37
E Water supply; sewerage, waste management and remediation activities	7,009	5,202	1,086	1,807
F Construction	23,702	19,119	1,680	4,582
G Wholesale and retail trade; repair of motor vehicles and motorcycles	222,801	128,026	36,336	94,775
H Transportation and storage	3,083	2,013	452	1,070
I Accommodation and food service activities	67,219	57,866	12,398	9,353
J Information and communication	7,066	5,670	1,174	1,396
K Financial and insurance activities	16,947	8,736	2,854	8,211
L Real estate activities	247	138	41	109
M Professional, scientific and technical activities	3,314	2,005	676	1,309
N Administrative and support service activities	7,998	5,693	1,159	2,304
P Education	22,616	11,010	6,356	11,606
Q Human health and social work activities	2,361	1,757	874	604
R Arts, entertainment and recreation	867	658	261	209
S Other service activities	5,674	4,117	1,336	1,557

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 10-2. Individual Proprietors (Registered) with Paid Employees only: Number of Entities, Annual Sales, Expenses, Salaries and Wages, and Profit and Loss per Entity by Industry - Nepal (2018)

Section of NSIC 1)	Number of Entities (entities)	Annual Sales per Entity (1,000 Rs.)	Annual Expenses per Entity (1,000 Rs.)	Annual	Annual Profit and Loss per Entity (1,000 Rs.)
				Salaries and Wages (1,000 Rs.)	
Total 2)	100,739	5,754	3,983	987	1,771
A Agriculture, forestry and fishing 3)	2,906	4,218	2,106	889	2,112
B Mining and quarrying	154	35,228	19,009	6,324	16,219
C Manufacturing	24,311	7,020	5,751	1,200	1,269
D Electricity, gas, steam and air conditioning supply	21	17,636	15,892	1,031	1,744
E Water supply; sewerage, waste management and remediation activities	438	16,002	11,877	2,480	4,125
F Construction	457	51,864	41,836	3,676	10,027
G Wholesale and retail trade; repair of motor vehicles and motorcycles	45,263	4,922	2,828	803	2,094
H Transportation and storage	408	7,556	4,933	1,107	2,622
I Accommodation and food service activities	13,157	5,109	4,398	942	711
J Information and communication	483	14,630	11,739	2,431	2,890
K Financial and insurance activities	868	19,524	10,065	3,288	9,459
L Real estate activities	26	9,489	5,298	1,594	4,191
M Professional, scientific and technical activities	1,304	2,541	1,537	518	1,004
N Administrative and support service activities	1,158	6,906	4,917	1,001	1,990
P Education	4,538	4,984	2,426	1,401	2,558
Q Human health and social work activities	1,738	1,358	1,011	503	347
R Arts, entertainment and recreation	481	1,802	1,367	542	435
S Other service activities	3,028	1,874	1,360	441	514

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 10-3. Individual Proprietors (Registered) with Paid Employees only:
Number of Paid Employees, Annual Sales, Expenses,
and Profit and Loss per Paid Employee by Industry - Nepal (2018)**

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	441,409	1,313	909	225	404
A Agriculture, forestry and fishing 3)	11,710	1,047	523	221	524
B Mining and quarrying	2,185	2,483	1,340	446	1,143
C Manufacturing	161,953	1,054	863	180	191
D Electricity, gas, steam and air conditioning supply	107	3,461	3,119	202	342
E Water supply; sewerage, waste management and remediation activities	2,348	2,985	2,216	463	770
F Construction	4,102	5,778	4,661	410	1,117
G Wholesale and retail trade; repair of motor vehicles and motorcycles	117,933	1,889	1,086	308	804
H Transportation and storage	1,700	1,813	1,184	266	629
I Accommodation and food service activities	52,671	1,276	1,099	235	178
J Information and communication	3,348	2,111	1,694	351	417
K Financial and insurance activities	4,280	3,960	2,041	667	1,918
L Real estate activities	187	1,319	737	222	583
M Professional, scientific and technical activities	3,836	864	523	176	341
N Administrative and support service activities	4,915	1,627	1,158	236	469
P Education	54,509	415	202	117	213
Q Human health and social work activities	7,090	333	248	123	85
R Arts, entertainment and recreation	2,023	429	325	129	103
S Other service activities	6,512	871	632	205	239

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

**Table 10-4. Individual Proprietors (Registered) with Paid Employees only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	48,302	33,434	8,287	14,868
A Agriculture, forestry and fishing 3)	1,021	510	215	512
B Mining and quarrying	452	244	81	208
C Manufacturing	14,223	11,651	2,432	2,571
D Electricity, gas, steam and air conditioning supply	31	28	2	3
E Water supply; sewerage, waste management and remediation activities	584	434	91	151
F Construction	1,975	1,593	140	382
G Wholesale and retail trade; repair of motor vehicles and motorcycles	18,567	10,669	3,028	7,898
H Transportation and storage	257	168	38	89
I Accommodation and food service activities	5,602	4,822	1,033	779
J Information and communication	589	473	98	116
K Financial and insurance activities	1,412	728	238	684
L Real estate activities	21	11	3	9
M Professional, scientific and technical activities	276	167	56	109
N Administrative and support service activities	666	474	97	192
P Education	1,885	917	530	967
Q Human health and social work activities	197	146	73	50
R Arts, entertainment and recreation	72	55	22	17
S Other service activities	473	343	111	130

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 11-1. "Owned" Business Place (Building, Single unit) with Paid Employees only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	1,045,891	734,727	174,829	311,164
A Agriculture, forestry and fishing 3)	23,562	10,161	4,658	13,401
B Mining and quarrying	17,971	10,309	2,626	7,662
C Manufacturing	373,368	310,791	49,889	62,577
D Electricity, gas, steam and air conditioning supply	46,147	40,677	2,664	5,470
E Water supply; sewerage, waste management and remediation activities	19,711	14,969	2,827	4,742
F Construction	29,641	23,159	1,668	6,483
G Wholesale and retail trade; repair of motor vehicles and motorcycles	143,477	79,600	20,495	63,877
H Transportation and storage	6,969	2,513	730	4,456
I Accommodation and food service activities	68,359	59,011	12,873	9,348
J Information and communication	19,495	8,050	1,858	11,445
K Financial and insurance activities	25,373	15,956	4,635	9,416
L Real estate activities	1,704	864	214	839
M Professional, scientific and technical activities	5,327	3,373	760	1,953
N Administrative and support service activities	5,166	3,886	773	1,280
P Education	199,146	106,752	49,462	92,395
Q Human health and social work activities	49,390	35,023	15,531	14,367
R Arts, entertainment and recreation	2,012	1,680	398	331
S Other service activities	9,073	7,950	2,765	1,123

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 11-2. "Owned" Business Place (Building, Single unit) with Paid Employees only:
Number of Entities, Annual Sales, Expenses, Salaries and Wages,
and Profit and Loss per Entity by Industry - Nepal (2018)**

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	88,158	11,864	8,334	1,983	3,530
A Agriculture, forestry and fishing 3)	4,158	5,667	2,444	1,120	3,223
B Mining and quarrying	208	86,398	49,562	12,626	36,836
C Manufacturing	15,205	24,556	20,440	3,281	4,116
D Electricity, gas, steam and air conditioning supply	594	77,688	68,479	4,485	9,209
E Water supply; sewerage, waste management and remediation activities	543	36,300	27,568	5,207	8,732
F Construction	399	74,289	58,042	4,181	16,247
G Wholesale and retail trade; repair of motor vehicles and motorcycles	18,965	7,565	4,197	1,081	3,368
H Transportation and storage	290	24,031	8,666	2,518	15,364
I Accommodation and food service activities	6,541	10,451	9,022	1,968	1,429
J Information and communication	316	61,694	25,475	5,880	36,218
K Financial and insurance activities	1,515	16,748	10,532	3,060	6,215
L Real estate activities	48	35,496	18,008	4,457	17,488
M Professional, scientific and technical activities	327	16,290	10,316	2,325	5,974
N Administrative and support service activities	580	8,907	6,701	1,333	2,206
P Education	30,371	6,557	3,515	1,629	3,042
Q Human health and social work activities	2,946	16,765	11,888	5,272	4,877
R Arts, entertainment and recreation	347	5,798	4,843	1,147	955
S Other service activities	4,805	1,888	1,655	575	234

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 11-3. "Owned" Business Place (Building, Single unit) with Paid Employees only:
Number of Paid Employees, Annual Sales, Expenses,
and Profit and Loss per Paid Employee by Industry - Nepal (2018)**

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	748,229	1,398	982	234	416
A Agriculture, forestry and fishing 3)	20,526	1,148	495	227	653
B Mining and quarrying	3,882	4,629	2,656	677	1,974
C Manufacturing	164,989	2,263	1,884	302	379
D Electricity, gas, steam and air conditioning supply	3,477	13,272	11,699	766	1,573
E Water supply; sewerage, waste management and remediation activities	3,500	5,632	4,277	808	1,355
F Construction	4,172	7,105	5,551	400	1,554
G Wholesale and retail trade; repair of motor vehicles and motorcycles	54,075	2,653	1,472	379	1,181
H Transportation and storage	2,882	2,418	872	253	1,546
I Accommodation and food service activities	36,407	1,878	1,621	354	257
J Information and communication	3,925	4,967	2,051	473	2,916
K Financial and insurance activities	10,040	2,527	1,589	462	938
L Real estate activities	745	2,287	1,160	287	1,127
M Professional, scientific and technical activities	2,296	2,320	1,469	331	851
N Administrative and support service activities	2,821	1,831	1,378	274	454
P Education	352,178	565	303	140	262
Q Human health and social work activities	62,655	788	559	248	229
R Arts, entertainment and recreation	2,496	806	673	159	133
S Other service activities	17,163	529	463	161	65

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

**Table 11-4. "Owned" Business Place (Building, Single unit) with Paid Employees only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	87,158	61,227	14,569	25,930
A Agriculture, forestry and fishing 3)	1,964	847	388	1,117
B Mining and quarrying	1,498	859	219	638
C Manufacturing	31,114	25,899	4,157	5,215
D Electricity, gas, steam and air conditioning supply	3,846	3,390	222	456
E Water supply; sewerage, waste management and remediation activities	1,643	1,247	236	395
F Construction	2,470	1,930	139	540
G Wholesale and retail trade; repair of motor vehicles and motorcycles	11,956	6,633	1,708	5,323
H Transportation and storage	581	209	61	371
I Accommodation and food service activities	5,697	4,918	1,073	779
J Information and communication	1,625	671	155	954
K Financial and insurance activities	2,114	1,330	386	785
L Real estate activities	142	72	18	70
M Professional, scientific and technical activities	444	281	63	163
N Administrative and support service activities	431	324	64	107
P Education	16,596	8,896	4,122	7,700
Q Human health and social work activities	4,116	2,919	1,294	1,197
R Arts, entertainment and recreation	168	140	33	28
S Other service activities	756	663	230	94

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 12-1. "Rented" Business Place (Building, Single unit) with Paid Employees only:
Annual Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Annual Sales (million Rs.)	Annual Expenses (million Rs.)	Annual	Annual Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	679,323	465,823	118,710	213,499
A Agriculture, forestry and fishing 3)	4,217	1,864	784	2,353
B Mining and quarrying	4,553	2,596	886	1,958
C Manufacturing	114,560	95,987	19,622	18,574
D Electricity, gas, steam and air conditioning supply	21,026	12,045	1,642	8,981
E Water supply; sewerage, waste management and remediation activities	11,045	7,855	1,762	3,190
F Construction	24,259	23,047	1,635	1,212
G Wholesale and retail trade; repair of motor vehicles and motorcycles	166,092	94,107	29,104	71,985
H Transportation and storage	6,777	4,054	990	2,723
I Accommodation and food service activities	57,638	49,349	11,169	8,289
J Information and communication	79,543	57,894	9,876	21,649
K Financial and insurance activities	84,129	45,262	14,424	38,867
L Real estate activities	1,020	687	128	332
M Professional, scientific and technical activities	14,359	10,504	2,048	3,855
N Administrative and support service activities	32,500	24,634	4,856	7,866
P Education	38,114	21,012	12,290	17,102
Q Human health and social work activities	7,451	5,179	3,016	2,272
R Arts, entertainment and recreation	1,527	1,322	555	205
S Other service activities	10,513	8,425	3,924	2,087

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

Table 12-2. "Rented" Business Place (Building, Single unit) with Paid Employees only:

**Number of Entities, Annual Sales, Expenses, Salaries and Wages,
and Profit and Loss per Entity by Industry - Nepal (2018)**

Section of NSIC 1)	Number of Entities	Annual Sales per Entity	Annual Expenses per Entity	Annual Salaries and Wages	Annual Profit and Loss per Entity
	(entities)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	112,056	6,062	4,157	1,059	1,905
A Agriculture, forestry and fishing 3)	1,146	3,679	1,627	684	2,053
B Mining and quarrying	123	37,020	21,102	7,203	15,919
C Manufacturing	21,746	5,268	4,414	902	854
D Electricity, gas, steam and air conditioning supply	180	116,809	66,915	9,123	49,893
E Water supply; sewerage, waste management and remediation activities	634	17,421	12,390	2,779	5,031
F Construction	361	67,200	63,842	4,528	3,358
G Wholesale and retail trade; repair of motor vehicles and motorcycles	42,003	3,954	2,240	693	1,714
H Transportation and storage	591	11,467	6,860	1,676	4,607
I Accommodation and food service activities	14,405	4,001	3,426	775	575
J Information and communication	1,135	70,082	51,008	8,701	19,074
K Financial and insurance activities	5,908	14,240	7,661	2,442	6,579
L Real estate activities	52	19,611	13,220	2,455	6,391
M Professional, scientific and technical activities	2,074	6,923	5,065	987	1,859
N Administrative and support service activities	2,866	11,340	8,595	1,694	2,745
P Education	6,498	5,866	3,234	1,891	2,632
Q Human health and social work activities	3,220	2,314	1,608	937	706
R Arts, entertainment and recreation	746	2,047	1,772	744	275
S Other service activities	8,368	1,256	1,007	469	249

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

**Table 12-3. "Rented" Business Place (Building, Single unit) with Paid Employees only:
Number of Paid Employees, Annual Sales, Expenses,
and Profit and Loss per Paid Employee by Industry - Nepal (2018)**

Section of NSIC 1)	Number of Paid Employees 4)	Annual Sales per Paid Employee	Annual Expenses per Paid Employee	Annual	Annual Profit and Loss per Paid Employee
				Salaries and Wages	
	(persons)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)	(1,000 Rs.)
Total 2)	526,837	1,289	884	225	405
A Agriculture, forestry and fishing 3)	4,844	870	385	162	486
B Mining and quarrying	1,789	2,545	1,451	495	1,094
C Manufacturing	103,346	1,109	929	190	180
D Electricity, gas, steam and air conditioning supply	2,485	8,461	4,847	661	3,614
E Water supply; sewerage, waste management and remediation activities	3,431	3,219	2,290	514	930
F Construction	4,063	5,971	5,672	402	298
G Wholesale and retail trade; repair of motor vehicles and motorcycles	105,103	1,580	895	277	685
H Transportation and storage	2,999	2,260	1,352	330	908
I Accommodation and food service activities	54,487	1,058	906	205	152
J Information and communication	16,959	4,690	3,414	582	1,277
K Financial and insurance activities	53,986	1,558	838	267	720
L Real estate activities	573	1,780	1,200	223	580
M Professional, scientific and technical activities	9,528	1,507	1,102	215	405
N Administrative and support service activities	16,085	2,020	1,531	302	489
P Education	96,554	395	218	127	177
Q Human health and social work activities	22,966	324	225	131	99
R Arts, entertainment and recreation	3,732	409	354	149	55
S Other service activities	23,907	440	352	164	87

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

4) "Head office" includes "Regular Employees" only.

**Table 12-4. "Rented" Business Place (Building, Single unit) with Paid Employees only:
Monthly Sales, Expenses, Salaries and Wages, and Profit and Loss
by Industry - Nepal (2018)**

Section of NSIC 1)	Monthly Sales (million Rs.)	Monthly Expenses (million Rs.)	Monthly	Monthly Profit and Loss (million Rs.)
			Salaries and Wages (million Rs.)	
Total 2)	56,610	38,819	9,893	17,792
A Agriculture, forestry and fishing 3)	351	155	65	196
B Mining and quarrying	379	216	74	163
C Manufacturing	9,547	7,999	1,635	1,548
D Electricity, gas, steam and air conditioning supply	1,752	1,004	137	748
E Water supply; sewerage, waste management and remediation activities	920	655	147	266
F Construction	2,022	1,921	136	101
G Wholesale and retail trade; repair of motor vehicles and motorcycles	13,841	7,842	2,425	5,999
H Transportation and storage	565	338	83	227
I Accommodation and food service activities	4,803	4,112	931	691
J Information and communication	6,629	4,824	823	1,804
K Financial and insurance activities	7,011	3,772	1,202	3,239
L Real estate activities	85	57	11	28
M Professional, scientific and technical activities	1,197	875	171	321
N Administrative and support service activities	2,708	2,053	405	656
P Education	3,176	1,751	1,024	1,425
Q Human health and social work activities	621	432	251	189
R Arts, entertainment and recreation	127	110	46	17
S Other service activities	876	702	327	174

1) NSIC stands for Nepal Standard Industrial Classification.

2) Establishments which belong to Section O, T, or U of NSIC are not surveyed.

3) Registered establishments only.

SECTION V:

Appendices

STRICTLY CONFIDENTIAL

Government of Nepal
National Planning Commission
Central Bureau of Statistics
National Economic Census 2018
Form B

The information collected with this questionnaire will be kept confidential according to Statistical Act, 1958 of Nepal. No any information of individual business establishment will be published as not to disclose individual identification. The information collected in this census will not be used for taxation purpose. These collected individual data will only be used as statistical aggregates. That is, economic statistics required for formulating of plans and policies are produced by collecting basic information on the current status of the establishment.

Please fill in the following questions as of Baishakh 1, 2075 (14 April 2018 in Western calendar) if no other individual instruction. The questions should be asked to establishment owner, manager, or concerned person of the establishment.

If a response is not applicable, please fill in a bar "-" in the appropriate box.

1- Area Information			AI
Area	Name	Code	
AI1. District			
AI2. #Municipality/ Rural Municipality			
AI3. Ward			
AI4. Village/ Settlement Name			
AI5. Enumeration Area (EA)			
AI6. Sub Enumeration Area (SEA)			

2- Establishment Information			
EI1. Establishment Number (Please transcribe from column 2 of Form A: Establishment List.)			
EI2. Name of Establishment or Business			
EI3. Type of Business			
EI4. Address of Establishment	EI4A. Name of Road/ Street:		EI4B. House Number:
	EI4C. Name of the Business Complex/ Mall/ Building:		
	EI4D. Flat Number/ Floor Number:		EI4E. Shop Number:
EI5. Information for Contact	EI5A. Phone Number of Establishment:	EI5B. E-mail Address:	EI5C. Website Address:
	EI5D. Name of Contact Person:	EI5E. Designation of Contact Person:	EI5F. Phone Number of Contact Person:

3- Registration at Government Agencies			
RI1. Is this establishment registered at any Government Agencies? (if not go to OW1)	1- Registered	2- Not registered (Go to OW1)	<div></div>

Registered or not at the following Government Agencies									
RI2. Inland Revenue Office	1- Registered				2- Not registered (Go to RI3)			<div></div>	
RI2.1 Permanent Account Number (PAN) , VAT No., or TPIN									
RI3. District Office/ Development Committee of Cottage and Small Industries	1- Registered				2- Not registered			<div></div>	
RI4. Office of Company Registrar	1- Registered				2- Not registered			<div></div>	
RI5. Department of Industry	1- Registered				2- Not registered			<div></div>	
RI6. Office of Commerce and Supplies	1- Registered				2- Not registered			<div></div>	
RI7. District Administrative Office	1- Registered				2- Not registered			<div></div>	
RI8. Ministry of Health	1- Registered				2- Not registered			<div></div>	
RI9. Ministry of Education	1- Registered				2- Not registered			<div></div>	
RI10. Office of Cooperative Registrar	1- Registered				2- Not registered			<div></div>	
RI11. District Development Committee/ District Coordinating Committee	1- Registered				2- Not registered			<div></div>	
RI12. Municipality/ VDC/ Rural Municipality	1- Registered				2- Not registered			<div></div>	
RI13A. Other (specify):							CBS and SOs use only <div></div>		
RI13B. Other (specify):							<div></div>		

4- Legal Status of Registered Establishment or Business		
LS1. Legal Status of Registered Establishment or Business		
<div>1- Individual proprietor</div> <div>2- Partnership</div> <div>3- Private limited company</div> <div>4- Public limited company</div> <div>5- Cooperative</div>	<div>6- Government agency</div> <div>7- State-owned organization (including quasi government and autonomy-owned organization)</div> <div>8- NGO (Non-Governmental Organization)</div> <div>9- Users' Group / Consumer Group</div> <div>10- Others (specify):</div>	<div></div>
LS2. Is this Establishment or Business Multinational Company ?		
	<div>1- Yes</div> <div>2- No</div>	<div></div> <div>(Go to MO1)</div>

5- Ownership Status of “Not Registered” Establishment or Business		
OW1. Ownership of “Not Registered” Establishment or Business		
1- Individual proprietor	<div></div>	
2- Partnership		
3- Others (specify)		

6- Characteristics of Manager and Owner (If there are any owners, the most investing owner should be filled in.)			
MO1. Sex of Manager	1- Male 2- Female	<div></div>	Age in completed years
MO2. Sex of Owner	1- Male 2- Female 3- Not applicable (Go to BO1)	<div></div>	Age in completed years
MO3. Country of Owner	1- Nepal 2- India 3- China 4- Pakistan 5- Bangladesh 6- Sri Lanka 7- Malaysia 8- Thailand 9- Singapore 10- Other ASEAN countries 11- Japan 12- Gulf countries 13- United State of America 14- United Kingdom 15- EU countries 16- Others (specify country)		<div></div>

7- Business Operation Information				
	o'clock	minutes	working hours	Circle either of them
BO1. Opening Time				1- AM 2- PM
BO2. Closing Time				1- AM 2- PM
BO3. Working Hours				

BO4. Business Period Is this establishment regularly operating through the year? Circle Yes or No.	1- Yes 2- No (seasonal business) (Go to BO6)		<div></div>
BO5. How many working days did this establishment have for the last one year?	<div></div> working days (Go to BO8)		
BO6. When is the season? Choose the opening month and the closing month.	Opening month	Closing month	Opening month
	1 Baishakh 2 Jestha 3 Ashadh 4 Shrawan 5 Bhadra 6 Ashwin 7 Kartik 8 Mangsir 9 Poush 10 Magh 11 Phalgun 12 Chaitra	1 Baishakh 2 Jestha 3 Ashadh 4 Shrawan 5 Bhadra 6 Ashwin 7 Kartik 8 Mangsir 9 Poush 10 Magh 11 Phalgun 12 Chaitra	<div></div> Closing month <div></div>

BO7. How many working days did this establishment have in the season?	<div></div> working days	
BO8 Year of Starting the Business (Baishakh 1, 2075 in Nepali calendar is April 14, 2018 in western calendar.) ► Fill in the month and year of starting the business in Nepali calendar.	yyyy	mm

8- Tenure, Kind, and Area (square feet: ft²) of Business Place (If using land directly, respond not only building but also land.)		
BP1. Tenure of Business Place (Building)	1- Owned 2- Rented 3- Lease or contract out 4- Others (Specify:) 5- Not applicable	<div></div>
BP2. Tenure of Business Place (Land)	1- Owned 2- Rented 3- Lease or contract out 4- Others (Specify:) 5- Not applicable	<div></div>
BP3. Kind of Business Place	1- Street business 2- Home business (Business place and owner's residence are united into one) 3- Business in a building with sturdy construction for shop, office, apartment, etc. (Business place and owner's residence are separate.) 4- Business in traditional market with flat building or simple construction 5- Business in modern shopping mall with signboard and sturdy construction (building with more than two stories where a number of establishments are operating) 6- Business occupying exclusively one block or one building with signboard and sturdy construction (Ex: Factory, Bank, Hospital, School, Hotel, etc.) 7- Others	<div></div>
BP4. Total Area of Business Place (square feet: ft²)		
BP4.1 Building / Room occupied area using for Business (square feet: ft²)	1- Yes 2- Not applicable (Go to BP4.2)	Specify the total area ft²
BP4.2 Land occupied area using for Business (square feet: ft²)	1- Yes 2- Not applicable (Go to Part 9)	Specify the total area ft²

9- Number of Persons Engaged in this establishment as of the reference date						
(In the case of “Head office” (OF1=2), all persons engaged in its branch office(s) and subbranch office(s) are excluded.)						
		Persons engaged				
		1- Total	Nepali		Foreigner	
			2- Male	3- Female	4- Male	5- Female
(1)	(2)	(3)	(4)	(5)	(6)	(7)
PE1.1	Working proprietors/ partners					
PE1.2	Unpaid family workers					
PE1.3	Working directors (Managers) (excluding unpaid directors)					
PE1.4	Regular employees (those who are employed on a continuous basis with six month period or longer)					
PE1.5	Temporary employees (other employees than “regular employees”)					
PE1.	Total number of persons engaged (Total of “PE1.1” to “PE1.5”)					

		Persons engaged or Workers				
		1- Total	Nepali		Foreigner	
			2- Male	3- Female	4- Male	5- Female
(1)	(2)	(3)	(4)	(5)	(6)	(7)
PE2.1	Aged 15 and under					
PE2.2	Technical staff					
PE2.3	Disabled staff					
PE2.4	Accepted workers from other institutions (Other than the employees cited in PE1, persons dispatched from separately operated establishments to work at the establishment)					

10- Main Economic Activity		
<p>►Describe a main economic activity that is done in this establishment. For example, selling (to wholesalers or consumers), manufacturing or repairing goods, or providing services.</p> <p>►Describe about these goods or services also.</p> <p>►In the case of “Head office” (OF1), all activities of its branch office(s) are excluded.</p>		
EA1. Main Economic Activity	<div><div></div><div></div><div></div></div>	<div><div>CBS and SOs use only</div><div><div></div><div></div><div></div><div></div></div></div>

11- Single Unit, Head Office or Branch Office										
OF1. Single Unit, Head Office, or Branch Office			1- Single unit (Go to AR1) 2- Head office (Go to HO1) 3- Branch office 4- Subbranch office						<div></div>	
OF2. Name, Address and PAN of Head Office ▶ In case of “Branch office” or “Subbranch office”. ▶ In case of “Subbranch office”, fill in the name and address of its upper-level office.										
	OF2.1 Name:									(Go to CS1 Part 18)
	OF2.2 Address:									
	OF2.3 Permanent Account Number (PAN):									

12- Questions HO1 to HO4 below refer only to establishments of “Head office”.										
HO1. Number of Branch Offices and Subbranch Offices that establishment supervises									<div></div>	
HO2. Total number of entire regular employees ▶ The “entire regular employees” include regular employees of head office, branch office(s), and subbranch office(s) (namely, “Head office + Branch office(s) + Subbranch office(s)”)									<div></div>	

Economic activities of the entire entity that include not only those of this head office but also those of branch office(s) and subbranch office(s) (namely, “Head office + Branch office(s) + Subbranch office(s)”)										
HO3. Main economic activity ▶ State a main economic activity in terms of the largest value added or the largest manpower input.		<div></div>							CBS and SOs use only <div></div>	
HO4. Secondary economic activity if this entity has two or more kinds of economic activities.		<div></div>							<div></div>	

Part 13 to 17 are asked only to establishments of “Single unit” and “Head office”.		
13- Accounting Record		
AR1. Does this establishment or this enterprise prepare its accounting record? <div><div>► An accounting record includes an account book, an income statement, etc.</div><div>► An enterprise consists of a head office and its branches.</div></div>	1- Yes 2- No	<div></div>

14- Average monthly revenues/ sales and operating expenses in the fiscal year of 2073/2074 or in 2074	
<div><div>► If the average monthly figures are unclear, that of past one month should be filled in.</div><div>► In the case of “Head office”, average amount of revenues/ sales and operating expenses including its branch office(s) and subbranch offices should be filled in.</div><div>► These amounts should be filled in with left alignment and a thousand separator, ending with a bar “-”.</div></div>	
IE1. Average monthly revenues/sales in fiscal year of 2073/2074 or in 2074 <div><div>► Include all income gained from operating activities such as selling of goods, providing services, etc.</div><div>(Sales and non-operating revenues)</div></div>	Rs. _____
IE2. Average monthly expenses in fiscal year of 2073/2074 or in 2074 <div><div>► Include all expenses for operating activities such as purchase of products for sales, costs for providing services, rent for shops, salaries and wages for managers and workers, tax, etc.</div><div>(Cost of goods sold, operating expenses, non-operating expenses, and tax)</div></div>	Rs. _____
IE2.1 Average monthly compensation (salaries and wages) for managers and workers in fiscal year of 2073/2074 or in 2074	Rs. _____

15- Capital and Ratio of Foreign Capital						
CI1. Capital <div><div>► Fill in the amount of capital, investment, and funds. (both fixed and current capital)</div><div>► This amount should be filled in with left alignment and a thousand separator, ending with a bar.</div></div>	Rs. _____					
CI1.1 Ratio of Foreign Capital <div>(Please round off it to the one decimal place.)</div>					.	%
CI1.2 Fixed Capital <div>Land, building, plant, equipment, machineries, etc.</div>	Rs. _____					

16- Access for Credit						
AC1. Has this establishment or this enterprise borrowed or paid back financial loan for business purpose within the last three years? ▶ Circle the code.	1- Yes 2- No (Go to AC4)					<div></div>
AC2. From where has this establishment or this enterprise borrowed the financial loan?	1- Bank 2- Finance 3- Micro Finance 4- Cooperative 5- Personal 6- Other Institutions					<div></div>
AC3. How much is its average interest rate per year? (Please round off it to the one decimal place.)			.		%	Go to PC1
AC4. Has this establishment or this enterprise had experience that it couldn't borrow institutional financial loan although it tried to do? ▶ Circle the code.	1- Yes 2- No					

17- Parent Company									
PC1. Does this establishment have a parent company? Parent company holds a majority of all shares in this company.					1- Yes 2- No (Go to CS1)			<div></div>	
PC2. Name, Address and PAN of Parent Company									
	PC2.1 Name:								
	PC2.2 Address:								
	PC2.3 Permanent Account Number (PAN):								

18- Census Status (To be filled in by enumerator)

CS1. Status of Survey ▶ Circle the code.	1- Completely enumerated 2- Partially completed 3- Unable to complete	<div></div>
---	---	-------------

19- Respondent's Information

Respondent's Name :
Designation :
Date of Interview :
Stamp of Establishment :

	Name	Signature	Date
Enumerator			
Supervisor			

Coverage of National Economic Census 2018

Section of ISIC Rev. 4		Kind of Establishment		
		Registered / Not registered	Not registered	
			Movable but the same place	Mobile
A	Agriculture, forestry and fishing	(Registered only)		
B	Mining and quarrying			
C	Manufacturing			
D	Electricity, gas, steam and air conditioning supply			
E	Water supply; sewerage, waste management and remediation activities			
F	Construction			
G	Wholesale and retail trade; repair of motor vehicles and motorcycles			
H	Transportation and storage			
I	Accommodation and food service activities			
J	Information and communication			
K	Financial and insurance activities			
L	Real estate activities			
M	Professional, scientific and technical activities			
N	Administrative and support service activities			
O	Public administration and defence; compulsory social security			
P	Education			
Q	Human health and social work activities			
R	Arts, entertainment and recreation			
S	Other service activities			
T	Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use			
U	Activities of extraterritorial organizations and bodies			

 shows the coverage of the Economic Census.

Committees for National Economic Census 2018 of Nepal

A. Composition of Economic Census Steering Committee

SN	Representation	Agencies	Position
1	Honorable Vice- Chairman	National Planning Commission	Chairman
2	Honorable Member (<i>Macro Economic Sector</i>)	National Planning Commission	Member
3	Governor	Nepal Rashtra Bank (Central Bank)	Member
4	Member Secretary	National Planning Commission	Member
5	Secretary	Ministry of Finance	Member
6	Secretary	Ministry of Industry	Member
7	Secretary	Ministry of Commerce	Member
8	Secretary	Ministry of Federal Affair and Local Development	Member
9	Secretary	Ministry of Education	Member
10	Secretary	Ministry of Health	Member
11	Secretary	Ministry of Agriculture Development	Member
12	Secretary	Ministry of Livestock Development	Member
13	Secretary	Ministry of Culture, Tourism and Civil Aviation	Member
14	Chairperson	Central Department of Statistics, Tribhuban University	Member
15	Executive Director	Centre for Economic Development and Administration	Member
16	Director General	Central Bureau of Statistics	Member- Secretary

Note: This composition is based on decision of GoN on BS 2073 Falgun 02 (February 13, 2017)

B. Composition of Economic Census Technical Committee

SN	Representation	Unit/ Agency	Position
1	Director General	Central Bureau of Statistics	Chairman
2	Deputy Director General	Economic Statistics Division, Central Bureau of Statistics	Member
3	Deputy Director General	Social Statistics Division, Central Bureau of Statistics	Member
4	Deputy Director General	Planning and Human Resources Management Central Bureau of Statistics	Member
5	Director	Economic Census Section, Central Bureau of Statistics	Member
6	Director	Economic Census Section, Central Bureau of Statistics	Member

Appendix 3

7	Director	Manufacturing Establishment Census and Survey Section, Central Bureau of Statistics	Member
8	Director	National Accounts Section, Central Bureau of Statistics	Member
9	Representative (Under-Secretary)	Department of Commerce	Member
10	Representative (Under-Secretary)	Department of Industry	Member
11	Representative (Under-Secretary)	National Planning Commission Secretariat (Economic Policy Division)	Member
12	Representative (Under-Secretary)	Department of Cottage and Small Industry	Member
13	Representative (Under-Secretary)	Cottage and Small Industry Development Committee	Member
14	Representative (Under-Secretary)	Office of Company Registrar	Member
15	Representative (Under-Secretary)	Department of Inland Revenue	Member
16	Representative (Under-Secretary)	MoFALD (Municipality Unit)	Member
17	Representative	Federation of Nepalese Chamber of Commerce and Industry (FNCCI)	Member
18	Statistics Officer	Economic Census Section	Member
19	Three Invitees	(as per necessity)	Member

Note: This composition is based on decision of GoN on BS 2073 Kartik 26 (November 11 2016)

C. Composition of Economic Census Joint Coordinating Committee

SN	Representation	Unit/ Agency	Position
1	Director General	Central Bureau of Statistics	Chairman
2	Deputy Director General	Economic Statistics Division, Central Bureau of Statistics	Member
3	Director	Economic Census Section, Central Bureau of Statistics	Member
4	Director	Economic Census Section, Central Bureau of Statistics	Member
5	Director	Manufacturing Establishment Census and Survey Section, Central Bureau of Statistics	Member
6	Representative (Under-Secretary)	Ministry of Finance	Member
7	Representative (Under-Secretary)	Ministry of Industry	Member
8	Representative (Under-Secretary)	National Planning Commission Secretariat	Member
9	JICA Adviser/Expert for Economic Census-2018	Japan International Cooperation Agency	Member
10	Representative	JICA Nepal Office	Member
11	Official In-charge,	Embassy of Japan, Nepal	Observer

Appendix 3

12	Invitees	(As per necessity at maximum of Three)	Member
----	----------	--	--------

Note: This composition is based on decision of GoN on BS 2073 Kartik 12 (October 28 2016)

D. Composition of District Economic Census Coordination Committee

SN	Representation	Unit/ Agency	Position
1	Chief of District Offices (CDO)	District Administration Office	Chairman
2	Local Development Officer	District Coordination Committee	Member
3	Chief	District Police Office	Member
4	Chief	District Comptroller Officer	Member
5	Chief	District Cottage and Small Industry office or Committee Office or Industry Development Section of Local Level	Member
6	Chief	Inland Revenue Office (wherever office is established)	Member
7	Representative	Federation of Nepalese Chamber of Commerce and Industry (FNCCI)	Member
8	Special Invitee	Chairman of District Coordination Committee	Member
9	Invitee Member	(As per necessity at maximum of Two)	Member
10	District Economic Census Officer	District Economic Census Office	Member Secretary

Note: This composition is based on cabinet decision of GoN on BS 2074 Magh 10 (24 January 2018)

List of Main Officials for National Economic Census 2018

LIST OF OFFICIALS OF ECONOMIC CENSUS SECTION

SN	Name	Designation
1	Anil Sharma	Director
2	Mahesh Chand Pradhan	Director
3	Prakash Pokharel	Statistics Officer
4	Bikash Malla	Statistics Officer

LIST OF OFFICIALS FOR MAPPING, E-CENSUS, TABLET (CAPI) AND DATA PROCESSING

SN	Name	Designation
1	Shailendra Ghimire	Director
2	Kapil Dev Joshi	Statistics Officer
3	Suresh Prasad Kayastha	Computer Officer
4	Khadga Bahadur Rana	Computer Officer

LIST OF OFFICIALS FOR TRAINING MANAGEMENT

SN	Name	Designation
1	Lila Prasad Mishra	Director
2	Bimal Raj Bagale	Director
3	Prakash Poudel	Statistics Officer

List of District Economic Census Officers for National Economic Census 2018

District Code	Economic Census Districts	Name of Economic Census Officers
101	Taplejung	Mr. Mukunda Dahal
102	Sankhuwasabha	Mr.Jit Bahadur Koirala
103	Solukhumbu	Mr.Subash Rai
104	Okhaldhunga	Mr.Rajesh Das
105	Khotang	Mr.Khagendra Karki
106	Bhojpur	Mr.Bimal Kumar Yadav
107	Dhankutta	Mr.Subash Adhikari
108	Tehrathum	Mr.Pushkar Guragain
109	Panchathar	Mr.Prakash Adhikari
110	Ilam	Mr.Manoj Raj Bhattarai
111	Jhapa	Ms. Usha Rijal
112	Morang	Mr.Ashok Kumar Bhattarai (Director)
113	Sunasari	Mr.Tika Nepal
114	Udaypur	Mr.Shiv Narayan Mahato
201	Saptari	Mr.Kedar Prasad Neupane
202	Siraha	Mr.Pawan Kumar Thakur
203	Dhanusha	Mr.Prabin Chaudhari
204	Mahottari	Mr.Binay Kumar Pandey
205	Sarlahi	Mr.Raju Pokharel
206	Rautahat	Mr.Shanker Prasad Thakur
207	Bara	Ms. Ragini Kumari Verma
208	Parsa	Mr.Keshav Gyawali (Director)

District Code	Economic Census Districts	Name of Economic Census Officers
301	Dolakha	Mr.Santosh Karki
302	Sindhupalchok	Mr.Janardan Neupane
303	Rasuwa	Mr.Mohan Pudasaini
304	Dhading	Mr.Bhola Roka
305	Nuwakot	Mr.Bhabishwor Ghimire
306	Kathmandu	Mr.Rambandhu Regmi (Director)
306	Kathmandu	Mr.Bimal Bhattarai
306	Kathmandu	Ms. Sandhya KC Dahal
306	Kathmandu	Mr.Chet Bahadur Roka
306	Kathmandu	Mr.Damodar Dahal
306	Kathmandu	Ms. Anita Kafle
306	Kathmandu	Mr.Shiv Shrestha
307	Bhaktapur	Mr.Surendra Rawal
308	Lalitpur	Mr.Sabindra Maharjan
309	Kavrepalanchok	Mr.Deenanath Lamsal
310	Ramechhap	Mr.Suresh Khatiwada
311	Sindhuli	Mr.Chudamani Luintel
312	Makawanpur	Mr.Nawaraj Paudel
313	Chitawan	Mr.Jibnath Acharya
401	Gorakha	Mr.Yagyamurti Bhandari
402	Manang	Mr.Surya Prasad Acharya
403	Mustang	Mr.Diwakar Sharma
404	Myagdi	Mr.Govinda Dhungana
405	Kaski	Mr.Jagulal Basyal (Director)
406	Lamajung	Mr.Jitendra Ranabhat
407	Tanahun	Mr.Deepak Koirala
408	Nawalparasi East	Mr.Tuk Prasad Pokharel
409	Syangja	Mr.Bipin Panjiyar
410	Parbat	Mr.Arjun Prasad Regmi
411	Baglung	Mr.Mukunda Sharma

Appendix 4

District Code	Economic Census Districts	Name of Economic Census Officers
501	Rukum East	Mr.Binod Bhatta
502	Rolpa	Mr.Rochak Subedi
503	Pyuthan	Ms. Kumari Bhubaneswari Dhami
504	Gulmi	Mr.Debu Aryal
505	Arghakanchi	Mr.Mahesh Prasad Bohara
506	Palpa	Mr.Aniruddha Prasad Upadhyaya
507	Nawalparasi West	Mr.Tulsi Prasad Poudel
508	Rupandehi	Mr.Awadhesh Kumar Shukla
509	Kapilbastu	Mr.Bikalpa Chaudhari
510	Dang	Mr.Tulsi Ram Pokhrel
511	Banke	Mr.Pom Narayan Paudel
512	Bardiya	Mr.Nanda Lal Kurmi
601	Dolpa	Mr.Padam Bahadur Khatri
602	Mugu	Mr.Tej Kumar Darlami
603	Humla	Mr.Jagadish Prasad Bhatta
604	Jumla	Mr.Dan Bahadur Aide
605	Kalikot	Mr.Motiram Rokaya
606	Dailekha	Ms.Kumari Sita Timilsina
607	Jajarkot	Mr.Janak Bahadur Bohara
608	Rukum west	Mr.Megh Raj Paudel
609	Salyan	Mr.Thakur Prasad Lamichhane
610	Surkhet	Mr.Laxman Kandel
701	Bajura	Mr.Khemraj Bhatta
702	Bajhang	Mr.Mohan Dev Bhatta
703	Darchula	Mr.Padam Raj Pandey
704	Baitadi	Mr.Bipin Lekhak
705	Dadeldhura	Mr.Chandra Bahadur Pal
706	Doti	Ms. Gauri Joshi
707	Achham	Mr.Anil Chaudhari
708	Kailali	Mr.Govinda Prasad Neupane
709	Kanchanpur	Mr.Yadu Nath Acharya

**Project Team
for
the Project on Capacity Building on Implementation of Economic Census of Nepal
Japan International Cooperation Agency (JICA)**

From the Statistics Bureau, Japan

- | | | |
|----|-----------------------------------|---|
| 1. | Fumihiko Nishi (Prof./Mr.) | Chief Advisor |
| 2. | Masahiko Sue (Mr.) | JICA Expert for census planning |
| 3. | Masato Aida (Prof./Mr.) | JICA Expert for census planning |
| 4. | Naruhiko Yamagata (Mr.) | JICA Expert for e-Census |
| 5. | Takashi Ioka (Mr.) | JICA Expert for e-Census |
| 6. | Koichiro Furuichi (Mr.) | JICA Expert for e-Census |
| 7. | Maki Arakaki (Ms.) | JICA Expert for report compilation |

From the National Statistics Center, Japan

- | | | |
|----|----------------------------|---|
| 8. | Ichiro Murata (Mr.) | JICA Expert for report compilation |
| 9. | Satoru Ogura (Mr.) | JICA Expert for report compilation |

From Japan International Cooperation Agency (JICA)

- | | | |
|-----|--------------------------|----------------------------|
| 10. | Shigeo Kato (Mr.) | Project Coordinator |
|-----|--------------------------|----------------------------|

From Statistical Information Institute for Consulting and Analysis (SINFONICA)

- | | | |
|-----|--------------------------------|--|
| 11. | Akihito Yamauchi (Mr.) | JICA Consultant for data processing |
| 12. | Joji Sawada (Mr.) | JICA Consultant for data processing |
| 13. | Masakazu Kimura (Mr.) | JICA Consultant for business register |
| 14. | Mariko Murata (Ms.) | JICA Consultant for business register |
| 15. | Jun Konishi (Ms.) | JICA Consultant for GIS |
| 16. | Tomoko Tamura (Ms.) | JICA Consultant for GIS |
| 17. | Norihiro Tonosaki (Mr.) | JICA Consultant for GIS |
| 18. | Koji Kinoshita (Mr.) | JICA Consultant for e-Census |
| 19. | Yusuke Tanaka (Mr.) | JICA Consultant for e-Census |

From Japan Economic Research Institute (JERI)

- | | | |
|-----|--|-------------------------------------|
| 20. | Emi Harada (Ms.) | JICA Consultant for analysis |
| 21. | Hisatsugu Furukawa (Mr.) | JICA Consultant for analysis |
| 22. | Masahito Aoki (Mr.) | JICA Consultant for analysis |
| 23. | Hirofumi Azeta (Mr.) | JICA Consultant for analysis |
| 24. | Nobuo Hirohata (Prof./Dr./Mr.) | JICA Consultant for analysis |
| 25. | Kazuhiro Fukuyo (Prof./Dr./Mr.) | JICA Consultant for analysis |

From Institute of Developing Economies (IDE), Japan

26. Kiyoyasu Tanaka (Dr./Mr.) JICA Lecturer for Training in Japan (analysis)

and other consultants and lecturers.

