

@)&^

2020

clVtof/ b'?kof]u cg';Gwfg cfof]u

Commission for the Investigation
of Abuse of Authority (CIAA)

6·fn, sf7df8f}+

Tangal, Kathmandu

;Dkfbg ;d"x

;lrj >L ;'/]z clwsf/L	 M cWoIf
;x;lrj >L k|bLks'df/ sf]O/fnf	 M ;b:o
pk;lrj >L emgss'df/ vqL	 M ;b:o
pk;lrj >L /Tgdl0f e§/fO{	 M ;b:o
pk;lrj >L nIdLbQ snf}gL	 M ;b:o ;lrj

:dfl/sf k|sfzg pk;ldlt

;x;lrj >L sfnLk|;fb k/fh'nL	 M ;+of]hs
pk;lrj >L u0f]zaxfb'/ clwsf/L 	 M ;b:o
sDKo'6/ clws[t >L ;'lw/f cfrfo{	 M ;b:o
n]vf clws[t >L lgdnfn e';fn	 M ;b:o
zfvf clws[t >L /fdxl/ kf08] 	 M ;b:o
tYof+s clws[t >L k|]ds'df/ l3ld/] 	 M ;b:o
zfvf clws[t >L ;~ho clwsf/L]	 M	;b:o
zfvf clws[t >L ;'/]zrGb| clwsf/L]	 M	;b:o
gf=;'= -k|f=_ >L /fds'df/ l3ld/]]	 M	;b:o

k|sfzs	 M	clVtof/ b'¿kof]u cg';Gwfg cfof]u
6·fn, sf7df8f}+

k|sfzg ldlt	 M df3, @)&^
k[i7 ;+Vof	 M @!^
k|sflzt ;+Vof	 M &%)
d'b|0f	 M	;f]kfg k|]; k|f=ln=

l8NnLahf/, kmf]gM (&&–!–$$$@@)^

cfj/0f tyf n]cfp6	M	;f]kfg sDKo'6/ 8]:s
j]a;fO6	 M www.ciaa.gov.np
Od]n	 M ujuri@ciaa.gov.np
km];a's	 M /NepalCIAA
6\jL6/	 M @ciaa_nepal
efOj/	 M (*^####!(!

-o; :dfl/sfdf k|sflzt n]v/rgfx¿df cleJoQm ljrf/ tyf
wf/0ffx¿ ;DalGwt n]vssf lghL ljrf/x¿ x'g\ ._

clVtof/ b'?kof]u cg';Gwfg cfof]usf] :yfkgf lbj;sf cj;/df cfof]un] ljleGg k|j4{\gfTds
sfo{qmdx¿ cfof]hgf ub}{ cfPsf] 5, h;sf] cleGg c+usf] ¿kdf :dfl/sfsf] k|sfzg tyf ljt/0f;d]t
/x]sf] 5 . e|i6frf/ lgoGq0f, ;'zf;g / ;bfrf/sf If]qdf lqmofzLn ;fj{hlgs kbflwsf/L÷sd{rf/L,
ljifolj1, cleoGtf, ;~rf/sdL{, gful/s ;dfhsf JolQmTjsf ;fy} o'jf ljBfyL{x¿sf l;h{gfTds
/ ljZn]if0ffTds n]v/rgfx¿ ;+u[xLt :dfl/sfn] cfof]u / ;dfhsf ljleGg ju{nfO{ Pp6} ;DaGw–
;]t'df ufF:g'sf ;fy} cfof]usf] ;+:yfut :d/0f, efjL sfo{lbzf / lg/Gt/ ;'wf/sf nflu ;d]t af}l4s
v'/fs / k[i7kf]if0f k|bfg ub}{ cfPsf] 5 . o;} l;nl;nfdf cfof]usf] @(cf}+ jflif{sf]T;jsf pknIodf
k|sflzt k|:t't :dfl/sf @)&^”e|i6frf/ lgoGq0fsf] cleofgnfO{ yk pmhf{zLn agfpg k|]l/t ug]{
dxŒjk"0f{ b:tfj]hsf ¿kdf /xg] ck]Iff d}n] u/]sf] 5' .

e|i6frf/ d'n'ssf] :j:y cfly{s–;fdflhs hLjgsf nflu SofG;/¿kL /f]usf ¿kdf /x]sf] 5,
h;nfO{ lgoGq0f gu/L ;'zf;g, ;d[l4, ;fdflhs ;'/Iff / Gofosf nflu ul/Psf k|of;x¿n] ;fy{s /
ck]lIft glthf xfl;n ug{ ;Sb}gg\ . e|i6frf/n] åGå, ;+ul7t ck/fw, cltjfb / cfly{s c;dfgtfnfO{
a9fjf lbG5, h;sf] gsf/fTds k|efj ef}uf]lns / /fli6«o ;Ldfaflx/ cGo /fi6«df ;d]t kg{ ;Sb5 .
o;sf/0f /fli6«o tyf cGt/f{li6«o k|lta4tfcg'¿k e|i6frf/sf] k|efjsf/L lgoGq0f ckl/xfo{ 5 .
e|i6frf/ lgoGq0f cfof]usf] Psn k|of;af6 dfq ;Dej gePsf] x'Fbf cGt;{DalGwt lgsfox¿aLrsf]
;dGjofTds ;xsfo{sf ;fy} gful/s ;dfh, cleoGtf, ;~rf/sdL{, o'jf ljBfyL{nufot ;a}sf]
;lqmo ;xof]u;d]t h?/L 5 . e|i6frf/ lgoGq0fsf] cleofgdf ;Da4 ;a}af6 ;xof]u / ;xsfo{sf]
ck]Iff cfof]un] u/]sf] 5 .

clVtof/ b'?kof]u cg';Gwfg cfof]un] cfkm\gf cfufdL sfo{qmdx¿ lgof]lht, ;+of]lht /
k|efjsf/L ¿kdf ;~rfng ug{ xfn} cfof]usf] ;+:yfut /0fgLlts of]hgf -@)&^÷&&–@)*)÷*!_
sfof{Gjogdf NofPsf] 5 . /0fgLlts of]hgfn] e|i6frf/ lgoGq0fsf pkrf/fTds, lg/f]wfTds,

dGtJo

k|j4{gfTds / ;+:yfut Ifdtf ljsf;sf ljlwx¿ dfkm{t e|i6frf/d'Qm / ;bfrf/o'Qm ;dfh lgdf{0f
ug]{ bL3{sfnLg ;f]r lnPsf] 5 . /0fgLlts of]hgfsf ;"rsf+sx¿nfO{ kGwf}+ of]hgf / lbuf] ljsf;sf
e|i6frf/ lgoGq0f;DaGwL ;"rsf+s;Fu tfbfTDotf sfod u/L tof/ ul/Psf] x'Fbf /0fgLlts of]hgfn]
cfof]usf] cfGtl/s ;'wf/sf] ;fy;fy} cGo ;fj{hlgs lgsfox¿nfO{ ;zQmLs/0f / ;xsfo{sf]
ck]Iff;d]t u/]sf] 5 . o; ;Gbe{df /0fgLltsf] sfof{Gjog Pj+ e|i6frf/ lgoGq0fsf] cleofgdf
cfof]u;Fu xft]dfnf] ug{ ;a}df cfu|x ub{5' .

cGTodf, k|:t't :dfl/sf e|i6frf/ lgoGq0fsf] If]qdf lqmofzLn ;a}nfO{ ljljw 1fg / hfgsf/L k|fKt
ug{ ;xfosl;4 x'g]5 eGg] ljZjf; lnFb} o; :dfl/sfdf n]v/rgf pknAw u/fpg'x'g] n]vsx¿sf
;fy} :dfl/sfsf] tof/L, ;Dkfbg tyf k|sfzgdf ;+nUg x'g'x'g] ;Dk"0f{ sd{rf/Lx¿nfO{ wGojfb lbg
rfxG5' .

;DkfbsLo ‍

clVtof/ b'?kof]u cg';Gwfg cfof]usf] :yfkgf lbj;sf] pknIodf ljut jif{x¿df h:t}
:dfl/sf k|sfzg u/L kf7s;dIf k|:t't ul/Psf] 5 . k|:t't :dfl/sfdf ljåfg\ n]vsx¿af6
k|fKt ePsf n]v/rgfx¿sf ;fy} sljtf k|ltof]lutfdf pTs[i6 7xl/Psf ljBfyL{x¿sf
sljtfx¿;d]t ;+u[xLt 5g\ . :dfl/sfsf n]v /rgfx¿df e|i6frf/ lgoGq0f / ;'zf;gnfO{
ljleGg sf]0faf6 ljZn]if0f ul/Psf] x'Fbf k|:t't b:tfj]h ;+u|x0fLo / pkof]uL x'g]5 eGg] ljZjf;
lnOPsf] 5 .

g]kfn ;/sf/n] lnPsf] ;d[4 g]kfn, ;'vL g]kfnLsf] /fli6«o nIo xfl;n ug{sf nflu
of]ubfg k'¥ofpg' cfhsf] cfjZostf xf] . o;sf nflu g]kfnsf] ;+ljwfg, sfg'g / ;+:yfut
/0fgLltadf]lhd cfof]u lqmofzLn /x]sf] 5 . cfof]un] xfn} sfof{Gjogdf NofPsf] kfFrjif] {
;+:yfut /0fgLlts of]hgfn] e|i6frf/lj?4 pkrf/fTds, lg/f]wfTds, k|j4{gfTds / ;+:yfut
Ifdtf ljsf; u/L rf/vDa] /0fgLltdf hf]8 lbPsf] 5 . ;+j}wflgs lhDd]jf/Ladf]lhd ;fj{hlgs
kb wf/0f u/]sf JolQmn] u/]sf] e|i6frf/hGo sfo{pk/ cg';Gwfg / cleof]hg cfof]uaf6 lg/Gt/
x'Fb} cfPsf] 5 . pkrf/fTds /0fgLltcGtu{t ;Dkfbg ul/Psf o:tf sfo{n] ljleGg ¿k, /+u
/ :j¿kdf k|s6 ePsf e|i6frf/hGo k|j[lQnfO{ lg?T;flxt ug{df ;xof]u k'¥ofPsf 5g\ . t/,
e|i6frf/nfO{ dnhn k'¥ofpg] cb[Zo ;fdflhs, ;f+:s[lts / dgf]j[lQut sf/s tŒjx¿nfO{
k/f:t ug{ eg] r]tgfd"ns / ;'wf/f]Gd'v sfo{qmdx¿ cleofgs} ¿kdf ;~rfng ug'{ cfjZos
5 . o;sf nflu cfof]usf] /0fgLlts of]hgfadf]lhdsf lg/f]wfTds / k|j4{gfTds sfo{df
;Da4 ;a}sf] ;xof]u k|fKt x'g] ck]Iff ul/Psf] 5 .

k|:t't :dfl/sf tof/ ug]{ l;nl;nfdf cfof]usf] cg'/f]wnfO{ :jLsf/ u/L cfkm\gf] n]v/rgf,
l;h{gf / z'esfdgf pknAw u/fO{ cd"No ;xof]u k'¥ofpg'x'g] ;Dk"0f{ kbflwsf/L, ljåfg\
n]vs tyf ljBfyL{ efOalxgLx¿df xflb{s s[t1tf JoQm ub}{ cfufdL lbgdf klg ;xof]usf]
lg/Gt/tfsf] ck]Iff ul/Psf] 5 .

cGTodf, o; :dfl/sf tof/L tyf k|sfzgdf ;xof]u k'¥ofpg'x'g] ;a}df k'gM cfef/ JoQm ub}{
/rgfTds k[i7kf]if0f / ;'emfjsf] ck]Iff ul/Psf] 5 . wGojfb .

ljifo–;"rL

qm=;= zLif{s n]vs k]h g+=

! tYoaf6 x]bf{ e|i6frf/ / clVtof/ cRo'tdl0f g]pkfg] !

@ /fhgLlt, e|i6frf/ / cfof]u 8f= OGb| clwsf/L !@

clVtof/ M e|i6frf/ / cg'lrt sfo{ s]bf/ v8\sf !&

$ e|i6frf/sf rf/ d'xfg s[i0faxfb'/ bfxfn @!

%
cGt/;dGjo tyf ;xsfo{df sl;nf] aGb} g]kfnsf]
;++3Lotf

8f= lvdnfn b]jsf]6f @%

^
clVtof/ b'?kof]u cg';Gwfg cfof]usf] clwsf/,
cg';Gwfgsf r'gf}tL / ;dfwfgsf k|of;x?

uf]kfnk|;fb l/hfn #@

& cfrf/ sdhf]/ ePkl5 x'g] /f]u e|i6frf/ 8f= uf]ljGbaxfb'/ yfkf $@

* e|i6frf/n] ljsf; cj?4 agfpF5 k|f=8f= uf]ljGb g]kfn $&

(gLltut lg0f{oM Ps ljj]rgf tLy{/fh rfkfufO{+ %!

!)
e|i‍6frf/;DaGwL sfg'g / ;jf]{Rr cbfntsf]
b[li6sf]0f M Ps ljZ‍n]if0f

lbg]zk|;fb l3ld/] %*

!! ‘…lelhan’ x'g] ls ……‘Okm]lS6e’ x'g] alatf a:g]t &)

!@ ;'zf;g / hjfkmb]lxtf efg'k|;fb cfrfo{ &$

!# e|i6frf/ lgoGq0f / e|i6frf/nfO{ x]g]{ b[li6sf]0f dx]z k/fh'nL &(

!$
df}nfpFbf] e|i6frf/sf] sf/0fn] dfgjclwsf/sf]
pNn+3g

df]xgf cG;f/L *$

!%
g]kfndf e|i6frf/ lgoGq0fsf k|of;, jt{dfg cj:yf
/ ;'wf/sf pkfox¿

/ljnfn kGy *&

!^ ;'zf;gsf nflu gful/s–clVtof/ ;DaGw z/b clwsf/L (^

!& ;'zf;gsf nflu of]u ;+uLtf bfxfn !)!

!*

;fj{hlgs vl/bdf pkef]Qmf ;ldlt M sfg'gL
k|fjwfg, cEof;df b]lvPsf sdL sdhf]/L tyf
;'wf/sf kIfx¿

;'/]z k|wfg !)%

!(e|i6frf/ lgoGq0fdf alnof] hgdt xl/axfb'/ yfkf !!^

g]kfnL v08

qm=;= zLif{s n]vs k]h g+=
! s8f sfg'gn] dfq xf]nf / e|i6frf/ lgoGq0f ¤ cfb]z sfsL{ !*#
@ x'gfg Do'lhod e]if/fh l/hfn !*&
em'k8Lleqsf] ;fj{ef}d ;~ho clwsf/L -cd' k|To"if_ !()
$ e|i6frf/sf] cTofrf/n] b]z /f]O/x]5 df]xg a'9f !(@
% tkfO{ xflsd ;f…‘a ls cleiffk gu]Gb| ;'j]bL !(%
^ e|i6frf/ lgoGq0f / ;'zf;g k|j4{g gf/fo0f k|;fb pkfWofo !(&
& e|i6frf/ lgoGq0f / ;'zf;g k|j4{g k'hg 9'+ufgf !((
* e|i6frf/ lgoGq0f / ;'zf;g k|j4{g >Jo/fh kl08t @)!

English Section

S.N. Title Auther Page
1 Strengthening Governance's Integrity System Dev Raj Dahal 121

2
Major Challenges in Anti Corruption Drive of
Nepal and CIAA's Roles

Dr. Dinesh Pant 130

3
Implementation of the UN Convention
Against Corruption in Nepal: An Overview

Madhu Raman Acharya 142

4
Organizational Justice: Key to Organizational
Success

Ram Bahadur Tamang 152

5 Corruption, UNCAC and CIAA Dr. Savitree Thapa Gurung 158

6
Investigative Function of CIAA and Effective
Measures For Investigation of Corruption
Cases: A Brief Study

Sudeep Shakya 164

7

The Relevance of the Rule of Law in
Prevention of Corrupion, With Special Focus
on Limited Government and Prevention of
Policy Curruption

Dr. Yubaraj Sangroula 171

sljtf÷lgaGw

:dfl/sf @)&^  | 1 |

tYoaf6 x]bf{ e|i6frf/ /
clVtof/

!= ljifo–k|j]z

clVtof/ b'?kof]u cg';Gwfg cfof]u e|i6frf/ lgoGq0f u/L ;'zf;g k|j4{g ug{ ;+j}wflgs lgsfosf]
¿kdf :yflkt Ps :jtGq lgsfo xf] . o;n] ;fj{hlgs kb wf/0f u/]sf] JolQmn] e|i6frf/ u/L clVtof/sf]
b'?kof]u u/]sf] cj:yfdf dfq To;df cg';Gwfg u/L d'2f rnfpF5 . ;+ljwfg / sfg'gsf] kl/lwleq /xL
e|i6frf/ lgoGq0f ug]{ ;DaGwdf clVtof/ ;lqmo /x]sf] kfOG5 . o;sf nflu clVtof/n] b08fTds,
lg/f]wfTds, k|j4{gfTds / ;+:yfut ;'b[9Ls/0fsf sfo{ ub}{ cfO/x]sf] 5 .

b]zdf e|i6frf/ h'g;'s} If]qdf klg x'g ;S5 . lghL, ;fj{hlgs, u}/;/sf/L ;+:yf, /fhgLlts, Goflos,
;'/Iff cflb . logsf sfddf, sfo{ljlw / sfo{z}nLdf, of]hgfdf, lgod sfg'gdf hxfF klg e|i6frf/n]
:yfg lnPsf] x'g ;S5 . kl5Nnf] ;dodf g]kfndf e|i6frf/sf] cfofd, If]q / tLj|tfdf ;d]t w]/} kl/jt{g
b]lvPsf] 5 . :yfgLo txdf ul/Psf] Ps cWoog cg';f/ g]t[Tjtxaf6} e|i6frf/ x'g], e|i6frf/LnfO{ ;+/If0f
x'g], of]hgf th{'dfb]lv of]hgf sfof{Gjog;Dd g} ldn]dtf]df e|i6frf/ x'g] u/]sf] tYof+sn] b]vfPsf 5g\ .

g]kfnsf] zf;sLo k|0ffnLdf ax'cfoflds :j¿kdf e|i6frf/ b]lvPsf] 5 . pbfx/0fsf nflu /fh:j
c;'nL, ;fj{hlgs vl/b k|lqmof, lzIff, :jf:Yo / hgtfsf] k|ToIf ;/f]sf/ /xg] If]qdf ;d]t b]lvPsf]
ljrngnfO{ lng ;lsG5 . sfg'gsf] pNn+3g u/L gLltut ¿kdf ul/g] e|i6frf/, cfly{s clgoldttf /
ljsf; lgdf{0fdf x'g] e|i6frf/ d'n'sdf ljs/fn ¿kdf b]vf kb}{ cfPsf] 5 . gLltut e|i6frf/n] cfly{s,
;fdflhs If]qdf cl:y/tf / ljrng pTkGg u/fPsf] 5 .1 o;} ;Gbe{df clVtof/df k/]sf ph'/L /
clVtof/af6 ePsf sfd sf/afxL tyf d'2fx¿sf cfwf/df e|i6frf/ / clVtof/sf s]xL kIfx¿sf]
cj:yf x]g]{ k|of; oxfF ul/Psf] 5 .

1 c¶fO;f}+ jflif{s k|ltj]bg, c=b'=c=cfof]u, sf7df8f}+, k[=!(@

cRo'tdl0f g]pkfg]

 ;x–GofoflwjQmf, c=b'=c=cfof]u

| 2 |  :dfl/sf @)&^

clVtof/df k|fKt ph'/Lx¿sf] ljZn]if0f

clVtof/n] e|i6frf/;DaGwL ph'/L h'g;'s} dfWodaf6 klg lng ;S5 . ph'/L k/]kl5 btf{ eO{ ljifosf]
uDeL/tfsf] cfwf/df cg';Gwfg x'g]÷gx'g] lg0f{o x'G5 . k|f/lDes cg';Gwfg eO{ ph'/L k'li6 x'g] cfwf/
gb]lvP ph'/L tfd]nLdf /xg] / ph'/L k'li6 x'g] cfwf/ b]lvP ph'/L lj:t[t cg';Gwfg eO{ d'2f rnfpg] jf
grnfpg] lg0f{o ul/G5 .

g]kfndf e|i6frf/lj?4 k/]sf ph'/L / d'2fsf] cj:yfnfO{ x]bf{ e|i6frf/ 36\g] xf]Og, a9\g] qmddf b]lvG5 .
ljut ^ j6f cfly{s jif{df -@)&)÷)&! b]lv @)&%÷)&^ ;Dd_ cfof]udf k/]sf ph'/Lx¿sf] ljZn]if0f
ubf{ ;a}eGbf a9L ph'/L lzIff, ;+3Lo dfldnf, e"ld k|zf;g, :jf:Yo, u[x k|zf;g / jgh:tf If]q;Fu
;DalGwt /x]sf] b]lvPsf 5g\ . To;}u/L /fh:j k|zf;g, ;fj{hlgs lgdf{0f / vl/b, ;fdflhs ;'/Iffh:tf
If]qdf ;d]t e|i6frf/ / clgoldttf ePsf] egL ph'/L k/]sf 5g\ . rf/j6f cfly{s jif{df clVtof/df
k/]sf] ph'/Lsf] ;+Vof lgDg /x]sf] b]lvG5 M–

tflnsf–!

cfof]udf /x]sf ph'/L

cfly{s jif{ ;+Vof

@)&@÷@)&# @$^(!

@)&#÷@)&$!(%*)

@)&$÷@)&% !($**

@)&%÷@)&^ @$)*%

;|f]t M clVtof/ b'?kof]u cg';Gwfg cfof]u, sf7df8f}+

clVtof/df k/]sf oL ;a} ph'/Lpk/ lg0f{o t x'G5 t/ cbfntdf d'2f rnfpg'kg]{ k|s[ltsf ;a} x'Fb}gg\ .
dflysf] tflnsfaf6 w]/} ;+Vofdf ph'/L k/]sf] b]lvP klg cbfntdf btf{ ePsf d'2f ;+Vof lgs} sd
b]lvG5g\ . w]/} ph'/L k|df0flagfsf, cg'dfg / ;Defjgfsf cfwf/df ;d]t k|fKt x'g] x'Fbf / sltko
If]qflwsf/aflx/sf tyf sltko ;'emfj lbO{ k7fpg'kg]{ k|s[ltsf] ;d]t x'g] x'Fbf clwsf+z ph'/L tfd]nL
/xg] u5{g\ .

clVtof/df ph'/L / d'2fsf] ;+Vof 36]sf] b]lvFb}g . o;/L x/]s jif{ d'2f a9\g hfFbf clVtof/sf] sfdsf/afxL
k|efjsf/L ePsf] t b]lvG5 t/ ;Fu;Fu} csf]{ kf6f]af6 x]bf{ /fHo sdhf]/ klg alg/x]sf] x'G5 . o;af6
b]zdf ;bfrf/ / sfg'gsf] zf;g;lxtsf] ;'zf;g 5 eGg]df cfz+sf k}bf u5{ . Clean Government
x'g clVtof/af6 ljz]if cbfntdf btf{ ul/g] d'2fsf] ;+Vof sd x'Fb} uPsf] b]lvg'k5{ t/ a9\b} uO/x]sf]
clxn]sf] cj:yfn] b]zdf e|i6frf/sf] ck/fw Jofks 5 eGg] :ki6 b]lvG5 .

:dfl/sf @)&^  | 3 |

d'2fsf] cj:yf ljZn]if0f

clVtof/sf] d'Vo sfd eg]sf] e|i6frf/hGo sfo{df cg';Gwfg / cleof]hg xf] . cleof]hgsf] alnof]
cfwf/ eg]sf] cg';Gwfg xf] . cg';Gwfgsf] p2]Zo ck/fw u/]÷gu/]sf] :yflkt ug]{ xf] . vfl/Psf] cg';Gwfgdf
k|df0f jf tYosf] ;+sng dfq xf]Og, To;sf] Jojl:yt / j}1flgs k/LIf0f;d]t ul/G5 . clVtof/af6
bfo/ ul/Psf d'2fsf] ;kmntfsf] b/ a9fpg e|i6frf/ d'2fdf ul/g] cg';Gwfg k"0f{ / /fd|f] x'g'k5{ . k/]sf
ph'/Ldf uxg 5fglag geP cg';Gwfg sdhf]/ aG5 . c;kmn d'2fsf] b/ 36fpg cg';Gwfg k|efjsf/L
¿kdf x'g'k5{ .

cg';Gwfg klg Ps ;Lk jf snf xf] . of] ;a}sf nflu ;xh x'Fb}g . o;sf nflu ljz]if bIftf, of]Uotf /
cg'ej rflxG5 . sfg'g, k|lqmof / cg';Gwfg ug]{ ljlw tyf tf}/tl/sfsf] /fd|f] x]Ssf ePsf] cg';Gwfg
clws[t eO{ cg';GwfgnfO{ lgisif{df k'¥ofpg ;s] Tof] clVtof/sf] ;kmntf g} x'G5 . cg';Gwfgdf ;+nUg
sd{rf/Lx¿sf] 1fg, ;Lk / bIftf clej[l4 ug{, cg';Gwfgsf gofF Technology sf] pkof]u ug{ / ck/fw
cg';Gwfgsf nflu cGt/f{li6«o ;xof]usf] cfwf/ tyf jftfj/0f tof/ ug{' klg r'gf}tLsf] ljifo 5 .

tflnsf–@
clVtof/ ;kmn /x]sf] d'2f ;+Vof

cf=j= ljz]if cbfntdf
d'2f btf{

ljz]if cbfntaf6 km};nf k|fKt
-clVtof/ ;kmn /x]sf] d'2f_ ;+Vof

;jf]{Rr cbfntdf
k'g/fj]bg u/]sf]

)&!÷)&@ #)# **÷!)* @)
)&@÷)&# !$$!^&÷@&(!@%
)&#÷)&$!%^ !!&÷!^) %@
)&$÷)&% !(@ !!*÷!&$ ^*
)&% ÷)&^ #%$!*)÷@)$ *#

;|f]t M cfof]usf jflif{s k|ltj]bg / d'2f dxfzfvf 

tflnsf–@ x]bf{ clVtof/af6 ljz]if cbfntdf bfo/ d'2f btf{ ;+Vof x/]s jif{ al9/x]sf] b]lvG5 . slt d'2f
;kmn x'G5g\ . t/, btf{ ePsf ;a} d'2fdf ;kmntf k|fKt x'g ;s]sf] b]lvFb}g . k'g/fj]bgkl5 xf/]sf d'2fdf
;jf]{Rrdf k'g/fjnf]sg gul/Psf d'2f ;+Vof klg clen]v x]bf{ plQs} b]lvG5g\ .

tYo / k|df0fd'vL cg';Gwfg / :ki6 s;'/ k|dfl0ft x'g] cj:yfsf] lg0f{o / cleof]hgsf] cfjZostf
tYof+saf6 b]lvG5 . clVtof/n] cfkm"n] e|i6frf/ u/]sf] egL u/]sf] lg0f{odf sxfF sdhf]/L eP5 <
cg';Gwfg s;/L ePsf] /x]5 < q'l6 sxfF /x]5 < eg]/ x]g{, d"Nof+sg u/L ;'wf/ ug{ cfjZos b]lvG5 .
o;tkm{ cWoog–cg';Gwfg ePsf] b]lvFb}g . :ki6 / uDeL/ k|df0fsf cfwf/df d'2f rn]sf] cj:yfdf
To:tf d'2f 7x/ x'G5g\ . cfkm"n] bfo/ u/]sf sltko d'2fdf clVtof/ lsg c;kmn eO/x]sf] 5 <
k|ltjfbLnfO{ km};nfaf6 ;kmfO lbFbf cbfntn] s] s:tf cfwf/ lnPsf] /x]5 < / ;'wf/ ug{'kg]{ 7fpF sxfF
/x]5 < eg]/ cl3Nnf] cfly{s jif{sf ljz]if cbfntaf6 ePsf km};nfx¿ cWoog ubf{ clVtof/af6
bfo/ ul/Psf sltko d'2fdf cg';Gwfg ulx/fO;Dd k'Ug g;sL ;txL b]lvPsf], k|df0fx¿sf] ljZn]if0f

| 4 |  :dfl/sf @)&^

tyf ljj]rgf ul/Psf] gkfOPsf], k|To]s k|ltjfbLpk/ :ki6 s;'/ / ;hfosf] bfaL gu/L cleof]u nufpg]
ul/Psf], clVtof/af6 NofPsf] k};f k|ltjfbLaf6 a/fdb x'Fb}df e|i6frf/ g7xg]{, k|ltjfbLn] 3"; /sd
dfu]sf] g} b]lvg'kg]{, ablgot k'li6 x'g'kg]{, kIf ;/f]sf/jfnf jf ;]jfu|fxL x'g'kg]{, ljjflbt ljifosf] :ynut
k|ltj]bgn] 36gfsf] oyfy{ lrq emNsfpg g;s]sf], Pp6} d'2fdf km/s–km/s lj/f]wfef; k|ltj]bg x'g]
u/]sf], s;'/ / s;'/bf/aLrsf] ;DaGw :yflkt x'g'kg]{, audio, video record df /x]sf] cfjfh / JolQm
olsg x'g'kg]{, cg'dfg / z+sfsf] e/df d'2f rnfOPsf, jf:tljs lauf]eGbf a9L lauf] bfaL lnO{ d'2f
rnfOPsf] h:tf cfwf/ tyf sdLsdhf]/L eO{ d'2f c;kmn ePsf b]lvG5g\ .

ldlt @)&^÷)!÷@% ut] ;jf]{Rr cbfntaf6 km};nf ePsf] Ps d'2fdf2 d"Nof+sg ;ldltn] k|fljlws
k|:tfj d"Nof+sg ubf{ a9L c+s lbO{ e|i6frf/ ug]{ pBf]u u/]sf] eGg] ljifodf k|ltjfbLx¿nfO{ cf/f]kaf6
;kmfO lbFb} elgPsf] 5 ls sfg'gn] ljz]if1af6 h'g Odfgbf/Lsf] ck]Iff u/]sf] x'G5, To:t} Odfgbf/L
cf/f]k nufpg]x¿df klg vf]H5 . o:tf] Odfgbf/L kfngf gx'Fbf k|fljlwsx¿n] lgeL{s eP/ sfd ug{
;Sb}gg\ . x/]s ljsf; cfof]hgfdf hf]lvdx¿ x'G5g\ . To:tf hf]lvdx¿sf] d"Nof+sg k|fljlwsx¿n]
g} u/L ljsNkx¿ ;'emfpg] / ljBdfg kl/l:yltdf ;a}eGbf sd hf]lvdo'Qm ljsNk /f]Hg] xf] . x/]s
txdf cgfjZos z+sf x'Fbf pgLx¿sf xft sfFK5g\, pgLx¿n] lgeL{s eP/ lg0f{o ug{ ;Sb}gg\ . lg0f{o
k|lqmof klg k|fljlws d"Nof+sgeGbf /fhgLlts :jfy{ jf ;gsdf cfwfl/t x'g k'U5 . kl/0ffdtM ljsf;
cfof]hgfx¿df sfd x'g ;Sb}g / d'n'ssf] ljsf;n] ult lng ;Sb}g . cbfntn] Gofosf] /f]xdf oL
kIfpk/ klg Wofg lbg'k5{ . k|:t't ljjfbdf k/fdz{bftf 5gf]6sf] ljifonfO{ h] h;/L ljjfbo'Qm agfpg
vf]lhPsf] 5, Tof] sfg'gdf cfwfl/t b]lvFb}g . cbfntx¿af6 x'g] km};nfdf clVtof/n] yk ;kmntf k|fKt
ug{sf nflu cg';Gwfgdf Wofg lbg / To:tf c;kmntfx¿df plNnlvt sf/0fpk/ ljrf/ ug{'kg]{ ePsf]
5 . o; ;DaGwdf clVtof/n] d'2f / km};nfx¿sf] cWoog–cg';Gwfg u/L cfkm"nfO{ yk ;'wf/ ug{'kg]{
b]lvG5 .

tflnsf–#
clVtof/af6 e|i6frf/df ;a}eGbf a9L d'2f bfo/ ePsf dGqfno÷cGtu{t sfof{nox¿

cf=j= dGqfno)&$÷)&%)&%÷)&^
)&^ ;fpgb]lv
sflQs;Dd

!= lzIff, lj1fg tyf k|ljlw dGqfno $% !! ;+3Lo ± ^^ ljBfnotkm{ #@
@= :yfgLo tx÷;+3Lo dfldnf tyf

;fdfGo k|zf;g dGqfno
#! $& uf=kf=÷g=kf=÷dGqfno ! @#

#= u[x dGqfno @* %& @!
$= e"ld Joj:yf ;xsf/L tyf ul/aL

lgjf/0f
@& $@ ;+3Lo k|b]z # !$

;|f]t M clVtof/ b'?kof]u cg';Gwfg cfof]u

2 g]kfn ;/sf/lj?4 df]tL s'Fj/;d]t, d'2f M e|i6frf/ ug]{ pBf]u u/]sf] .

:dfl/sf @)&^  | 5 |

o;}u/L clVtof/af6 ;a}eGbf a9L s'g lgsfolj?4 d'2f bfo/ ePsf] /x]5 egL x]bf{ tflnsf # sf] cj:yf
b]lvG5 . ;+3Lo / :yfgLo txdf e|i6frf/ a9]sf] / :yfgLo txdf g]t[Tj ug]{ JolQmn] g} e|i6frf/ ug]{ u/]sf]
clVtof/sf] cWoogaf6 ;d]t b]lvPsf] 5 . plNnlvt lgsfoafx]s klg cGodf ;d]t e|i6frf/ Jofks
/x]sf] b]lvG5 . oxfF;Dd ls cbfnt tyf Gofo ;Dkfbg x'g] 7fpFdf ;d]t d'2f ldnfOlbg], GofofwLznfO{ lbg]
eGb} sd{rf/L / larf}lnofn] 3"; vfg] u/]sf] tYof+saf6 / rln/x]s} d'2faf6 klg b]lvG5 . sd{rf/Lafx]s
GofofwLzdfly e|i6frf/df sf/afxL ug]{ If]qflwsf/ eg] clVtof/nfO{ b]lvFb}g . clVtof/af6 s] s:tf
d'2f s] slt ;+Vofdf ljz]if cbfntdf btf{ ePsf 5g\ egL x]bf{ tn tflnsf–$ af6 cbfntdf uPsf
e|i6frf/sf d'2fsf] cj:yf o:tf] b]lvG5 M–

tflnsf–$
ljz]if cbfntdf btf{ ePsf d'2f / ;+Vof

l;=g+= d'2fsf] ljj/0f cf=j=)&%÷)&^ cf=j=)&$÷)&% cf=j=)&#.)&$

!= 3";÷l/;jt lnO{ e|i6frf/ u/]sf] d'2f !$& (& ^$
@= em"6f÷ z}lIfs of]Uotf k|df0fkq k];

u/L e|i6frf/ u/]sf] d'2f
** ^$ $)

#= ;fj{hlgs ;DklQsf] xflg gf]S;fgL
u/L e|i6frf/ u/]sf]

#(!# !*

$= u}/sfg'gL nfe lnO{ g]kfn ;/sf/nfO{
xflg gf]S;fgL k'¥ofPsf]

* !!

%= u}/sfg'gL ;DklQ cfh{g u/L e|i6frf/
u/]sf]

!@ $!!

^= /fh:j r'xfj6 u/L e|i6frf/ u/]sf] !) % $
&= cGo -;/sf/L sfuh Roft]sf], gi6

u/]sf], unt lnvt tof/ u/]sf]_
@@ # ^

 hDdf #%! !($!%$

;|f]t M clVtof/ b'?kof]u cg';Gwfg cfof]u tflnsf–%
3"; d'2fdf /+u]xft kqmfp -Sting Operation_ df k/]sf] d'2f ;+Vof

cf=j= ;+Vof

@)&@÷)&# %^
@)&#÷)&$ *%
@)&$÷)&% !%$
@)&%÷)&^ @!)

dflysf] tflnsf $ / % x]bf{ e|i6frf/df cbfntdf bfo/ d'2fdWo] Sting Operation cyf{t\ 3"; l/;jt
d'2f / gSsnL k|df0fkqsf d'2f g} clwsf+z b]lvG5g\ / log} @ k|s[ltsf d'2f g} cGosf] t'ngfdf x/]s jif{

| 6 |  :dfl/sf @)&^

al9/x]sf] klg b]lvG5 . 3"; d'2fdf /+u]xft kqmfp k/]sf JolQm ;+VofTds ¿kdf x]bf{ lghfdtL sd{rf/L
cTolws b]lvG5g\ . o;df bhf{df clwsf+z zfvf clws[t:t/ / Tof]eGbf tNnf bhf{sf JolQm a9L kqmfp
k/]sf] / sd lauf] ePsf d'2f g} a9L b]lvG5g\ .

To;}u/L, u}/sfg'gL ;DklQ cfh{g -cs"t ;DklQ_ d'2f sd} b]lvG5 eg] /fh:j;DaGwL d'2f x/]s jif{
sl/a pxL ;+Vofdf ;a}eGbf sd g} b]lvG5 . o;sf] sf/0f x]bf{ /fh:j r'xfj6af6 g]kfn ;/sf/nfO{
xflg–gf]S;fgL k'Ug hfg] t/ /fh:j r'xfj6 ug]{ / u/fpg] b'j} kIfnfO{ cg'lrt nfe k'Ug hfg] x'Fbf ;/sf/L
lgodg / lgoGq0f k|0ffnLnfO{ 5n]/ b'j} kIfsf] ldn]dtf]df o:tf] sfo{ x'g] u/]sf] b]lvG5 . o;/L /fh:j
r'xfj6;DaGwL ljifo cToGt} uDeL/ eP tfklg /fh:j r'xfj6 ug]{ / u/fpg] b'j} kIfsf] ;+nUgtf /xL ph'/L
g} gkg{ ;Sg] x'Fbf of] uDeL/ ljifo ag]sf] 5 .3 7"nf / lgoldt e|i6frf/ x'g] t/ ph'/L gkg]{ cj:yfdf :jod\
clVtof/sf] ;lqmotfsf] cfjZostf kg]{ b]lvG5 .

tflnsf–^
;a}eGbf sd / a9L lauf] dfubfaL;lxt bfo/ d'2f ljj/0f

cf=j= k|ltjfbL kb÷sfof{no lauf] dfubfaL s}lkmot

)&%.)&^
/fHogf/fo0f ;fx

Onfsf k|zf;g
sfof{no, l;d/f

!,%))÷– ;a}eGbf sd lauf]

ljqmd kf08];d]t
l;S6f l;FrfO cfof]hgf,
afFs]

@!#&^&((@).#! ;a}eGbf a9L lauf]

)&$.)&%
r"8fdl0f zdf{;d]t

dxflgb]{zs, cfGtl/s
/fh:j ljefu,
nflhDkf6

!))@!()!*$@÷– ;a}eGbf a9L lauf]

k|sfz l/hfn
vl/bf/, dfnkf]t
sfof{no, ¿kGb]xL

@)))÷– ;a}eGbf sd lauf]

)&#.)&$
/fw]z/0f 7fs'/

gfoa ;'Aaf, dfnkf]t
sfof{no, wg'iff

%)))÷– ;a}eGbf sd lauf]

/d]zk|;fb bfxfn
;d]t

oftfoft Joj:yf
sfof{no, sf];L

@&@$%$#%!÷^) ;a}eGbf a9L lauf]

)&@.)&#
;gts'df/ a:g]t
;d]t

;z:q k|x/L an #!*%)%!%)÷– ;a}eGbf a9L lauf]

n]vgfy kf}8]n uf=lj=;= ;lrj $)))÷– ;a}eGbf sd lauf]

dflysf] tflnsf x]bf{ hlt dflyNnf] kb xf] plt g} a9L e|i6frf/ ug]{ / hlt tNnf] bhf{sf] kb xf] ToxLcg';f/
sd e|i6frf/ ug]{ u/]sf] b]lvG5 . e|i6frf/sf] h8 tNnf]df eGbf dflyNnf] txdf b]lvG5 . ;j]{If0faf6 klg

3 c¶fO;f}+ jflif{s k|ltj]bg,)&$÷&%,c=b'=c=cfof]u,k[=@)$

:dfl/sf @)&^  | 7 |

gLltut tx / g]t[Tjtxdf a9L e|i6frf/ x'g] u/]sf] b]lvG5 . o;n] z'4Ls/0f dflyaf6 g} x'g'kg]{ s'/fnfO{ yk
k'li6 u/]sf] 5 . t/ tnsf] tflnsf & x]g]{ xf] eg] o;sf] 7Ls ljkl/t dflyNnf kbdf eGbf a9L tNnfkbsf
sd{rf/LnfO{ d'2f rn]sf] b]lvG5 . of] tYoaf6 e|i6frf/sf] uDeL/tf / cg';Gwfgsf] k|efjsf/LtfaLr
tfnd]n ldn]sf] b]lvFb}g .

tflnsf – &
d'2f rnfO{Psf tx÷x}l;otsf JolQmx¿sf] ;+Vof

tx cf=j=)&%÷)&^ cf=j=)&$÷)&% cf=j=)&#÷)&$ cf=j=)&@÷)&#

/f=k=cg+=k|yd :t/ !** !!^ &# %@
/f=k=t[tLo :t/ !%& &@ %@ #$
/f=k=låtLo / ;f] eGbf dfly &) !$ @# $$
/f=k=cg+=låtLo :t/ %) #^ @) %
;xof]uL :t/ @% !@ % $
lzIfs *! #@ $@ #(
k|x/Ltkm{ ^% #) & $$
/fhgLlts lgo'lQm *# !% !% @#
cGo @!# !)(%* ^!

tflnsf & x]bf{ oL s'g} klg ju{, k]zf, Joj;fo z'4 b]lvFb}gg\ . a? ;a} k]zf / txsf ;fj{hlgs
kbflwsf/L÷/fi6«;]jsx¿sf] x/]s jif{ e|i6frf/df ;+nUgtf a9\b} uPsf] b]lvG5 . e|i6 dgf]j[lQ a9\b} uPsf]
jf ;fdflhs ;r]tgf tyf cfof]u;d]tsf] k|j4{wgfTds / lg/f]wfTds sfo{sf] kl/0ffd:j?k ph'/L tyf
d'2fsf] ;+Vof a9]sf] klg x'g ;S5 . htL dflyNnf] tx x'Fb} uof] plQ e|i6frf/df a9L ;+nUgtf b]lvPsf]n]
dflyNnf] txdf a9L e|i6frf/ x'g] u/]sf] b]lvG5 . dflysf] tflnsf & df pNn]v ePsf] cGo JolQmx¿
lj?4 rn]sf d'2f ;+Vof x]bf{ klg x/]s jif{ of] a9\g] qmddf /x]sf] b]lvG5 . of] tYon] /fi6«;]js jf
;fj{hlgs kb wf/0f u/]sf JolQmn] dfq e|i6frf/ ub}{gg\ eGg] s'/f :yflkt u/]sf] 5 . To;}n] e|i6frf/
ck/fwsf] bfo/fdf ;fj{hlgs If]q / kbflwsf/LnfO{ dfq xf]Og lghL;d]tsf ;a}nfO{ ;d]6g] Joj:yf x'g'kg]{
b]lvG5 . s]xL ;+:yf / clwsf/LnfO{ ToxfFsf] e|i6frf/ pk/ cg';Gwfg / sf/afxL ug]{ clwsf/ ePklg ;f]
x'g g;s]sf] / e|i6frf/df sf/afxL ug{;Sg] c8\8f / clwsf/Ln] ;d]t e|i6frf/ / clgoldttfdf :jod\
sf/afxL ug{ gtD;g' a? ;a}n] e|i6frf/ lgoGq0f ug]{ lgsfosf] ¿kdf clVtof/nfO{ g} b]Vg'n] ;'zf;gsf
nflu klg clVtof/n] cfkm\gf] bfo/fdf ljrf/ ug{'kg]{ b]lvG5 . e|i6frf/ cflv/ hxfF a;]/ h;n] u/]klg
Tof] e|i6frf/ xf], ck/fw xf] .

cfly{s jif{ @)&%÷)&^ df kKk' sG;6«S;g k|f= ln= ;d]t u/L !$ j6f sDkgL / sDkgLsf k|f]k|fO6/x¿
lj?4 e|i6frf/df d'2f bfo/ ePsf] b]lvG5 . clVtof/ b'?kof]u cg';Gwfg cfof]uaf6 ;fj{hlgs ePsf]
g]kfn ;/sf/åf/f ;~rfng ePsf cfof]hgfx¿df lgdf{0f sfo{sf] 7]Ssf Joj:yfkgsf] cj:yf cWoog
tyf ljZn]if0f, @)&% x]bf{ k"jf{wf/ ljsf; of]hgfx¿sf] cj:yf hh{/ b]lvG5 . lgdf{0f sfo{ tyf 7]Ssf

| 8 |  :dfl/sf @)&^

;Demf}tfsf sfd ub}{ gug]{, Dofb yk klg gug]{, ls yk ;w}+ ul//xg], sfo{ ;DkGg klg gug]{, ;Demf}tf
b'j} kIfn] kfngf klg gug]{, k"jf{wf/ ljsf; lgdf{0f;Fu ;DalGwt sfo{ /fHo / gful/snfO{ k|ToIf c;/
k'¥ofpg]h:tf] sfo{df lgdf{0f Joj;foL / ;/sf/ b'j}n] 7]Ssf ;Demf}tf ug]{ t/ kfngf ug]{ gu/]sf], Psn]
csf{nfO{ bf]if nufpg] u/]sf], ;/sf/L lgsfoaLr g} sfddf ;dGjo x'g] gu/]sf], 7]Ssfsf] cg'udg tyf
;'kl/j]If0f / 7]Ssf ;Demf}tf 6'+Uofpg h] ug{'kg]{ xf], ;f] gu/L sfddf r/d nfk/afxL ePsf] eGg] cWoogaf6
b]lvG5 . b]z lgdf{0fdf eGbf klg clgoldttf / e|i6frf/df ;a}sf] of]ubfg b]lvg' eg]sf] sfg'g / Joj:yf
gx'g', eP klg sdhf]/ x'g' xf] .

tflnsf –*
cf=j=)&%÷)&^ df cs"t ;DklQ cfh{gcGtu{t d'2f rn]sf ;'Aaf;/xsf sd{rf/Lx¿

qm=;+= k|ltjfbLsf] gfd y/ kb / sfof{nosf] gfd d'2f ljuf]

! ;'/]z clwsf/L n]vfkfn, oftfoft
Joj:yf sfof{no,
O6x/L

u}/ sfg'gL ¿kdf
;DklQ cfh{g u/L
e|i6frf/ u/]sf]

?=%!)##^@#÷–

@ /fdk|;fb e§/fO{ gf=;'=,eG;f/ sfof{no,
s~rgk'/

u}/sfg'gL ;DklQ
cfh{g u/L
e|i6frf/ u/]sf]

?=@)))*%$)÷*@

nlnts'df/ emf gf=;'=, cWofudg
sfof{no

u}/sfg'gL ¿kdf
;DklQ cfh{g u/L
e|i6frf/

?=#!#%*)%@÷–

$ Zofds[i0f Rjfd' >]i7,
;d]t

/]l8of] ck/]6/, lqe'jg
cGt/f{li6«o ljdfg:yn
eG;f/ sfof{no

u}/sfg'gL ;DklQ
cfh{g u/L
e|i6frf/ u/]sf]

?=!$^!@$$&*÷**

;|f]t M clVtof/ b'?kof]u cg';Gwfg cfof]u

tflnsf * x]bf{ tNnf] txsf sd{rf/Ln] klg oqf] kl/df0fdf u}/sfg'gL ¿kdf ;DklQ cfh{g u/]sf] b]lvG5 .
of] tYof+saf6 To:tf eG;f/, cWofudg / oftfoftsf sfof{nox¿df c;Lldt e|i6frf/ x'g] u/]sf] b]lvG5 .
tL sfof{nodf ;xfos:t/sf sd{rf/Ln] g} of] cg'kftdf cs"t ;DklQ sdfPsf] b]lvG5 eg] k|Zg p7\5
s] ;/sf/L sfof{nodf a;]/ cs"t ;DklQ ;xfos PSn}n] dfq} sdfpg ;S5 < Power / Decision df
e|i6frf/ x'g] u'Ghfo; x'G5 eg]/ dfGg] xf] eg] s] ;xfos:t/df Tof] clwsf/ / zlQm x'G5 < To;}n], e|i6frf/
hf]lvdsf If]q, x}l;ot / 7"nf e|i6frf/ klxrfg u/L e|i6frf/ lgoGq0fdf nfUg' cfjZos b]lvG5 .

e|i6frf/sf] ;|f]t / clVtof/k|ltsf] ;f]r

g]kfndf e|i6frf/sf] k|s[lt tyf km/s–km/s k|sf/ / rl/q ePsf] kfOG5 . tyflk d'Vo ¿kdf gLltut
txaf6 x'g] e|i6frf/ 8/nfUbf] b]lvPsf] 5 . clVtof/af6 ul/Psf] o;;DaGwL Ps cWoogdf g]kfndf
#)=$ k|ltztn] gLltut e|i6frf/ x'g]u/]sf], @&=@ k|ltztn] k|lqmofut ¿kdf ul/g] lg0f{oaf6 e|i6frf/

:dfl/sf @)&^  | 9 |

x'g] u/]sf], !)=$ k|ltztn] ;fgf ¿kdf e|i6frf/ x'g] u/]sf] / ^=(k|ltztn] ;+:yfut ¿kdf e|i6frf/
x'g]u/]sf] egL cf}FNofPsf 5g\ . o;af6 g]kfndf gLlt lgdf{tfx¿ g} cfkm" / cfkm\gf] kIfdf gLlt agfO{ tyf
lg0f{o u/fO{ cg'lrt nfe lng] u/]sf] a'lemG5 . g]kfndf /fhgLlts g]t[Tjtx, dflyNnf] bhf{sf pRrkb:y
sd{rf/Lx¿af6 gLltut ¿kdf nfesf nflu sfd sf/afxL ug]{ u/fpg] k|0ffnL xfjL ePsf] egL ;fj{hlgs
¿kdf g} cf/f]k nufOG5 . cWoog tyf 5fglagaf6 ;d]t w]/} lg0f{o pRr txdf a:g] kbflwsf/Lx¿af6 g}
u/L e|i6frf/ ug]{ u/]sf] / lhNnfdf eGbf s]Gb|Lo ¿kdf g} gLltut e|i6frf/ x'g] u/]sf] b]lvG5 .
clVtof/n] 7"nf e|i6frf/df ;+nUg JolQmx¿nfO{ sf/afxL ug{ g;s]sf] eGg] u'gf;f] lgoldth;f] ;'Gg]
ul/G5 . To;f] t e|i6frf/ ;fgf] jf 7"nf]eGbf klg e|i6 k|j[lQdfly clVtof/n] k|xf/ ug]{ xf] . 7"nf] jf ;fgf]sf]
cfwf/df sf/afxLsf] bfo/fdf Nofpg] xf]Og . tyflk clVtof/sf] sf/afxL ;fgf bhf{sf sd{rf/LnfO{ /
;fgf] /sddf dfq a9L dfqfdf ePsf] 5 eGg] tyf hgtfsf] cfsf+Iffcg';f/ sfd x'g g;s]sf] eGg]
;j]{If0faf6 klg b]lvPsf] 5 . clVtof/n] hgrfxgfcg';f/ sfd ug{ g;Sg'sf] d'Vo sf/0fdf %)=(
k|ltztn] /fhgLlts x:tIf]k ePsfn] eGg] atfPsf] b]lvG5 . e|i6frf/ lgoGq0fsf] sfo{k|lt ;Gt'li6 JoQm
ug]{eGbf 7Ls7Ls} dfq ;Gt'i6 /x]sf] / c;Gt'li6 JoQm ug]{sf] k|ltzt a9L /x]sf] b]lvG5 .4 e|i6frf/
lgoGq0fdf ;lqmo /x]sf] ;+:yf hgc;Gt'li6dfem cfkm\gf] p2]Zodf ;kmn x'g ;Sb}g . To;}n] clVtof/n]
oL s'/fx¿ dgg ug{'kg]{ b]lvG5 .

clVtof/ b'?kof]u cg';Gwfg cfof]usf nflu k/fdz{bftf National Institute for Development and
Research Pvt. Ltd. (NIDR) n] :yfgLo txdf x'g] e|i6frf/;DaGwL cWoog÷;j]{If0f ug{ ;ftj6} k|b]zsf
lxdfn, kxf8 / t/fO{sf lhNnf ;d]6\g] u/L !% lhNnfsf #,))) pQ/bftfaf6 tYof+s ;+sng u/]sf]
lyof] . ;f]sf] lgisif{cg';f/ $^=&% ;xefuL pQ/bftfx¿sf cg';f/ :yfgLo txdf of]hgf 5gf]6÷lgdf{0fsf]
qmddf ;a}eGbf a9L e|i6frf/ x'g] u/]sf] 5 . of]hgf zfvfdf of]hgf th{'df / 5gf]6b]lv lnP/ sfof{Gjogsf]
r/0f;Dd ldn]dtf]df e|i6frf/sf] ;d]t of]hgf aGg] u/]sf] 5 . :yfgLo txdf e|i6frf/ a9]sf]÷36]sf] eGg]
;jfndf @& pQ/bftfx¿n] e|i6frf/ a9]sf], @* n] e|i6frf/sf] l:ylt p:t} /x]sf], cyf{t\ %% n]
e|i6frf/ /x]sf] atfP eg], @% n] e|i6frf/ 36]sf] / @) n] yfxf gePsf] atfPsf 5g\ .5

e|i6frf/sf nflu d'Vo lhDd]jf/ JolQmsf] ¿kdf #$=! n] :yfgLo txsf] g]t[TjnfO{, #@=( n] cGo
sd{rf/L, #@=! n] OlGhlgo/÷;a–cf]j/l;o/, #)=$ n] sfo{sf/L clws[tnfO{ 7x/fPsf 5g\ . :yfgLo
txdf e|i6frf/ a9\g'sf] sf/s tŒjdf &!=% ;xefuLx¿n] e|i6frf/LnfO{ sf/afxL geP/, #&=@ n]
/fhgLlts ;+/If0f eP/, #^=* n] r'gfjdf w]/} vr{ nfUg] x'gfn] vr{ p7fpg e|i6frf/ a9]sf] lhls/
u/]sf 5g\ .

ljrf/0fLo kIfx¿

dfly plNnlvt ;a} tYox¿ s]nfpFbf e|i6frf/n] /fHosf ;a} c+u, ;+oGqu|:t ePsf] / e|i6frf/ lgoGq0f
ug]{ ;+:yf;d]t sdhf]/ eO{ hgck]Iffcg'¿k g/x]sf] b]lvPsf] 5 . ;/sf/, cbfnt / clVtof/, h;n]
e|i6frf/ lgoGq0f ug{ cleefjsLo e"ldsf v]Ng'kg]{ xf], df ;d]t clgoldttf, 3"; / e|i6frf/df d'l5Psf

4 g]kfndf e|i6frf/ / ;'zf;gsf] cj:yf;DaGwL cWoog,@)&%,c=b'=c=cfof]u, sf7df8f}+

5 :yfoL txdf x'g] e|i6frf/;DaGwL cWoog÷;j]{If0f,@)&^,c=b'=c=cfof]u, sf7df8f}+

| 10 |  :dfl/sf @)&^

36gf ;fj{hlgs eO/x]sf b]lvG5g\ . /fhgLlts txsf e|i6frf/, g]t[Tjtxaf6 x'g] e|i6frf/df lgoGq0f
k|efjsf/L ¿kdf b]lvFb}g . Pp6} sfof{nosf ljleGg sd{rf/Lx¿ pk/ k6s k6s e|i6frf/df d'2f rNg'
tyf sd{rf/LnfO{ e|i6frf/df d'2f rnL ;kmfO kfPkl5 k'gM lghpk/ g} e|i6frf/df d'2f rNg'n] e|i6frf/
k|ltsf] cfsif{0fsf] sf/0fsf] klxrfg ug'{kg]{ cfjZostf / ;f] sf/0fsf] ;Daf]wg ug'{kg]{ cfjZostf
b]lvG5 . e|i6frf/ lgoGq0f x'g g;Sg'sf] sf/0f of] klg b]lvG5 .

!=	 a]nfa]nfdf e|i6frf/sf d'2fdf clVtof/sf] bfo/f tyf If]qflwsf/sf] ljifodf ;d]t k|Zg p7fO{
cbfntaf6 km};nf x'g] u/]sf 5g\ . ljz]if cbfntaf6 ldlt @)&%÷)#÷@) ut] ePsf] Ps km};nf6
df k|ltjfbLn] /sd lng] vfg] ablgot k'li6 x'g g;s]sf] / k|ltjfbLn] k]:sL:j¿k lnPsf] /sd
lghaf6 c;'npk/ x'g ;Sg] sfg'gL pkrf/sf] af6f] sfod} /x]sf] cj:yfdf k]ZsL:j¿k lnPsf]
t/ ;DalGwt sfddf vr{ gePsf] /sdsf] ljifonfO{ e|i6frf/sf] s;'/cGtu{t /fv]/ k|ltjfbLnfO{
s;'/bf/ 7x/ ug{ Gofof]lrt gb]lvFbf k|ltjfbLn] ;kmfO kfpg] 7x5{ egL km};nf ePsf] b]lvG5 .
clVtof/n] e|i6frf/sf] sf/afxL jf d'2f ;+Vof a9fpg] gfddf ls6fgL s;'/ / kof{Kt k|df0f cefjdf
d'2f cbfnt n}hfg] / cbfntn] klg k|df0fsf] gfddf ;kmfO lbFb} hfg] jftfj/0f cfpg' x'Fb}g . To;sf
nflu s;'/ k|dfl0ft x'g] kof{Kt k|df0f 5 eg] dfq d'2f rnfpg'k5{ . csf]{ s'/f, e|i6frf/ lgoGq0f ug]{
bfloTj s]jn clVtof/sf] dfq klg xf]Og . e|i6frf/sf] ljifo s]jn clVtof/sf] h;–ckh;sf]
ljifo dfq} xf]Og . clVtof/ hlQsf] uDeL/ of] ljifodf cGo ;a} ;+3;+:yf, lgsfo, kbflwsf/L jf
JolQm x'g ;s] dfq} klg e|i6frf/ g;f]r]sf] b/df Go"g x'g ;S5 .

@=	 3"; lnFbf /+u]xft kqmfp k/]sf], k};f a/fdb ePsf], k};f dfu]sf] kmf]g record / video ;d]t k];
ePsf] Ps d'2f7 df ljz]if cbfntaf6 @)&%÷)@÷)* ut] km};nf ub}{ k|ltjfbLsf] vNtLaf6 /sd
a/fdb ePsf] eGg] a/fdbL d'r'Nsfsf cfwf/df dfq k|ltjfbLnfO{ bf]ifL 7x/ ug{ Gofof]lrt gb]lvg]
egL km};nf ePsf] 5 . Sting Operation sf] gfddf /fHoaf6 g} ;]jfu|fxLnfO{ k};f lbP/ 3"; n]gb]
g k|lqmofdf ;xefuL u/fpg'kg]{ cj:yfeGbf ;"rgfsf] ;|f]t ;+sng ljZn]if0f ug]{ / lgu/fgL u/L
sf/afxL k|lqmof cl3 a9fpg' pko'Qm b]lvG5 . Sting operation sf kl5Nnf s]xL d'2fdf :jod\
ph'/jfnf÷lgj]bspk/ g} k|Zg p7fpFb} cbfntn] km};nf;d]t u/]sf] 5 . /+u]xft ;dfltPsf d'2fdf
lgj]bsn] clVtof/nfO{ k|of]u u/L km;fpg] g} lgot /fvL sd{rf/LnfO{ ha/h:tL k};fsf] k|nf]eg
lbO{ kmsfpg] / km;fpg] u/]sf] ;d]t b]lvPsfn] o;df ;hu /xg'k5{ .

#=	 :yfgLo txdf x'g] e|i6frf/;DaGwL cWoog÷;j]{If0f, @)&^ cg';f/ ;xefuLx¿dWo] %*=^ n]
cfufdL lbgdf clVtof/ b'?kof]u cg';Gwfg cfof]un] e|i6frf/ lgoGq0f ug{ ;S5 eGg] ljZjf;
JoQm u/] eg], !&=% n] ljZjf; 5}g eGg] lhls/ u/]sf 5g\ . cfof]uk|lt hgtfsf] yk ljZjf;
sfod ug{' / 7"nf e|i6frf/sf d'2fx¿ rnfpg' r'gf}tL ag]sf] 5 .

$=	 cg';Gwfg j}1flgs, j:t'ut / k|df0fdf cfwfl/t x'g'k5{ . e|i6frf/ JofKt If]qdf lgu/fgL a9fpg'k5{ .

6 jfbL g]kfn ;/sf/, k|ltjfbLaxfb'/ l;+x, d'2f M e|i6frf/–;/sf/L /sd lxgfldgf

7 jfbL g]kfn ;/sf/, k|ltjfbL ;'jf; kf}+8]n, d'2f M e|i6frf/ -3"; l/;jt_

:dfl/sf @)&^  | 11 |

%=	 clVtof/df /fhgLlts ;Dks{;d]tsf cfwf/df lgo'lQm x'g] u/]sf] u'gf;f] ;'lgg] / ;j]{If0faf6
klg /fhgLlts x:tIf]k x'g] x'Fbf clVtof/n] hgrfxgfcg';f/ sfd ug{ g;s]sf] eGg] b]lvPsf]
cj:yf x'Fbf ;/sf/sf] bafa / k|efjn] lgikIftfdf k|Zg p7fpg] 7fpF lbg'x'Fb}g eGg]tkm{ ;hu /xg'kg]{
b]lvG5 .

^=	 ;DklQ z'4Ls/0f cg';Gwfg ljefu, /fh:j cg';Gwfg ljefu / /fli6«o ;ts{tf s]Gb|sf sfo{ k|s[lt
cfk;df ldNg] b]lvPsfn] tLgnfO{ clVtof/ b'?kof]u cg';Gwfg cfof]udftxt /fVg ;lsP dfq
e|i6frf/lj?4df Psdt eO{ ;+u7g bx|f] aGg ;S5 .

&=	 g]kfnsf] ;+ljwfgdf cfof]unfO{ e|i6frf/;DaGwL sfo{sf] dfq cg';Gwfg / cleof]hg ug]{ u/L
If]qflwsf/ ;+s'lrt ul/Psf], ;+j}wflgs lgsfosf k|d'v / kbflwsf/Lx¿, GofofwLz, g]kfnL ;]gf,
dlGqkl/ifb\af6 x'g] gLltut lg0f{o, ;+;bLo ;jfnx¿ tyf lghL If]q;d]tdf x'g] e|i6frf/sf ljifodf
cg';Gwfg ug{ g;Sg] cj:yf b]lvFbf ;Lldt sfo{ If]qdf dfq ;+nUg /xFbf e|i6frf/ lgoGq0fdf
;d:of b]lvG5 .

*=	 e|i6frf/lj?4sf] ;+o'Qm /fi6«;+3Lo dxf;lGw -UNCAC_ n] u/]sf] Joj:yfx¿sf] sfof{Gjog ug{'
cfjZos b]lvG5 . ;fIfL / ljz]if1x¿sf] ;'/Iff, kf/:kl/s sfg'gL ;xfotf P]g, ;'k'b{uL P]gcg';f/
/fi6«x¿;Fu ;lGw ;Demf}tf u/L sfof{Gjog, e|i6frf/lj?4sf ;+:yfx¿sf] k'gM;+/rgf ug]{;d]tsf
ljifodf sfg'gL, gLltut / ;+:yfut ;'wf/ ug{' cfjZos 5 .

(=	 ul/aL / a]/f]huf/Lsf] ;d:of ;dfwfg geO{, lzIff, :jf:Yoh:tf cfwf/e"t ;]jfx¿ ;j{;'ne /
;:tf] geO{, sd{rf/Lsf] tna ;]jf ;'ljwf kof{Kt geO{ e|i6frf/ lgoGq0f ck]lIft ¿kdf x'g ;Sg]
b]lvFb}g . e|i6frf/ lgoGq0f ug]{ xf] eg] oL s'/fdf ;'wf/ cfpg}k5{, gq km]l/ klg ltg} ;d:of;Fu h'Wg
e|i6frf/ Pp6f sf/0f aGg ;S5 .

cGTodf

clVtof/sf] lg/Gt/ k|of;sf] afah'b klg e|i6frf/hGo k|j[lQdf ck]lIft lgoGq0f x'g ;s]sf] 5}g .
e|i6frf/hGo sfo{pk/ clVtof/n] cg';Gwfg / cleof]hg ug]{ sfo{ ul//x]s} eP klg g]kfn ;/sf/sf
;DalGwt If]qut lgsfo / lgofds lgsfox¿af6 e|i6frf/ x'g glbg]tkm{ cfjZos gLltut, k4ltut,
k|ljlwut / k|j[lQut ;'wf/sf k|of; x'g g;Sbf e|i6frf/ 36]sf] b]lvFb}g . ;a} ;/sf/L ;]jfk|jfxnfO{
cgnfOg ljB'tLo k|0ffnLdf nuL ;/sf/L sfd sf/afxLnfO{ kf/bzL{ agfpg], emGeml6nf] / gful/sn] a'‰g}
g;Sg] vfnsf hl6n k|lqmof ;/nLs/0f ug]{ sfo{af6 klg e|i6frf/ lgoGq0f x'g ;S5 .

clVtof/sf] hgljZjf; a9fpg e|i6frf/sf] b[li6n] hf]lvd If]qsf] klxrfg ug]{ / tL If]qnfO{ s]Gb|ljGb'df
/fvL cg';GwfgnfO{ ;"Id ¿kdf cl3 a9fpg'kb{5 . 7"nf d'2fx¿df cg';Gwfgdf zL3|tf / k|efjsfl/tfsf]
vfFrf] b]lvG5 . tYoaf6 x]bf{ b]lvPsf e|i6frf/ / clVtof/sf ;jfnx¿ ljrf/0fLo 5g\ . cl3–cl3
e|i6frf/ / kl5–kl5 clVtof/ xf]Og, cl3–cl3 clVtof/ / kl5–kl5 ;bfrf/ x'g'kg]{ b]lvG5 . of] s]jn
s'g} Ps JolQm jf ;+:yfaf6 lgoGq0f x'g] s'/f xf]Og, ;a} plQs} k|lta4 / lhDd]jf/ x'g'k5{ .

| 12 |  :dfl/sf @)&^

/fhgLlt, e|i6frf/ / cfof]u

e|i6frf/ g]kfnL hglha|f]df jf af]nLrfnLdf cTolws k|of]u x'g] yf]/} zAbdWo] Pp6f xf] . o:tf] s'g}
sfo{qmd, efif0f, 5nkmn / ax; e]l6Fb}g, hxfF e|i6frf/sf] s'/f gp7]sf] xf];\ . oxfF ca k|Zg p7\5 ls s]
xf] t e|i6frf/ eg]sf] < s;n] e|i6frf/ u5{ < lsg / s;/L u5{ < s;n] / s;/L e|i6frf/ lgoGq0f /
lgjf/0f u5{ <

e|i6 / cfrf/ zAbsf] ;dfof]hgaf6 e|i6frf/ zAbsf] lgdf{0f ePsf] kfOG5 . g]kfnL a[xb\ zAbsf]zsf
cg';f/ kltt cfrf/, b"lift dof{bf ePsf], lgod / sfg'glj?4 g}lts ktg x'g] sfd u/L 3"; vfO{
kIfkftk"0f{ lg0f{o / Jojxf/ ug]{ sfd, e|i6 dg;fo jf 3";vf]/Lsf] sfd ug]{ Jff g}lts / ef}lts b'j} ¿kdf
cfr/0fsf] ktg ePsf] . of] kl/efiffnfO{ cfwf/ dfGg] xf] eg] /fHosf kb]g jf clVtof/k|fKt JolQmx¿åf/f
x'g] clwsf/sf] b'?kof]u jf clgoldttfnfO{ dfq e|i6frf/df ;dfj]z u/]sf] b]lvG5 . o; cy{df e|i6frf/
sd sfg'gL / a9L ;fdflhs ;d:ofsf] ¿kdf cYof{OPsf] e]l6G5 . g}ltstf, cfr/0f, dof{bf, Jojxf/h:tf
;fdflhs dfkb08sf cfwf/df e|i6frf/nfO{ dfkg ul/Psf] jf 5'§ØfOPsf] 5 .

cGoqem+} g]kfndf klg e|i6frf/ k'/fg} /f]u xf] . æ3"; lng] / lbg] b'j} b]zsf zq' x'g\Æ eGg] k[YjLgf/fo0f zfxn]
eg]sf] plQmaf6 klg of] s'/f k|dfl0ft x'G5 . s]Gb|sf zf;s / ltgsf :yfgLo k|ltlglwnfO{ /}tL / k|hfx¿n]
ljleGg pkxf/ / ‘bfd’ ‘r9fP/’ v';L kfg]{, l/emfpg] jf bfOgf /flv/fVg] rng k'/fg} xf] . /, To;sf] k|efj
ljleGg ¿kdf clxn] klg hLljt b]lvG5 . clxn] t emg\ ;dfh s;/L ljsl;t ePsf] 5 eg] dflg;sf]
dof{bf, ;Ddfg / ;fdflhs ;DaGw p;sf] ;DkGgtf, ;DklQ / zlQmdf ePsf] kx'Frsf cfwf/df lgwf{/0f
ul/G5 . o;f] ubf{ ;dfhn] p;sf] ;DkGgtf / zlQmsf] k5fl8sf] ;|f]t s] xf] egL vf; vf]Hb}g . p;sf] pRr
hLjg:t/ / pkef]u s;/L ;Dej ePsf] 5 egL k|Zg ub{}g . a? p;n] nufPsf] a|fG8]8 kf];fs, hf]8]sf
hUufhldg / 3/38]/L, dxFuf ;jf/L ;fwg / a}+s Aofn]G; clg p;sf] pRr /fhgLlts tyf Jofj;flos
3/fgf;Fusf] p7a; / ;/;+utsf] ;dfhn] kl/rrf{ / k|z+;f u5{ . To:t} /jfkmsf] b]vfl;sL ug{ vf]Hg]s}
hLjgz}nLnfO{ cfb/–;Ddfg ug]{ / gjpbLodfg 7fn'sf] ¿kdf :jLsf/ / dfGotf lbg] ;dfh eO;s]sf]
5 . cgfjZos /jfkmdf gcNemg], cfkm\gf] sfd u/]/ hLjg lgjf{x ug]{] ;f]emf, Odfgbf/ / ;fdfGo dflg;nfO
x'tLxf/f, s]xL ug{ g;Sg], gfsfd, cem To:tf k'?ifsf xsdf ‘gfdb{’ ;d]t eg]/ nf~5gf nufPsf] ;dfhdf

8f= OGb| clwsf/L1

1 cg';Gwfgstf{, gLlt cg';Gwfg k|lti7fg

:dfl/sf @)&^  | 13 |

;'lgG5 . tkfO{+sf 5f]/f5f]/L s] s] ub}{ 5g\ eg]/ clxn] ufpFdf s;}nfO{ ;f]Wof] eg], æs]xL ug{ ;s]gg\ ufpFd}
v]tLkftL u/]/ a:5g\Æ eGg] cleefjssf] pQ/ ;a}lt/ ck]lIft / ;fdfGo ePsf] 5 . kmn:j¿k cfkm\gf]
cfTd;Ddfg / k|lti7fsf nflu klg ufpF3/ 5f]8\g'kg]{, /ftf/ft wgL x'g'kg]{, wg;DklQsf] /jfkm gb]vfpg]sf]
;dfhdf dof{bf gul/g] / uGtL g} gx'g] ;fdflhs dfxf]n g} alg;s]sf] 5 . o;n] la:tf/} ;dfhdf ulgg /
b]lvg g} klg h] klg ug{ / hxfF klg hfg tof/ x'g'kg{] ;fdflhs bafa l;h{gf ePsf] 5 .

ljZjJofkLs/0fsf k|efjn] klg g]kfnL ;dfh pTkfbgd'vLeGbf klg a9L pkef]utkm{ pGd'v x'Fb} uPsf]
5 . b]zleq j:t' pTkfbg ug]{ >lds jf dhb'/nfO{ cfb/efjn] gx]g]{, k|f]T;flxt gug]{ t/ pkef]usf nflu
ahf/df lge{/ x'g] k|rngsf sf/0f clwsf+z g]kfnL o'jf klg ldlxg]t / b'Mv gu/L k};f sdfpg] af6f]
vf]lh/x]sf] b]lvG5 . ufpFdf a:g dg gk/fpg], v]taf/Ldf sfd ug]{nfO{ x]osf] efjn] x]g]{ cj:yfsf sf/0f
ufpF7fpFdf zfg lbg klg ;x/ k:g] afWotf t/ ;x/df Ps t /f]huf/L g} gkfOg], kfP klg vr{sf] t'ngfdf
tna sd x'g] / To;af6 u'hf/f rNg g;Sg] cj:yfn] klg cltl/Qm cfDbfgLsf] vf]hLdf nfUg' ;x/ k;]sf
o'jf k':tfsf] afWotf ag]sf] b]lvG5 . oL cltl/Qm cfDbfgLsf nflu ;'?df PSn} eP klg larf}lnofsf]
¿kdf sfd ug{ oftfoft ljefu, ;]gf–k|x/L, eG;f/, cWofudg, dfnkf]th:tf ;]jfdf nfu]sf] b]lvG5 eg]
ltg} larf}lnofsf] sfd ;'? u/]sfx¿ la:tf/} ;d"x agfP/ 7"nf ;~hfnsf ¿kdf /StrGbg, ;'g,nufot
dfgjt:s/Ldf ;d]t ;+nUg ePsf kfOG5g\ . oL ;~hfn;Dd /fHo ;+rfng ;+oGqsf lhDd]jf/ clwsf/Lsf]
;f]emf] ;fª\n] ;DaGw b]lvFbf k6s–k6ssf] k|of;sf cltl/Qm klg ;/sf/n] To;nfO{ lgoGq0f ug{
;s]sf] b]lvFb}g .

larf}lnofnfO{ /fhgLltdf k|f]T;fxg ePsf] sf/0f dxFuf] ePsf] /fhgLltn] klg ;dfhnfO{ clgoldt /
;lhnf] k};f sdfpg]tkm{ w'|jLs[t u/]sf] 5 eGg ;lsG5 . kl/0ffd, cfh /fhgLltsf clwsf+z kIf rfx]/ jf
grfx]/ e|i6frf/df ;xefuL ePsf 5g\ . /fhgLltdf cfpg, r'gfjdf l6s6 kfpg, /fhgLlts kl/rfng u/]/
r'gfj lhTg, bn of /fHo ;+oGqdf sfo{sf/L e"ldsf lng, /fhgLltdf l6ls/xg / g]tfsf] ¿kdf :yflkt
x'g ;a}df k};fn] g} k|wfgtf kfpg] cj:yfsf sf/0f clxn] /fhgLlt e|i6frf/sf] d'Vo ;|f]t ePsf] 5 .
s]xL o'jf cfkm\gf] ljBfyL{ hLjgb]lv g} k|zf;lgs lgsfodf egf{, ;?jf, a9'jfdf rnv]n u/L n]gb]gdf
;xefuL eO{ ;fdflhsLs/0f x'g] k|lqmof / cEof; ;fdfGo eO;s]sf] 5 . k];fut ;+3;+u7g agfpg] /
kl/rfng ug]{df /fhgLlts bnsf] cEof;, bnsf ljZjf;kfq jf sfo{stfnfO{ dfq /fhgLlts lgo'lQm
ug]{ k/Dk/fsf] ljsf; cflbn] ubf{ /fhgLlts ;+/rgf / k4ltleq}af6 ;dfh / /fHo;+oGqsf aLr ;]t'sf]
¿kdf sfd ug]{ e|i6 tyf larf}lnof pTkfbg, k|of]u / ;+/If0f gf}nf] ePg . ljleGg sfnv08df of] cEof;
;'? ug{ / ;+:sf/sf ¿kdf ljsf; ug{ ;a}h;f] /fhgLlts bn ;fd]n ePsf x'gfn] ;Qf¿9 xf];\ of
k|ltkIf e|i6frf/sf] of] cEof;df Psvfnsf] cfr/0fut ;dfgtf / æsfn] sfn] ldn]/ vfpF efn]Æ”eg]em}+
dgf]ut ;xdlt b]lvG5 . To;}n] /fhgLlts vktsf nflu ;ef–;Dd]ng jf ;fj{hlgs ax;df Ps
csf]{nfO{ e|i6frf/L eg]/ bf]iff/]fk0f u/] klg ha lgoGq0fsf] kxnsf] s'/f x'G5, hf] ;/sf/df eP klg
s;}sf] g}lts an k'Ub}g / t}+ r'k d} r'ksf] cj:yf 5 .

vf; k];f gePsf] t/ pRr txsf] hLjgofkg ug]{ o'jfx¿sf] 7"nf] hdft sf7df8f+}df b]lvG5, To:t} cj:yf
k|b]z / :yfgLo txdf klg 5 . Tof] s;/L ;Dej ePsf] 5 eg]/ vf]hLgLlt ug]{ g s'g} lgsfo 5, g To;sf]

| 14 |  :dfl/sf @)&^

af/]df cWoog–cg';Gwfg g} ePsf] 5 . Psfw cfnf]rgfTds r]t ePsf gful/sn] e|i6frf/sf] d'2f
p7fP eg] æ===sfF8fsf] cfFvfdf sfF8} ;+;f/Æ eg]/ lhDd]jf/x¿af6} lg?T;flxt ul/G5 . e|i6frf/lj?4sf
cleofgsf gfddf hlt klg gful/s k|of;x¿ eP tL k|efjsf/L x'g ;s]sf] b]lvFb}g . xftxltof/b]lv
hxfh, uf8L, ;'/Iff lgsfosf nflu cfjZos /f;g, kf];fs / aGbf]a:tLsf ;fdfg vl/bb]lv ;fgf–7"nf]
/ ;+3b]lv :yfgLo tx;Ddsf ;a}vfn] 7]Ssfk§f / ;fj{hlgs ;DklQsf] sAhf jf b'?kof]u ug{df ;d]t
7]sbf/, larf}lnof, u'G8f, ;'/IffsdL{, sd{rf/L, /fhgLlts g]tf÷sfo{stf{nufot ldl8of;Ddsf] alnof]
g]S;; b]lvG5 . o:tf b[i6fGtsf] vf]hL ug]{ xf] eg] o;sf] d"n h/f] /fhgLltd} k'u]/ hf]l8G5 / clwsf+z
o:tf kl/of]hgfx¿sf] lg0f{odf ltg} larf}lnof / 7]sbf/sf] k|efj / lxtdf /fhgLlts rnv]n / lts8d
x'g] ePsfn] oL gLltut e|i6frf/;Fu klg ;DalGwt 5g\ . o;f] elg/xFbf of] lj;+ @)$^ sf] kl/jt{gkl5sf]
bnLo Joj:yfn] NofPsf] ;d:of geO{ k'/fgf] cEof; /x]5 eGg] s'/f k"j{k|wfgdGqL 8f= s]cfO{ l;+xsf]
egfOaf6 klg k|dfl0ft x'G5 . pxfFn] Ps 7fpFdf eGg'ePsf] 5, æd]/f] kfnfdf e|i6frf/ lgd"{n kfg{] egL
To;sf] d"n kQf nufpFb} uPF . hfFbfhfFbf d t b/af/sf] d"n9f]sfd} k'u]F . h'g lbg d ToxfF k'u]F, d]/f]
dlGqd08n lju7g ePsf] ;'Gg'k¥of] .Æ

u}/sfg'gL tj/af6 cs"t ;DklQ cfh{g ug]{ larf}lnof jf JolQm;Dd k'Ug], cg'udg ug]{, lgoGq0f /
cg';Gwfg ug]{ ljz]if clwsf/;DkGg 5'§} /fli6«o ;+oGq jf ;+/rgf clxn];Dd 5}g . kLl8tsf ph'/Lsf
cfwf/df ;'g'jfO ug]{ lgsfox¿sf s]xL JolQmx¿ cfkm}+ e|i6frf/Lsf] r+u'ndf k/]sf] b[i6fGt a]nfa]nfdf
aflx/ cfO/xg] ePsfn] klg ;j{;fwf/0fn] To:tf lgsfoaf6 Gofo kfpg] sd cfzf /fV5g\ . csf]{lt/
;fj{hlgs kbwf/0f u/]sf kbflwsf/Lx¿åf/f clVtof/sf] b'?kof]u u/L larf}lnofsf] kIfdf x'g] lg0f{o,
;'g'jfO jf cg'lrt nfesf nflu ul/Psf lg0f{o jf lqmofsnfknfO{ cg';Gwfg / lgoGq0f ug{sf nflu
clwsf/;DkGg ;+j}wflgs cfof]u, clVtof/ b'?kof]u cg';Gwfg cfof]usf] u7g ul/Psf] 5 . t/,
o; ;+:yfn] klg ck]Iffs[t 9+un] e|i6frf/ lgoGq0f ug{ g;s]sf], ‘;fgf df5f’ ;dft]/ 7"nf df5fnfO{
pGd'lQm lbPsf], ljutdf Psfw 7"nfa8fnfO{ cg';Gwfgsf] bfo/fdf NofPsf] eP klg bafa / k|efjsf]
kl/0ffd:j¿k ul/Psf] eGg] hgu'gf;f] Jofks 5 . lsgls s'g} k];f jf cfo;|f]tlagf tL cf/f]lktx¿sf
eGbf pRrtxsf] hLjgofkg ug]{ / cs"t ;DklQ hDdf u/]sf ;a}h;f] 7"nf /fhgLlts bndf s]xL g]tf–
sfo{stf{nfO{ ;j{;fwf/0fn] b}glGbg b]v]sf 5g\ t/ sf/afxLdf k/]sf] hgtfn] b]v]sf 5}gg\ . csf]{lt/,
clVtof/n] sf/afxLsf] l;kmfl/; u/]adf]lhd cbfntaf6 bf]ifL s/f/ eO{ h]n rnfg ePsf ltg} sltko
/fhgLltsdL{sf] kIfdf, / cfof]u / cbfntsf] ljkIfdf ;8sdf gf/f–h'n'; x'g' / ltgsf] l/xfOkl5
afhfufhf / dfnf;lxt h'n'; lgsflng' klg lj8Dagfsf s]xL pbfx/0f x'g\ . cfof]un] ck]Iffs[t k|efjsfl/
tf xfl;n ug{ g;Sg'sf k5fl8 o;sf] u7gsf] d"ndd{ jf cjwf/0ff / g]kfnsf] /fhgLlts–;fdflhs
jftfj/0f jf kl/j]zaLr tfnd]n gx'g' jf cGt/lj/f]w x'g' xf] . To;sf k5fl8 d'Vo s]xL sf/0f :ki6 b]Vg
;lsG5 .

g]kfnL ;dfh /fhgLlts / bnLos/0fsf cfwf/df juL{s[t, ljeflht / w|'jLs[t 5 . clwsf+z ;fj{hlgs
kbwf/0f ug{ klg g]kfndf s'g} g s'g} ¿kdf ;Qfwf/L jf k|d'v /fhgLlts bndf cfa4 jf lgs6 /xg'k5{ .
;+j}wflgs cfof]u elgPsf] clVtof/ b'?kof]u cg';Gwfg cfof]u klg of] cEof;af6 c5'tf] /xg ;s]sf]

:dfl/sf @)&^  | 15 |

cj:yf 5}g . of] cfof]udf lhDd]jf/L jxg ug{ cfjZos kg]{ u'0f jf Ifdtf eg]sf] t6:ytf, lgeL{stf,
:jR5tf, cfly{s ¿kn] cg'zfl;t, / ;j{:jLsfo{tf cflb x'g'kg]{ xf] . t/, /fhgLlts bnsf] ;Dks{sf
cfwf/df cfo'Qm l;kmfl/; / lgo'lQm x'g] / To;df klg ;DalGwt bnleqsf] lg0ff{os kIfsf] ljZj;gLo
kfq x'g'kg]{ lj8Dagf cfkm}+df 7"nf] sdhf]/L xf] . ;Qf / zlQmdf kx'Fr klg ;+:yfkg kIfs} a9L x'g] x'gfn]
clVtof/sf] b'?kof]u / clws clgoldttfsf] ;Defjgf klg ToxL kIf jf ;d"xsf dflg;af6 a9L x'G5,
elgG5 M Absolute power corrupts absolutely! /fhgLlts ;xeflutf jf ;bfzotfdf x'g] s'g} klg
e|i6frf/sf] cg';Gwfg k|efjzfnL x'G5 eGg]df z+sf x'g ;S5 .

clws+fz e|i6frf/ /fhgLlts ;+nUgtflagf k|foM sl7g x'G5, cem gLltut e|i6frf/ t /fhgLlts g]t[Tjsf]
kxnaf6} x'g] xf] . cfkm\gf] cfo;|f]t jf k];f gx'g] t/ hLjGt /fhgLlt ug]{ k|rng 5 g]kfndf . /fhgLltdf
leHg / l6Sg c;fWo dxFuf] x'g] ePsfn] klg /fhgLlt ug]{ s]xL g]tfsf ;|f]t t:s/, u'G8f, larf}lnof
x'g] u5{g\ . csf]{ zAbdf eGbf, e|i6frf/af6 cflh{t cfosf] plrt lx:;f ;+/Ifs;Dd k'Ug] ePsfn]
e|i6x¿;Fu alnof] ;+/If0f x'G5 . /fhgLltdf tnb]lv dfly;Dd kx'Fr / ;+/If0f ePsf o:tf vfnsf e|i6
/ larf}lnofx¿sf] hdft cWoog / cg';Gwfg ug{ slt :jtGq jf :jfoQ jf lgikIf xf]nfg\ < cfof]usf
k"j{cfo'Qmx¿ g} clVtof/ b'?kof]u u/]sf] egL avf{:tLdf k/]sf 5g\ eg] sltko ;DklQ z'4Ls/0fsf]
cg';Gwfgdf tflgPsf 5g\, cfof]udf sfd u/]sf s]xL k"j{sd{rf/L / k|x/L cfkm}+ e|i6frf/df nfu]sf] egL
sltko ;dfltPsf] / sltkosf] xsdf cg';Gwfg eO/x]sf] egL b}lgs klqsfsf ;dfrf/ aGg yfn]sf
5g\ . oL ;a}nfO{ x]bf{ k|d'v cfo'Qm jf s'g} Psfw cfo'Qm lgeL{s, k|lta4 / cg'zfl;t /x]5g\ eg] klg
ltgn] k|efjsfl/tf xfl;n ug{ sl7g x'G5 .

;/sf/sf] g]t[Tj ug]{ dfG5] b"/bzL{ pbf/ / b[9 OR5fzlQm ePsf], TofuL x'g ;s] / bnLo :jfy{eGbf dfly
p7]/ ToxL 9+un] k|f]T;flxt ug{ ;s] cfof]un] k|z:t sfd ug{ ;S5 . t/, k|Zg p7\5, g]kfndf To:tf
/fhgLlts g]t[Tjsf] ck]Iff ug{ ;lsg] clxn] cj:yf 5 t < ljutdf cf};tdf eGbf a;]{lg ;/sf/ km]l/g],
cNkdtsf ;/sf/ x'g] cj:yf ePsfn] b'O{ jf a9L bn ldnL ;/sf/ aGg], ;a}h;f] ;fgf–7"nf bn
km]/Lkm]/L ldnLh'nL ;/sf/df sfd u/]sf], clxn] hLljt k"j{sfo{sf/L k"j{/fhf / pgsf ;d"xsf dflg;b]lv
s'g} klg bnsf d'Vo g]tf ;j{;fwf/0fsf] gh/df :jR5 gb]lvPsf] clxn]sf] cj:yf 5, cfof]un] s;sf]
dfq cg';Gwfg ug'{ ¤ /fli6«o lxtljk/Lt 7"nf–7"nf lg0f{o / sf08sf af/]df cfof]un] cg';Gwfg / sf/afxL
cufl8 a9fpg g;s]sf] cj:yf kf] xf] ls eGg] rf;f] / lrGtf hgdfg;df b]lvFb} 5 .

cfof]unfO{ sfd ug{ :jfoQtf rflxG5, h'g clxn]sf] ;+/rgfdf /fhgLlts g]t[Tjsf] b[9 OR5fzlQmaf6 dfq
;Dej x'g] b]lvG5 . t/, /fhgLlts bnsf g]tfx¿, rfx] ;QfkIf xf];\ jf k|ltkIf, lgof]lht ¿kd} cfkm\gf]
v'§fdf cfkm}+ aGr/f] xfGg ;Sg] xb;Ddsf TofuL / b':;fx;L 5}gg\ xf]nf ¤ t;y{ b]zdf e|i6frf/ df}nfpFb}
uPsf] s'/f rf}tkmL{ pl7/x]sf] a]nf, æe|i6frf/Ldf z"Go ;xgzLntf gLlt nfu" ug]{Æ ;/sf/n] pb\3f]if u/]
klg, æe|i6frf/L hf];'s} eP klg d'v x]l/Fb}g–sf/afxL x'G5 ¤Æ egL ulh{P klg, æe|i6frf/ ulb{g, ug{ klg
lbGgÆ eg]/ ;fj{hlgs kbflwsf/Ln] s;d vfP klg To;sf] Jojxf/df ¿kfGt/0f geO{ lgoGq0f jf
lgjf/0f ;Dej 5}g eGg] ;j{;fwf/0fsf] a'emfO / dgf]lj1fg 5 .

| 16 |  :dfl/sf @)&^

Dffly plNnlvt ax;af6 s] s'/f k|:6 x'G5 eg] e|i6frf/ / clgoldttf ;dfh / b]zel/ h/f uf8]/
df}nfpg'df s'g} Pp6f kIf dfq lhDd]jf/ 5}g . l;+uf] ;dfh, ;du| /fhgLlt / k|zf;g ;a} cf–cfkm\gf]
7fpFdf bf]ifL b]lvG5g\ . t/, /fhgLlt g} ;dfh / b]zsf] ldof] ePsfn] ;'wf/sf] kxn klg /fhgLlts txaf6}
x'g'k5{ . bnsf g]tf / sfo{stf{n] rfxg] xf] eg] sd{rf/LtGqn] dfq rfx]/ e|i6frf/ cfh h;/L df}nfpg
ufx|f] 5 . lzIffdf kf7\oqmddf ;'wf/, ldl8of / ;fdflhs kl/rfngdfkm{t wg / /jfkmeGbf ;bfrf/ /
;fbfkg / ;fdfGo hLjgsf] OHhtnfO{ ;dfhdf k'gM:yflkt ug{ cfjZos 5 . of] k|lqmof a[xt\ ;+/rgfut
;'wf/ / ;'zf;gaf6 ;'? ul/g'k5{ .

d ;a} hfGb5' eGg] h;nfO{

3d08 5, To;n] jf:tjdf s]xL

klg hfg]sf] x'Fb}g .

– k[YjLgf/fo0f zfx

:dfl/sf @)&^  | 17 |

clVtof/ M e|i6frf/ / cg'lrt
sfo{

jt{dfg ;/sf/n] ‘……;'vL g]kfnL, ;d[4 g]kfn’ sf] ch'{gb[li6;lxtsf] gf/fnfO{ cfTd;ft\ u/]sf] 5 . ;fy}
e|i6frf/lj?4 z"Go ;xgzLntfsf] gLlt lnP/ ;'zf;gsf] cleofgdf xf]ldPsf] 5 . /fHon] clVtof/
u/]sf o:tf …‘……w]o’ xfl;n ug{ ;dfhsf ;a} txaf6 xf]:6]df x}+;] u/]/ ;'zf;g k|j4{gdf Psfsf/ x'g' x/]s
lhDd]jf/ gful/ssf] st{Jo x'G5 .

d'n'sdf e|i6frf/ Go"gLs/0fsf nflu clVtof/ b'?kof]u cg';Gwfg cfof]u :yfkgf ePsf] 5 . clxn]
clVtof/df /x]sf] …‘cg'lrt sfo{’ x]g]{ clwsf/ s6f}tL u/L e|i6frf/;DaGwL cg';Gwfg u/L cleof]hg
ug]{ clwsf/df dfq} ;Lldt ul/Psf] 5 . ;Lldt ;|f]t / clwsf/sf afah'b klg clxn] clVtof/n]
cg';Gwfgdf ;'wf/ ug'{sf ;fy} ‘…l:6ª ck/];g’ / …‘¥oflk8 ck/];g 6f:skmf];{’ agfP/ s]xL pbfx/0fLo
sfd ul//x]sf] 5 . t/, o;n] dfq} ljBdfg e|i6frf/ 36fpg ;lsg] cj:yf eg] 5}g .

clxn] b]ze/ sl/a kfFr nfveGbf a9L a]tgwf/L ;/sf/L …‘sd{rf/L’ nufot sl/a #& xhf/ lgjf{lrt
…‘kbflwsf/L’ 5g\ . o:tf ;fj{hlgs kbwf/0f u/]sf JolQmnfO{ ;]jfcjlwe/ /fHosf] …‘;|f]t’ jl/kl/ 3'Dg]
cj;/ k|fKt e}/xG5 . pgLx¿nfO{ sfg'gsf] kfngf ug]{–u/fpg] dxŒjk"0f{ lhDd]jf/L lbOPsf] x'G5 . /fHosf]
sfg'g nfu" ug]{ / ;fj{hlgs ;|f]t kl/rfng tyf ;+/If0f ug]{ lhDd]jf/L pgLx¿df x'g] ePsfn] o:tf
JolQmx¿ s'g} klg If0f …‘…e|i6frf/’ jf ‘……cg'lrt sfo{’ df ;+nUg x'g'sf ;fy} ;bfrfl/tfsf] cfbz{af6 …‘Ro"t’
x'g] k|r'/ ;Defjgf /xG5 . pbfx/0fsf nflu clVtof/s} k"j{kbflwsf/Lnufot jl/i7 sd{rf/L;d]t clxn]
…‘cfbz{Ro"t’ sf] cleof]u v]lk/x]sf 5g\ .

;fy} ;/sf/L ;]jfdf k|j]z u/]sf] c9fO{ jif{d} @^ jifL{o n]vf clws[t /ljgrGb| 9sfnn] ;ft s/f]8
e|i6frf/ u/]sf] cf/f]kdf clVtof/n] kqmfp u/]sf] s'/f s]xL dlxgfcl3 ;fj{hlgs ePsf] lyof] . To;}u/L
lqe'jg ljdfg:yn eG;f/sf k|fljlws ;'Aaf Zofds[i0f Rjfd' >]i7 clxn] rf}w s/f]8 cs"t ;DklQ
sdfPsf] cf/f]kdf cbfntdf d'2f v]lk/x]sf 5g\ . pGgfO; xhf/ !#$ sd{rf/Ln] tf]lsPsf] ;doleq
cfkm\gf] ;DklQ ljj/0f ga'emfPkl5 sf/afxLsf] bfo/fdf k/]sf lyP . ;fy} tTsfnLg dGqLåo ab|L Gof}kfg]
/ 6]saxfb'/ u'?ªnufot ;dfhsNof0f kl/ifb\sf rf}w kbflwsf/Llj?4 clVtof/n] PstL; s/f]8eGbf

s]bf/ v8\sf1

1 sfo{sf/L lgb]{zs, uf]uf] kmfpG8];g

| 18 |  :dfl/sf @)&^

a9L e|i6frf/ u/]sf] eGb} ljz]if cbfntdf d'2f bfo/ u/]sf] 5 . oL s]xL e|i6frf/ / cg'lrt sfo{sf
kl5Nnf k|ltlglwd"ns pbfx/0f dfq} x'g\ .

nf]s;]jf cfof]un] k|lt:kwf{Tds ¿kdf 5gf]6 u/L ;/sf/L ;]jfsf] d"No, dfGotf / cfbz{ 3f]sfP/
k7fOPsf sd{rf/L ;]jfk|j]zsf] c9fO{ jif{d} s;/L & s/f]8 e|i6frf/ ug{ pBt eP eGg] s'/f cfZro{sf]
ljifo xf] . e|i6frf/sf] hf]lvd p7fpg ;Sg], sfg'g a'em]sf, cj;/ 5f]Kg kNs]sf e|i6 dgf]lj1fg ePsf
sd{rf/Ln] /fhgLlts g]t[TjnfO{ ;d]t cfslif{t u/]/ e|i6frf/ u/]sf] kfOG5 .

cfkm\gf] jl/kl/ pknAw x'g] ;|f]t / cj;/af6 ;fj{hlgs kbdf cf;Lg JolQmx¿ …‘cw}o{’ eP/ To:tf]
cj;/sf] b'?kof]u ug{ hf]lvd p7fpg pBt x'g ;S5g\ . To;}n] lgoldt ¿kdf cg'udg / va/bf/L ug{
g]kfndf !(j6f lgsfo eP tfklg clVtof/nfO{ ;fj{hlgs kbflwsf/Laf6 x'g] e|i6frf/sf] cg';Gwfg u/L
d'2f bfo/ ug]{, cg'zf;gxLg sfd u/]sf] kfOPdf cg'lrt sfo{cGtu{t ljefuLo sf/afxLsf] l;kmfl/; ug]{
/ ;r]t u/fpg];Ddsf] clwsf/ cGtl/d ;+ljwfgdf lbOPsf] lyof] .

;fj{hlgs kbwf/0f u/]sf JolQmn] hfgfhfg ;/sf/L ;DklQsf] b'?kof]u ug]{, lbPsf] lhDd]jf/L k"/f gug]{,
cfly{s ¿kdf ckJoo ug]{, cg'zf;gxLg sfddf ;+nUg x'g], kbLo lhDd]jf/L k"/f ug{ g;Sg] sfo{ cg'lrt
sfo{cGtu{t k5{g\ . ;fy} ;fj{hlgs kbwf/0f u/]sf JolQmn] …‘sfg'gcg';f/ ug{ x'g] sfd gug]{ t/ ug{ gx'g]
sfd ug]{’ nfO{ cg'lrt sfo{sf ¿kdf x]l/G5 .

;fj{hlgs kbwf/0f u/]sf JolQmn] dfq} cg'lrt sfo{ ug{ ;S5 . of] sfg'g / k|lqmof;Fu ;DalGwt
ePsfn] clwsf/df a;]sf] JolQm PSn}n] klg cg'lrt sfo{ ug{ ;S5 . cg'lrt sfo{nfO{ e|i6frf/h:tf]
kmf}hbf/L ck/fwsf] ¿kdf x]l/Gg t/ clwsf/df a;]sf] JolQmsf] lgot, sdhf]/L / cg'zf;gxLgtf xfaL
x'g] ;Defjgf ;b}j /xG5 .

cg'lrt sfo{df e|i6frf/df h:tf] k};fsf] n]gb]g g} geP tfklg cg'lrt sfo{df gftfjfb, s[kfjfb /
df]nflxhf x'g] k|r'/ ;Defjgf x'G5 . olb va/bf/L ug]{ lgsfo ;Ifd / k|efjsf/L ePg eg] thlahL
clwsf/sf] hyfefjL b'?kof]u x'g ;S5 . ;fy}, c¿sf] lhDd]jf/Ldf bafa lbg], pQ/bfloTj kG5fpg],
kbLo dof{bfsf] kfngf gug]{ k|j[lQsf] ljsf; x'G5 . /, dftxtsf sd{rf/LnfO{ cg'lrt bafa tyf k|nf]egdf
kf/]/ cfk\mgf]cg's"n sfd u/fpg] x'G5 . x]bf{ ;fj{hlgs ;'ljwfsf] b'?kof]uh:tf] ;fdfGo nfUg] t/ o;n]
;+:yfsf] cfGtl/s ;'zf;gsf] dd{df b"/ufdL k|efj kf5{ .

To;}n] clVtof/ b'?kof]u cg';Gwfg cfof]usf] P]g÷lgoddf cg'lrt sfo{ u/]sf] kfOPdf ‘c;'npk/ ug]{,
b'O{ jif{;Dd hjfkmb]xL kbdf lgo'lQm gug]{, kbLo lhDd]jf/Laf6 d'Qm ug]{, cfly{s tyf k|zf;lgs lhDd]jf/L
glbg], j[lQljsf;df /f]s nufpg]nufot dxŒjk"0f{ sfddf gnufpg]’ h:tf gl;xt lbg] Joj:yf ul/Psf]
lyof] .

;fy} clVtof/sf] b08fTds sfo{cGtu{t e|i6frf/;DaGwL ph'/L ;'Gg], cg';Gwfg ug]{, cleof]hg
ug]{, ljz]if cbfntdf d'2f btf{ ug]{ lhDd]jf/L tf]lsPsf] lyof] . To;}u/L cg'lrt sfo{cGtu{t ljefuLo
sf/afxL, Wofgfsif{0f ug]{, ;r]t u/fpg], c;'npk/ ug]{, b'ikl/0ffd ;Rofpg] / ;'emfj lbg]nufot ;ts{

:dfl/sf @)&^  | 19 |

u/fpg];Ddsf] sfo{If]q tf]lsPsf] lyof] . clg, lg/LIf0f, cg'udg, cg';Gwfg, cleof]hg ug{'sf ;fy}
;/sf/nfO{ gLltut ;'emfj lbg], lgoGq0ffTds e"ldsf /x]sf ;/sf/L lgsfox¿nfO{ ;hu u/fpg];d]t
Joj:yf lyof] .

t/, gofF ;+ljwfgdf cg'lrt sfo{;DaGwL If]qflwsf/ clVtof/af6 x6fOPsfn] klg x'g ;S5, clxn]
;fj{hlgs kbdf a;]sf JolQmx¿sf] unt lqmofsnfk a9\b} uPsf] 5 . cfkm"n] ug'{kg]{ lg0f{o kG5fpg],
cfkm\gf dftxtsf sd{rf/Lk|lt cg'zf;gsf] sf/afxL ug{ lxlRsrfpg] tyf sfof{nosf] …‘r]g ckm sdfG8’
;DxfNg g;Sgfn] sd{rf/Ldf …‘g]t[TjbfoL’ Ifdtfdf x|f; cfPsf] b]lvG5 . To;f] x'g'df sd{rf/L ;+u7gleq
xfjL x'Fb} cfPsf] …‘6«]8 o'lgog’ c/fhstfn] klg sfd u/]sf] 5 .

pbfx/0fsf nflu o;cl3 Ps xhf/ * ;oeGbf a9L ljsf; cfof]hgf ;DkGg ug{df nfk/afxL ePsf]
kfOPsf] 5 eg] oLdWo] Ps xhf/ #@ 7]Ssfsf] Dofb yk gx'Fbf tL cnkq 5g\ . o;af6 /fHosf] ! va{ !*
ca{ /fh:j hf]lvddf k/]sf] tYof+s s]xL ;docl3 ;fj{hlgs ePsf] lyof] . olt dfq} xf]Og cfof]hgf
;dod} ;DkGg gx'Fbf t]O; ca{ ;/sf/L ah]6 …‘df]lanfOh];g’ sf gfpFdf 7]s]bf/n] rnfO/x]sf] tYof+s
;fj{hlgs ePsf] lyof] . kKk' sG:6«S;g / sflnsf sG:6«S;gn] kfPsf 7]Ssfx¿ cnkq /x]sf pbfx/0f
klg au|]NtL ;fj{hlgs ePsf 5g\ .

;fy} ljutdf h:t} ut cfly{s jif{sf] klxnf] ^ dlxgfsf] cjlwdf ljsf; ah]6 !* k|ltzt dfq} vr{
x'gdf lghfdtL k|zf;gleq df}nfPsf] l9nf;':tL g} k|d'v sf/0f xf] . o;f] x'g'df clVtof/df /x]sf] cg'lrt
sfo{sf] If]qflwsf/ s6f}tLn] ubf{ ;fj{hlgs kbwf/0f u/]sf JolQmdf …‘8/’ g/xg'sf ;fy} lhDd]jf/L kG5fpg]
k|j[lQ xfjL ePsf] h:tf] b]lvG5 .

cg'lrt sfo{df ;+nUg sd{rf/L / e|i6frf/Lx¿sf] ;~hfn slt;Dd ;+ul7t / /0fgLlts 5 eg] jt{dfg
;+3Lo ;+ljwfgdf clVtof/sf] clwsf/ s6f}tL u/L p;sf] bfo/fnfO{ ;+s'rg ug{ ;kmn ePsf 5g\ . ljutdf
clVtof/n] cjnDag ub}{ cfPsf] e|i6frf/ / cg'lrt sfo{sf] lhDd]jf/LdWo] clxn] e|i6frf/;DaGwL
cg';Gwfg u/]/ ljz]if cbfntdf d'2f bfo/ ug]{ lhDd]jf/L dfq} lbOPsf] 5 . ljutdf o;n] kfPsf] cg'lrt
sfo{ x]g]{ lhDd]jf/Laf6 clVtof/nfO{ ljd'v u/fOPsf] 5 .

ljutdf …‘nfOg ldnfP/’ e|i6frf/ u/]sf] b]lvGYof] eg] clxn] …‘;]l6ª’ df e|i6frf/ x'g] u/]sf] b]lvG5 .
nfOg ldnfpFbf sd{rf/Ln] tNnf] txb]lv dflyNnf] tx;Dd ldnfP/ e|i6frf/ uy]{ t/ clxn] hf]lvd
Go"gLs/0fsf nflu /fhgLlts bnsf g]tf tyf sfo{stf{nfO{ ;d]t ;+nUg u/fP/ …‘;]l6ª’ df e|i6frf/ x'g
yfn]sf] b]lvG5 . o;/L e|i6frf/ ubf{ /fhgLlts ;+/If0f k|fKt ug{, gLltut e|i6frf/ n'sfpg / k|lt/Iff ug{
klg ;lhnf] ePsf] 5 .

nfOg ldnfP/ ul/Psf] e|i6frf/df kqmfp kg]{ ;Defjgf x'G5 eg] …‘;]l6ª’ df ul/Psf] e|i6frf/ ;fj{hlgs
x'g] ;Defjgf Go"g x'G5 . lsgeg] …‘;]l6ª’ df ePsf] e|i6frf/df nfeu|fxLx¿ …‘Ps l9Ssf’ eP/ k|lt/Iffdf
pqG5g\ . o;/L e|i6frf/sf] d'2f la:tf/} cf]em]ndf kb}{ hfG5 . clxn];Ddsf] lgolt o:t} 5 .

| 20 |  :dfl/sf @)&^

g]kfnsf] jflif{s ah]6sf] sl/a $) k|ltzt cyf{t\ % va{ * ca{sf] a]?h' 5 . k"j{dxfn]vfk/LIfs efg'
cfrfo{n] dxfn]vfn] cf}+NofPsf a]?h'dWo] rfnL; k|ltzt /sd e|i6frf/ ePsf] kfOPsf] hfgsf/L
;fj{hlgs u/]sf lyP . o;/L x]bf{ ljBdfg a]?h'dWo] sl/a b'O{ va{ ?k}ofF e|i6frf/ ePsf] cg'dfg ug{
;lsG5 . ‘;'vL g]kfnL, ;d[4 g]kfn’ sf] cleofgdf h'6]sf] d'n'ssf nflu of] c:jfefljs cfFs8f
x'g'k5{ .

ljutdf clVtof/ b'?kof]u cg';Gwfg cfof]un] dGqfnosf ;lrj, sd{rf/Lnufot ljsf; cfof]hgf
k|d'vnfO{ ‘cg'lrt sfo{’ sf] cf8df b'Mv lbPsf] eGb} ;/sf/L sd{rf/L / 7]s]bf/x¿n] 7"n} lj/f]w u/]sf
lyP . clVtof/n] sfd} ug{ glbPsf] eGb} pgLx¿ clVtof/lj?4 olt;Dd nfluk/]ls clVtof/df /x]sf]
…‘e|i6frf/’ / …‘cg'lrt sfo{’ sf] sfo{If]qdWo] jt{dfg ;+ljwfgaf6 ‘…cg'lrt sfo{’ sf] k|fjwfg ;n{Ss}
x6fP/ cfof]usf] sfo{If]qnfO{ ;+s'lrt agfOPsf] 5 . o;/L clVtof/sf] If]qflwsf/af6 cg'lrt sfo{
t x6fOof] t/ To:tf] lhDd]jf/L s;sf] x'g] eGg] Joj:yf gePsfn] clxn] g]kfnsf] lghfdtL k|zf;gdf
cg'zf;gxLgtf emg} a9]sf] b]lvG5 .

pbfx/0fsf nflu clVtof/n] s]xL ;docl3 ;fj{hlgs u/]sf] g]kfndf e|i6frf/ / ;'zf;gsf]
cj:yf;DaGwL Ps cWoogn] e|i6frf/ tyf cg'zf;gxLgtf a9\g'df @% k|ltzt /fhgLlts bn / ltgsf
sfo{stf{nfO{ bf]ifL b]vfPsf] 5 eg] #! k|ltzt pRrkb:y sd{rf/L, dWo:ystf{, lgdf{0f Joj;foLnfO{
lhDd]jf/ 7x¥ofPsf] 5 . of] eofjx glthf cfpg'df clVtof/af6 …‘cg'lrt sfo{’ x6fOPsf] kl/0ffd xf] .
lsgeg] ;+j}wflgs lgsfo clVtof/n] ;do;dodf cg'lrt sfo{cGtu{t unt sfd ug]{nfO{ ;r]t u/fpg]
/ x'g nfu]sf] unt sfdnfO{ ;dod} ;Rofpg] u/]sf] lyof] .

jt{dfg ;+ljwfgdf clVtof/sf] lhDd]jf/Laf6 …‘cg'lrt sfo{’ x6fOPsf] klg $ jif{ e};Sof] t/ ljsf;
cfof]hgf ;DkGg ug{ / ;fj{hlgs ;]jfk|jfxdf s'g} ;'wf/ cfpg ;s]sf] 5}g . ;r]t u/fpg] clVtof/h:tf]
lgsfo sdhf]/ ePkl5 sd{rf/Lx¿ a]nufd ePsf 5g\ . clVtof/n] cg'lrt sfo{cGtu{t ;DalGwt
;lrj, ljefuLo k|d'vnufot of]hgf k|d'vx¿nfO{ ;dodf sdhf]/L ;Rofpg, thlahL clwsf/sf]
b'?kof]u x'g glbg ;r]t u/fpg'sf ;fy} uNtL ug]{ sd{rf/Lsf lj?4 ljefuLo sf/afxLsf] l;kmfl/; u/]/
;+j}wflgs cfof]usf] x}l;otn] slDtdf …‘8/’ k}bf u/fP/ 7"nf ck/fw x'gaf6 ;dod} ;t{s u/fpg ;s]sf]
lyof] .

:d/0fLo 5, Pg;]n sDkgLaf6 dfq} ^) ca{ ?k}ofF /fh:j p7\g afFsL b]lvG5 . Pg;]nn] cfkm\gf] ;]o/
laqmL ug'{cl3 dfu u/]adf]lhd k'FhLut nfes/ nfUg] jf gnfUg] egL cfGtl/s /fh:j ljefuaf6 ;dodf
lg0f{o lbPsf] eP pQm /sd ;f]xL a]nf /fHosf] 9's'6Ldf cfpFYof] . t/, /fh:jsf ;DalGwt clwsf/Lsf]
If]qflwsf/leq kg]{ lhDd]jf/L ;dodf k"/f gu/]sfn] 7"nf] /fh:j /sd clxn];Dd p7\g ;s]sf] 5}g . of]
;DalGwt clwsf/LnfO{ lbOPsf] lhDd]jf/L k"/f gePsf] ‘cg'lrt sfo{’ sf] HjnGt pbfx/0f xf] .

cGTodf, …‘e|i6frf/ / cg'lrt sfo{’ Pscfk;df hf]l8Psf ljifo x'g\ . ;a} cg'lrt sfo{df e|i6frf/s}
¿kdf k};fsf] n]gb]g gePsf] x'g ;S5 . t/, clwsf+z …‘cg'lrt sfo{’ e|i6frf/sf] …‘k|f/De ljGb'’ xf] eGg]
s'/f x/]s e|i6frf/sf kmfOnaf6 a'em\g ;lsG5 . e|i6frf/sf] d'2f x]g]{ ;+j}wflgs lgsfo clVtof/af6
…‘cg'lrt sfo{’ sf] If]qflwsf/ s6f}tL ug'{ s'g} dfg]df klg ;xL dfGg ;lsGg . To;}n] k'gM clVtof/nfO{
…‘e|i6frf/ / cg'lrt sfo{’ sf] If]qflwsf/ tf]Sg'sf] ljsNk 5}g .

:dfl/sf @)&^  | 21 |

e|i6frf/sf rf/ d'xfg

k[i7e"ld

e|i6 cfr/0fnfO{ e|i6frf/ elgG5 . of] ;dfh;fk]If x'G5 . ;dfhsf d"NodfGotfljk/Ltsf cfly{s
lqmofsnfk e|i6frf/df ;d]l6Psf x'G5g\ . dgdf sn'lift efj /fVb}df e|i6frf/df x'Fb}g, ablgotk"j{s
lng] vfg] sfo{ u/], k|rlnt sfg'gljk/Ltsf] sfo{ u/]kl5 dfq e|i6frf/ x'G5 .

WorldBank sf cg';f/ JolQmut kmfObfsf nflu ;fj{hlgs kbsf] b'?kof]u ug{' e|i6frf/ xf] . ;"qfTds
¿kdf Corruption = (Monopoly + Discretion - Accountability)÷Ethics egL pNn]v ul/Psf] kfOG5 .
wd{, gLlt, cfr/0f, ;+:s[lt / k/Dk/fn] dgfxL u/]sf] cfr/0f ug{'nfO{ e|i6frf/ elgG5 . Transparency
International sf cg';f/ Abuse of entrusted power for private gain egL pNn]v u/]sf] kfOG5 . ;du|df
;a} kl/efiffnfO{ ;+Zn]if0f u/L x]bf{ ;fj{hlgs JolQmn] ;fj{hlgs ;DklQsf] lxgfldgf u/]sf], cfkm\gf]
Ethics ljk/Lt /sd cfh{g u/]sf] / k|rlnt d"No dfGotf k|lts"nsf] cfr/0f k|bz{g ug{'nfO{ e|i6frf/
eg]/ a'lemof] .

e|i6frf/ d'Vou/L rf/ ¿kdf b]vf kb{5 M 3";vf]/L, ;/sf/L ;DklQ lxgfldgf, b'/fzok"0f{ lg0f{o tyf
gftfuf]tfd'vL k|j[lQ . of] Policy Corruption / Petty Corruption sf ¿kdf /x]sf] 5 .

e|i6frf/sf sf/0f

	z e|i6frf/ u/L sdfPsf] ;DklQdf ;dfhn] lj/f]w ghgfO{ d"sbz{s eO{ a:g',

	z gful/s ;dfhn] lgu/fgL gug{',

	z sfg'g hf]8]/÷k|lqmof ldnfP/ e|i6frf/ x'gfn] klxrfgdf sl7g x'g',

	z ljBfno:t/df g}lts lzIff x/fpg' / /fi6«;]jsdf g}lts x|f; cfpg',

	z lghL If]q df}nfpFb} hfFbf e|i6frf/ x]g]{ lgsfosf clwsf/ ;+s'rg x'Fb} hfg',

	z •lhDd]jf/L glnO{ sd{ kG5fpg] k|j[lQ df}nfpg' .

s[i0faxfb'/ bfxfn1

1 zfvf clws[t, c=b'=c= cfof]u

| 22 |  :dfl/sf @)&^

g]kfndf e|i6frf/ Go"gLs/0fsf nflu df}h'bf g]kfnsf] ;+ljwfg @)&@ sf] wf/f @#*–@#(df clVtof/
b'?kof]u cg';Gwfg cfof]usf] Joj:yf ul/Psf] 5 . cfof]usf] Procedural Law sf] ¿kdf clVtof/
b'?kof]u cg';Gwfg cfof]u P]g, @)$* / o;sf] lgodfjnL 5 eg] Fundamental Law sf] ¿kdf e|i6frf/
lgjf/0f P]g, @)%(/x]sf] 5 . cfof]un] ljifout lgsfosf sfg'gx¿nfO{ ;d]t 6]s]/ e|i6frf/sf] 5fglag
ul/cfPsf] 5 . o;sf cnfjf ljleGg ;dodf hf/L ePsf gLlt, lgb]{zg, cfrf/;+lxtf;d]t dfu{bz{gsf
¿kdf /x]sf 5g\ .

e|i6frf/ Go"gLs/0fsf nflu rfNg'kg]{ sbd

	z Clean political sector first,
	z Ensure good governance,
	z Equitable pay and benefit to civil service,
	z Implement code of conduct,
	z Strengthen anti corruption agencies,
	z Improving oversight,
	z End conflict of interest in public service,
	z Improve administrative procedure

e|i6frf/ x'g]–vfg]n] ug]{ ck/fw xf] . hfg]–a'em]sfn] ug]{ ck/fw xf] . e|i6frf/ htftt} x'g] u/]sf] 5 egL
;]jfu|fxLsf] u'gf;f] 5 . ;]jfu|fxL uPsf] 7fpFdf e|i6frf/ ePsf] b]v]sfn] /fHosf] l;+uf] ;+oGqnfO{ g} htftt}
e|i6frf/ 5 egL cf/f]k nufP klg jf:tjdf e|i6frf/sf d'xfgdf dfq e|i6frf/ x'G5 .

e|i6frf/sf rf/ d'xfg

a|x\dfhLsf rf/ d'v ePem+} e||i6frf/sf d'xfg klg rf/j6} 5g\ . tL x'g\ M

!=	;|f]t vr{ ug]{ 7fpF,

@=	;|f]t ;+sng ug]{ 7fpF,

#=	lg0f{o ug]{ 7fpF,

$=	;]jfk|jfx x'g] 7fpF .

oL rf/ 7fpFdf lgu/fgL a9fpg ;s]sf] v08df / oL 7fpFsf lhDd]jf/ JolQmnfO{ lhDd]jf/ agfpg ;s]sf]
v08df %)Ü e|i6frf/ :jtM /f]lsG5 . g]kfndf clVtof/ b'?kof]u cg';Gwfg cfof]un]] k'/fgf ph'/L s]nfP/
/ k|m]; ph'/Laf6 /+u]xft kqmfp k|s/0f cg';Gwfg u/L cleof]hg ub}{ cfPsf] 5 . cleofgs} ;fy e|i6frf/
Go"gLs/0f ug{ @)&^÷&&–@)*)÷*! nflu % jif]{ /0fgLlt tof/ kf/L nfu" u/]sf] 5 . h;cg';f/ $ vDa]
/0fgLltcGtu{t lg/f]wfTds, pkrf/fTds k|j4{gfTds / Ifdtf ljsf;sf pkfo clVtof/ u/]sf] 5 . o;df
e|i6frf/hGo k|j[lQdfly lgd{d k|xf/ ug]{ b[9tf, ;bfrf/ ;'zf;g / ;d[l4sf] nIo k"/f ug]{, gofF :j¿k
z}nL / k|j[lQsf e|i6frf/ phfu/ ug]{ / cfjlws of]hgf, UN dxf;lGw, lbuf] ljsf; nIo -@)!^–#)_
;Fu tfnd]n ldnfOPsf] 5 .

:dfl/sf @)&^  | 23 |

g]kfndf e|i6frf/ lgoGq0fsf cfjZostf

g]kfnsf] ;+ljwfg @)&@ sf] wf/f %!-v_$ adf]lhd ;fj{hlgs k|zf;gnfO{ :jR5, lgikIf, kf/bzL{,
e|i6frf/d'Qm, ;xeflutfd"ns, hgd'vL zf;gsf] lgZro u/L ;'zf;gsf] k|Tofe"lt u/fpg] eGg] gLltut
k|fjwfgadf]lhd lghfdtL ;]jfsf] u7g e} lqmofzLn 5 . wf/f %^ adf]lhd /fHosf] zf;sLo :j¿knfO{
;+3, k|b]z / :yfgLo u/L &^! ;/sf/x¿ lqmofzLn /x]sf 5g\ . ;a}} ;/sf/n] cf}Bf]lus Joj:yfkg,
ljsf; Joj:yfkg, hg;]jf k|jfx / ljljwtf Joj:yfkg ug{' st{Jo /x]sf] 5 . e/v/ cfPsf] nf]stflGqs
;/sf/k|lt ;a} hgtfn] s]xL cfzf / ;Defjgf ;fFr]sf 5g\ . ;a}sf OR5f–rfxgf, ;Daf]wg ug{' k|To]s
;/sf/sf] st{Jo /x]sf] 5 . ha;Dd r':t, kf/bzL{, e/kbf]{, lgikIf k|zf;gsf] yfngL ub}{gf}+, ta;Dd
;]jfk|jfx k|efjsf/L x'Fb}g . clxn] ;]jfk|jfxsf tx tKsfdf e|i6frf/n] ufFh]sfn] k|efjsf/L ;]jfk|jfxdf
cj?4 ePsf] 5 . ;/sf/x¿ pNemgdf k/]sf 5g\ . cufl8 a9\g e|i6frf/ Go"gLs/0f cfhsf] cfjZostf
/x]sf] 5 . oL cfjZostfx¿nfO{ lgDg tYox¿n] cem phfu/ ug]{5g\ .

;+o'Qm /fi6«;+3Lo dxf;efn] ;]K6]Da/ @)!% df s;}nfO{ kl5 gkfl/g] eGb} Sustainable Development Goal
2016-2030 kfl/t u/]sf] lyof] . o; k|:tfjdf g]kfnn] klg x:tfIf/ u/]sf] 5 . o;df !& j6f nIo ul/aL
lgjf/0fb]lv cGt/f{li6«o ;fem]bf/L ug]{;Ddsf /x]sf 5g\ . !& j6f nIo k|flKtsf nflu !^(kl/0ffdfTds
nIo / cg'udgsf nflu g]kfnn] yk u/]sf] ;d]t ;"rsx¿ $&(/x]sf 5g\ . oL nIox¿ k|flKtsf] clGtd
jif{df g]kfn /fi6« ;d'Ggt Pj+ ;d[4 x'g]5 . ;d'Ggltsf] af6f] lxF8\g' ;lhnf] 5}g, glxF8L klg ;'v 5}g . o;df
cj/f]w k'¥ofpg] e|i6frf/ xf] . Go"gLs/0f ug{'kb{5 .

lbuf] ljsf; nIonfO{ tfbfTDo x'g] u/L kGw+f+} of]hgfsf] cfwf/kq tof/ e} sfof{Gjogdf cfPsf] 5 .
of]hgfsf] ;f]r klg ;'vL g]kfnL ;d[å g]kfn g} ePsf] x'Fbf ;dodf nIo÷p2]Zo k|fKt ug{ e|i6frf/
Go"gLs/0f ug{'k/]sf] 5 .

ljsf; ah]6sf] vr{ vf;u/L &%# ;/sf/x¿n] ug]{ xf] . oL ;/sf/nfO{ sfd ug]{ hfFu/ 5 t/ cg'ej 5}g,
lylt, ljlw, k4ltsf] af6f] glxF8L ldr]/ sfd ug]{ k|j[lQ a9]sf] 5 . ha;Dd System df ;/sf/ rNb}g,
lbuf] ljsf; x'Fb}g . ;|f]t ;+sng, vr{ / lg0f{o ubf{ Pj+ ;]jfk|jfxsf] point df e|i6frf/ x'g] u5{ . h'g
7fpFdf lgu/fgL a9fO{ e|i6frf/ x\jfQ} 36fpg cfjZos b]lvG5 .

b'O{ ljk/Lt /fhgLlts k|0ffnL ePsf /fi6«sf] aLrdf xfdL /x]sf 5f}F . UK, USA n] qmdzM %) / !%) jif{
nufPy] cfkm\gf] cfo bf]Aa/ ug{ t/ xfd|f l5d]sL d'n'sn] !% jif{d} cfkm\gf] cfo bf]Aa/ agfP . o:tf tLj|
cfly{s j[l4 ug]{ d'n'ssf] aLrdf xfdL ePsf]n] Trickle down policy af6 klg xfdL k|ult xfl;n ug{
;S5f}+ t/ /f]Sg] an e|i6frf/ g} x'Fbf o;nfO{ /0fgLlts ¿kd} lgoGq0f ul/g'k5{ .

cfhsn x'G8L, Cyber nufotsf cTofw'lgs ;"rgf k|ljlwaf6 cfly{s b'?kof]u x'g] u/]sf] 5 . emG8} #)
jif{cufl8sf sfg'g xftdf af]s]/ lxF8\bf xfnsf cfk/flws lqmofsnfk ;d]6\g ;lsPg . e|i6frf/sf gofF
k|j[lQ;d]t /f]Sg ;lsPg . ;fljs sfg'g ;+zf]wg u/]/ eP klg e|i6frf/ Go"gLs/0f ug{'k5{ .

| 24 |  :dfl/sf @)&^

e|i6frf/ Go"gLs/0fnfO{ % jif{sf] dfq /0fgLlt geO{ lbuf] ljsf;sf] @)!^–#) ;Ddsf] cjlwnfO{ Break
down ub}{ /0fgLlt tof/ u/L v6\bf Tof] v6fOn] e|i6frf/ Go"gLs/0fsf] lbzflgb]{z ug]{5 . clxn] rf/vDa]
/0fgLlt ag]sf] 5, ;f]xLadf]lhdsf] sfo{of]hgf;fy lkmN8df v6\g' cfhsf] cfjZostf /x]sf] 5 .

pk;+xf/

e|i6frf/ ;dfhsf] /f]u xf], ;fj{hlgs k|zf;gsf] ljsf/ xf], /fi6«;]js sd{rf/Lsf] d'6' xNnfpg] c:q klg
xf] . bfneft vfg k'Ug] tna lbPsf] 5 . a9L vf]h]df kfpg t kfpF5f+} t/ To;sf] lx;fa lstfa lbg'k5{ .
lx;fa lbg] l;nl;nfdf sf]xL t'?Gt} lx/f;tdf a:5g\ sf]xL cln kl5 . cfl:ts 5f}+ eg] e|i6frf/ u/] kfk
nfU5, g/ssf] af; x'g]5, tgfjo'Qm hLjg laTg]5 . gfl:ts 5f+} eg] b}lgs lhGbuL kL8fbfos x'g]5 . cfh
()Ü /f]u dfgl;s tgfjn] ePsf] 5 . Hofbf k};fn] kfl/jfl/s d"NodfGotf Wj:t ePsf 5g\ . OHht,
dfg–k|lti7f /;ftndf k'u]sf 5g\ . o;}n] lg/f]uL, zfGt / k|ltli7t x'g Odfgbf/Lsf] sdfO / e|i6frf/LnfO{
lgd{d sf/afxL u/L e|i6frf/sf] d'xfg aGb ug{' ckl/xfo{ /x]sf] 5 .

;Gbe{ ;fdu|Lx¿

	z g]kfnsf] ;+ljwfg, @)&@,

	z 9'08L k|= lg/f}nf, zf;g ;~rfngsf gjLg dfGotfx¿, @)&^,

	z lghfdtL ;]jf P]g÷lgod,

	z kGwf}+ of]hgfsf] cfwf/kq,

	z lbuf] ljsf;sf efjL nIox¿ / jt{dfg cj:yf, @)!&,

	z dw'/d0f cfrfo{ Business of Bureaucracy 2013.

3'; lng] / lbg]

b'j} /fi6«sf zq' x'g\ .

– k[YjLgf/fo0f zfx

:dfl/sf @)&^  | 25 |

g]kfnsf] ;+3Lotf ;xsfl/tf, ;xcl:tTj / ;dGjosf] l;4fGtsf cfwf/df x'g] Joj:yf ;+ljwfgdf 5 .
t/, /fli6«o dxŒjsf] ljifodf / k|b]zx¿aLr ;dGjo ug'{kg]{ ljifodf sfg'gadf]lhd g]kfn ;/sf/n] k|b]z
;/sf/nfO{ lgb]{zg lbg ;Sg] / To; lgb]{zgsf] kfngf k|b]z ;/sf/n] ug'{kg]{ Joj:yf ;+ljwfgsf] wf/f
@#@ df 5 . o;}u/L oxL wf/fcg';f/ ;+3Lo ;/sf/n] ;Lw} jf k|b]z ;/sf/dfkm{t sfg'gadf]lhd :yfgLo
txnfO{ klg lgb]{zg lbg ;S5 . /fli6«o dxŒjnufotsf ljifodf ;+3Lo ;/sf/n] lbPsf] lgb]{zg k|b]z
;/sf/ / :yfgLo txn] kfngf ug'{kg]{ afWosf/L Joj:yf ;+ljwfgdf 5 . ;+3n] vf; kl/l:yltafx]s
k|b]znfO{ lgb]{zg lbg g;Sg] t/ :yfgLo txnfO{ h'g;'s} ljifodf klg lgb]{zg lbg ;Sg] cfzo ;+ljwfgsf]
5 . o;}u/L :yfgLo txnfO{ k|b]zn] klg sfg'gadf]lhd lgb]{zg lbg ;S5 . Psn clwsf/ sfof{Gjogsf
;DaGwdf tLg txsf aLrsf] ;DaGw ;xcl:tTj vfnsf] b]lvP tfklg w]/} ljifodf k|b]z / :yfgLo txn]
;+3Lo ;/sf/sf] gLlt, lgod / sfg'gnfO{ kfngf ug'{kg]{ x'G5 . o;}u/L :yfgLo txn] klg k|b]z ;/sf/sf]
/fo, ;Nnfx / ;'emfjnfO{ kfngf ug'{kg]{ x'G5 .

;+3Lotf g]kfnsf nflu laNs'n gofF Joj:yf xf] . gofF Joj:yf ePsf sf/0f clwsf/ If]q k|of]unufotsf
;jfndf clxn] ljleGg ;+3Lo PsfOx¿sf aLrdf s]xL ;d:of / låljwfx¿ b]lvPsf] 5 . ;+3 / k|b]z
clg k|b]z–k|b]zsf aLrdf b]lvPsf] ;d:of lg/fs/0fnufotsf nflu ;+ljwfgdf cGt/k|b]z kl/ifb\sf]
Joj:yf 5 . o;}u/L k|b]z / :yfgLo txsf] ljjfb lg?k0fsf nflu k|b]z ;dGjo kl/ifb\sf] Joj:yf
:yfgLo ;/sf/ ;~rfng P]gdf 5 . o; cfn]v tLg txsf ;/sf/aLrsf] /fhgLlts, ljQLo, k|zf;lgs
cGt/;DaGwnufotsf ljifodf s]lGb|t 5 .

!= ;+j}wflgs / /fhgLlts cGt/;DaGw

cGo ;+3Lo b]zx¿h:t} g]kfnsf] ;+;b\ klg b'O{ k|sf/sf] 5 . k|ltlglw;ef / /fli6«o ;ef . k|b]z;efsf
;b:o, ufpFkflnsfsf cWoIf÷pkfWoIf / gu/kflnsfsf k|d'v÷pkk|d'v /fli6«o ;efsf] ;b:osf] lgjf{rg
d08nsf ;b:o x'g] Joj:yf ;+ljwfgdf 5 . ;+3 / k|b]zaLr tyf k|b]z–k|b]zaLr /fhgLltsnufotsf
ljjfb ;dfwfg ug{ k|wfgdGqLsf] cWoIftfdf cGt/k|b]z kl/ifb\sf] Joj:yf 5 .

cGt/;dGjo tyf ;xsfo{df
sl;nf] aGb} g]kfnsf] ;+3Lotf

8f= lvdnfn b]jsf]6f1

1 ;+3Lotf lj1

| 26 |  :dfl/sf @)&^

;+3, k|b]z / :yfgLo txaLr ;dGjo sfod ug{ ;+3Lo ;+;b\n] cfjZos sfg'g agfpg]5 eGg] Joj:yf
;+ljwfgdf 5 . k|b]z / :yfgLo txsf] ljjfbsf ;DaGwdf k|b]z, ufpFkflnsf jf gu/kflnsfaLr ;dGjo
sfod ug{ / s'g} /fhgLlts ljjfb pTkGg ePdf k|b]z;efn] ;DalGwt ufpFkflnsf, gu/kflnsf / lhNnf
;dGjo ;ldlt;Fu ;dGjo u/L sfg'gadf]lhd To:tf] ljjfbsf] ;dfwfg ug{ ;Sg]5g\ eGg] Joj:yf;d]t
;+ljwfgdf 5 .

;+3 / k|b]z, k|b]z / k|b]z, k|b]z / :yfgLo tx tyf :yfgLo txx¿aLrsf] clwsf/ If]qsf] af/]df ePsf]
ljjfb;DaGwL lg?k0fsf nflu ;+j}wflgs Ohnf;sf] u7gsf] Joj:yf ;+ljwfgsf] wf/f !#& df 5 .
g]kfn ;/sf/n] /fli6«o dxŒjsf ljifodf / k|b]zx¿aLr ;dGjo ug'{kg]{ ljifodf k|b]z dlGqkl/ifb\nfO{
;+ljwfg / ;+3Lo sfg'gadf]lhd cfjZos lgb]{zg lbg ;Sg] / To:tf] lgb]{zgsf] kfngf k|b]z dlGqkl/ifb\n]
ug'{kg]{ Joj:yf wf/f @#@ df 5 . ;+3n] k|b]z dlGqkl/ifb\ / k|b]z;efnfO{ ^ dlxgf;Dd lgnDag ug{ ;Sg]
Joj:yf;d]t o;} wf/fdf 5 . o;}u/L g]kfn ;/sf/n] cfkm}+ jf k|b]z ;/sf/dfkm{t ufpF sfo{kflnsf jf gu/
sfo{kflnsfnfO{ of] ;+ljwfg / ;+3Lo sfg'gadf]lhd cfjZos ;xof]u ug{ / lgb]{zg lbg ;Sg]5 . To:tf]
lgb{]zgsf] kfng ug'{ ufpF sfo{kflnsf jf gu/ sfo{kflnsfsf] st{Jo x'g]5 eGg] Joj:yf;d]t ;+ljwfgdf
5 .

;+ljwfgdf tLg txsf ;/sf/sf]] Psn / ;femf clwsf/sf] ;"rL 5 . ;+3 / k|b]zn] cfkm\gf] clwsf/sf]
sfg'g agfpg] k|lqmof cfkmF} lgwf{/0f ug{ ;S5g\ . t/, :yfgLo txsf] clwsf/sf] sfg'g agfpg] k|lqmof k|b]z
sfg'gadf]lhd x'g] Joj:yf ;+ljwfgdf 5 . o;}u/L ufpF;ef / gu/;efsf] ;~rfng, a}7ssf] sfo{ljlw,
kbflwsf/Lx¿sf] ;'ljwf, sd{rf/L / sfof{no;DaGwL Joj:yf;d]t k|b]z sfg'gadf]lhd x'G5 . ;femf
clwsf/sf ;DaGwdf xfd|f] ;+ljwfgn] ;+3Lo ;/sf/nfO{ a9L clwsf/ lbPsf] 5 . o; ;DaGwdf ;+3Lo
sfg'g;Fu gaflemg] u/L k|b]z / :yfgLo txn] sfg'g agfpg'kg]{ x'G5 . k|b]z / :yfgLo txsf ;DaGwdf
klg :yfgLo txn] k|b]zsf] sfg'g;Fu aflemg] u/L sfg'g agfpg x'Fb}g . cjlzi6 clwsf/sf] k|of]u t k"/}
;+3Lo ;/sf/sf] 5 .

b'O{ jf b'O{eGbf a9L k|b]zn] cfkm\gf] Psn clwsf/If]qleqsf] s'g} ljifodf sfg'g agfpg ;+3Lo ;/sf/;dIf
cg'/f]w u/]df ;+3Lo ;+;b\n] ;DalGwt k|b]zsf] xsdf dfq nfu" x'g] u/L To:tf] sfg'g agfpg ;S5 .

Ps k|b]zn] csf]{ k|b]zsf] sfg'gL Joj:yf jf Goflos Pjd\ k|zf;sLo lg0f{o jf cfb]zsf] sfof{Gjogdf
;xof]u ug{'kg]{ x'G5 . o;}u/L Ps k|b]zn] csf]{ k|b]z;Fu ;femf rf;f], ;/f]sf/ / lxtsf] ljifodf ;"rgf
cfbfg–k|bfg ug{, k/fdz{ ug{, cfkm\gf] sfo{ / ljwfogsf af/]df cfk;df ;dGjo ug{ / cfk;L ;xof]u
lj:tf/ ug{ ;Sg]5 . Ps k|b]zn] csf]{ k|b]zsf] afl;GbfnfO{ cfkm\gf] k|b]zsf] sfg'gadf]lhd ;dfg ;'/Iff,
Jojxf/ / ;'ljwf pknAw u/fpg'kg]{ Joj:yf;d]t ;+ljwfgdf 5 .

:yfgLo txsf] gfd / s]Gb| tyf j8f ;+Vof / l;dfgf x]/km]/ k|b]z ;/sf/sf] l;kmfl/;df ;+3Lo ;/sf/n]
ug]{ Joj:yf :yfgLo ;/sf/ ;~rfng P]g, @)&$ df 5 . o; P]gd} of]hgf Joj:yfkgdf /0fgLlts
;fem]bf/L, ;femf clwsf/If]qsf] k|of]u, k|fs[lts ;|f]t ;fwgsf] pkef]u / afF8kmfF8sf ljifodf cfk;L
;dGjosf nflu d'VodGqLsf] ;+of]hsTjdf k|b]z ;dGjo kl/ifb\sf] Joj:yf;d]t 5 .

:dfl/sf @)&^  | 27 |

@= k|zf;lgs / of]hgf lgdf{0f / sfof{Gjogdf cGt/;DaGw

k|b]z / :yfgLo txdf cfjZos ;]jfk|jfx ug{ g]kfn ;/sf/n] cfjZos Joj:yf ug]{5 eGg] Joj:yf
;+ljwfgdf 5 . o;}u/L ;/sf/L ;]jfdf sfo{/t sd{rf/LnfO{ g]kfn ;/sf/n] sfg'gadf]lhd, ;+3, k|b]z
/ :yfgLo txdf ;dfof]hg u/L ;]jfk|jfxsf] Joj:yf ldnfpg ;S5 . ;+ljwfgsf] o; efjgfcg';f/
;/sf/n] sfg'g agfO{ ;+3, k|b]z / :yfgLo txdf sd{rf/L ;dfof]hgsf] clwsf+z sfo{ ;DkGg ul/;s]sf]
5 . k|b]z nf]s;]jf cfof]usf] sfd, st{Jo / clwsf/sf] cfwf/ / dfkb08 ;+3Lo ;+;b\n] agfPsf]
sfg'gcg';f/ x'g] Joj:yfcg';f/ clxn] k|b]z nf]s;]jf u7gsf] sfd cufl8 a9]sf] 5 .

:yfgLo ;/sf/ ;~Rffng P]gcg';f/ :yfgLo txn] sd{rf/L ;dfof]hg ePkl5 dfq ;+u7g tyf Joj:yfkg
;j]{If0fsf cfwf/df ljifout zfvf jf dxfzfvf /x]sf] ;+u7g ;+/rgf sfod ug'{kg]{5 . :yfgLo txsf]
;]jf ;~rfngsf nflu c:yfoL b/aGbL l;h{gf ug{ ;lsg] 5}g . t/, gu/ k|x/L, ;jf/L rfns, sfof{no
;xof]uLh:tf kbdf :yfoL kbk"lt{ gu/L k|lt:kwf{sf cfwf/df ;]jf s/f/ lng'kg]{5 eGg]nufotsf] Joj:yf
o; P]gdf 5 . o;}u/L :yfgLo ;]jfsf] u7g, ;~rfng, Joj:yfkg, ;]jfsf] ;t{ tyf ;'ljwf;DaGwL
l;4fGt / dfkb08 ;+3Lo sfg'gadf]lhd x'g] / :yfgLo ;]jfsf] :yfoL b/aGbL kbdf k|b]z nf]s;]jf
cfof]un] 5gf]6 u/L l;kmfl/z u/]sf] pDd]bjf/nfO{ dfq lgo'lQm ug'{kg]{ eGg]nufotsf] Joj:yf o; P]gdf
5 .

:yfgLo ;/sf/ ;~rfng P]g, @)&$ df of]hgf lgdf{0f / sfof{Gjog;DaGwL cGt/;DaGwsf] Joj:yf 5 .
P]gdf pNn]v ePcg';f/ ufpFkflnsf / gu/kflnsfn] cfkm\gf] clwsf/ If]qleqsf ljifodf cfjlws,
jflif{s ljsf; of]hgf agfO{ nfu" ug'{kg]{5 . of]hgf agfpFbf g]kfn ;/sf/ / k|b]z ;/sf/sf] gLlt, nIo,
p2]Zo, ;do;Ldf / k|lqmof;Fu cg's"n x'g] u/L agfpg'kg]{5 . o;}u/L g]kfn ;/sf/ tyf k|b]z ;/sf/n]
ljz]if sfo{qmdsf nflu cg'bfg k|bfg u/L ;f] sfof{Gjog ug]{ k|lqmof lgwf{/0f u/]sf]df ufpFkflnsf /
gu/kflnsfn] ;f]xL k|lqmofadf]lhd ;f] sfo{qmd ;~rfng ug'{kb{5 . ufpFkflnsf / gu/klnsfn] g]kfn
;/sf/ jf k|b]z ;/sf/;Fusf] ;+o'Qm nufgL jf ;fj{hlgs lghL ;fem]bf/Ldf s'g} of]hgf ;~rfng tyf
Joj:yfkg ug{ ;S5g\ . o;}u/L :yfgLo txn] g]kfn ;/sf/ / k|b]z ;/sf/sf cfof]hgf sfof{Gjogdf
;dGjo, ;xhLs/0f / ;xof]u ug'{kg]{, g]kfn ;/sf/ / k|b]z ;/sf/n] :yfgLo txnfO{ jflif{s of]hgf tyf
ah]6 th'{df k|lqmof k|f/De x'g'cufj} ah]6 ;Ldf, k|fyldstf, dfkb08 pknAw u/fpg'kg]{, g]kfn ;/sf/ /
k|b]z ;/sf/sf ljifout dGqfnosf of]hgfx¿ :yfgLo txsf] ;dGjodf ;~rfng ug'{kg]{ / o:tf of]hgf
sfof{Gjog ubf{ k|efjsf/L x'g] b]lvPdf :yfgLo txnfO{ x:tfGt/0f ug'{kg]{nufotsf] Joj:yf;d]t o;
P]gdf 5 .

#= ljQLo cGt/;DaGw

;+3n] ;femf ;"rL / cfly{s clwsf/sf If]qdf k|b]z / :yfgLo txnfO{ ;d]t nfu" x'g] u/L gLlt, dfkb08 /
sfg'g agfpg ;Sg] Joj:yf ;+ljwfgdf 5 . k|b]z / :yfgLo txn] ah]6 k]; ug]{ ;do ;+3Lo sfg'gadf]lhd
x'g], j}b]lzs ;xfotf Pjd\ C0f lng] clwsf/ ;+3Lo ;/sf/sf] x'g] / k|b]z tyf :yfgLo txsf] ljQLo
cg'zf;g / ah]6 3f6f Joj:yfkg ;+3Lo sfg'gcg';f/ x'g] Joj:yf ;+ljwfgsf] wf/f %(df 5 .

| 28 |  :dfl/sf @)&^

k|b]z / :yfgLo txn] k|fKt ug]{ ljQLo x:tfGt/0fsf] kl/df0f /fli6«o k|fs[lts ;|f]t tyf ljQ cfof]usf]
l;kmfl/;adf]lhd x'G5 . g]kfn ;/sf/n] k|b]z / :yfgLo txnfO{ vr{sf] cfjZostf / /fh:j Ifdtfsf
cfwf/df ljQLo ;dfgLs/0f cg'bfg ljt/0f ug'{k5{ . k|b]zn] klg :yfgLo txnfO{ vr{sf] cfjZostf /
/fh:j Ifdtfsf cfwf/df ljQLo ;dfgLs/0f cg'bfg ljt/0f ug'{kg]{ Joj:yf ;+ljwfgdf 5 . :yfgLo txn]
ah]6 agfpFbf 3f6f ah]6 lgdf{0f ug{'kg]{ eP ;+3Lo / k|b]z sfg'gadf]lhd 3f6f k"lt{ ug]{ ;|f]t;d]t k|:tfj
ug{'kg]{ Joj:yf ;+ljwfgdf 5 . ;+3Lo ;l~rt sf]ifaf6 k|b]z tyf :yfgLo txnfO{ k|bfg ug]{ ;;t{, ;dk"/s
/ ljz]if cg'bfg ;+3Lo sfg'gadf]lhd x'g] Joj:yf 5 . ;+ljwfgdf plNnlvt k|foM oL ;a} Joj:yf
cGt/;/sf/L ljQ Joj:yfkg P]g, @)&$ df pNNf]v ul/Psf] 5 .

o;}u/L cGt/;/sf/L ljQ Joj:yfkg P]gcg';f/, k|b]z / :yfgLo txsf] Psn–Psn clwsf/ ;"rLdf
k/]sf] ;jf/L ;fwg s/sf] b/ k|b]zn] nufpg] / p7fpg], 3/hUuf /lh:6«];gsf] b/ k|b]zn] nufpg] / :yfgLo
txn] p7fpg], dgf]/~hg s/ k|b]zn] nufpg] / :yfgLo txn] p7fpg], lj1fkg s/sf] b/ :yfgLo txn]
nufpg] / p7fpg] Joj:yf;d]t 5 . o; Joj:yfcg';f/ ;+slnt /sd ;l~rt sf]ifdf hDdf u/L h'g txsf]
s/ p7fPsf] xf] ;f]xL txsf] ;l~rt sf]ifdf hDdf ug'{k5{ .

:yfgLo txn] cfkm\gf] clwsf/ If]qleqsf] ljifodf sfg'g agfpFbf l5d]sL k|b]z jf :yfgLo txnfO{
k|lts"n gx'g] u/L agfpg'k5{ . o;/L sfg'g agfpFbf /fli6«o cfly{s gLlt, j:t' tyf ;]jfsf] cf];f/k;f/,
k'FhL tyf >d ahf/sf] cg's"n x'g] u/L agfpg'k5{ . ljQLo cGt/;DaGwsf cGo kIfx¿df k|b]z / :yfgLo
txn] ;+3Lo ;/sf/sf] cfly{s tyf ljQLo gLlt cg';/0f ug{'kg]{, k|To]s txn] cfkm"nfO{ k|fKt x'g] ;a}
cfo cfkm\gf] ;l~rt sf]ifdf bflvnf ug{'kg]{, cg'bfg h'g k|of]hgsf nflu k|fKt ePsf] xf] ;f]xL k|of]hgdf
dfq vr{ ug{'kg]{, k|b]z tyf :yfgLo txsf] cfo–Joosf] juL{s/0f / n]vf+sg ;+3Lo ;/sf/n] lgwf{/0f
u/]adf]lhd x'g], rf}dfl;s ¿kdf cfo / Joosf] ljj/0f k]; ug'{kg]{nufotsf] Joj:yf;d]t cGt/ ;/sf/L
ljQ Joj:yfkg P]gdf 5 . o;}u/L d"Noclej[l4 s/ / cfGtl/s pTkfbgaf6 p7]sf] cGtMz'Ns /sdsf]
!%÷!% k|ltzt k|b]z / :yfgLo txnfO{ afF8kmfF6 ug'{kg]{, k|fs[lts ;|f]taf6 k|fKt x'g] /f]oN6Lsf] @%÷@%
k|ltzt k|b]z / :yfgLo txnfO{ afF8kmfF6 ug'{kg]{ sfg'gL Joj:yf;d]t 5 .

o;}u/L ;+3Lo ;/sf/sf] k"j{:jLs[ltlagf k|b]z tyf :yfgLo txn] s'g} klg lsl;dsf] j}b]lzs ;xof]u jf
cg'bfg lng / o:tf] ;xof]uaf6 s'g} klg lsl;dsf] of]hgf jf sfo{qmd klg ;~rfng ug{ gkfOg] sfg'gL
Joj:yf ul/Psf] 5 . tLg txs} ;/sf/n] ;fj{hlgs vr{sf] ljj/0f tof/ ubf{ tLg cfly{s jif{df x'g]
vr{sf] k|If]k0f ;lxtsf] dWodsfnLg vr{ ;+/rgf tof/ ug'{kg]{ x'G5 .

;+3Lo ;/sf/n] kmfu'g d;fGtleq k|b]z / :yfgLo txnfO{ ljQLo ;dfgLs/0f / /fh:j afF8kmfF6sf]
cg'dflgt ljj/0f pknJw u/fpg'kg]{ x'G5 . o;}u/L k|b]z ;/sf/n] r}t d;fGtleq :yfgLo txnfO{
ljQLo ;dfgLs/0fsf] cg'dflgt ljj/0f lbg'kg]{ x'G5 . ;+3Lo ;/sf/, k|b]z ;/sf/ / :yfgLo txaLr
cGt/;/sf/L ljQ Joj:yfkgnufotsf ljifodf 5nkmn / k/fdz{nufotsf nflu ;+3Lo cy{dGqLsf]
;+of]hsTjdf cGt/;/sf/L ljQ kl/ifb\sf] Joj:yf;d]t 5 . k|b]z tyf :yfgLo txn] cfGtl/s C0f
lng'cl3 ;+3Lo ;/sf/;Fu ;xdlt lng'kg]{ x'G5 . ljz]ifu/L ljQLo If]qdf ;+3Lo sfg'gnfO{ k|b]z tyf
:yfgLo txn] cIf/zM kfngf ug'{kg]{ Joj:yf o; P]gdf 5 .

:dfl/sf @)&^  | 29 |

cGt/;/sf/L ;dGjosf/L ;+:yfut ;+/rgfx¿

;+3Lo PsfOx¿sf aLr ;femf ;/f]sf/sf ljifodf ;dfg wf/0ff agfpg / Pscfk;df x'g] ljjfb,
c;dembf/L / dtleGgtfnfO{ ;dfwfg ug]{ ;+oGqsf ¿kdf ;+ljwfg tyf sfg'g b]xfocg';f/sf ;+oGqx¿
agfOPsf] 5 .

!= ;+j}wflgs Ohnf;

;+3 / k|b]z, k|b]z / k|b]z, k|b]z / :yfgLo tx tyf :yfgLo txx¿aLrsf] clwsf/ If]qsf] af/]df ePsf]
ljjfb lg?k0fnufotsf nflu ;+ljwfgsf] wf/f !#& df ;+j}wflgs Ohnf;sf] u7g;DaGwL Joj:yf 5 .
o; Ohnf;df k|wfgGofofwLz / Gofo kl/ifb\sf] l;kmfl/;df k|wfgGofofwLzn] tf]s]sf cGo rf/ hgf
GofofwLz /xG5g\ . ;jf]{Rr cbfnt ;|f]tsf cg';f/ xfn;Dd sl/a @#) j6f ljleGg k|s[ltsf d'2fx¿
;+j}wflgs Ohnf;af6 km};nf ePsf 5g\ . oL d'2fdf @!^ j6f ;+j}wflgs k/LIf0f;Fu dfq ;DalGwt 5g\ .
b'O{–b'O{j6f d'2fx¿ k|b]z / :yfgLo txn] agfPsf sfg'g;Fu ;DalGwt 5g\ .

@= cGt/k|b]z kl/ifb\

;+3 / k|b]z tyf k|b]z–k|b]zaLr pTkGg /fhgLlts ljjfb ;dfwfg ug]{nufotsf k|of]hgsf nflu
k|wfgdGqLsf] cWoIftfdf cGt/k|b]z kl/ifb\sf] Joj:yf ;+ljwfgsf] wf/f @#$ df 5 . g]kfn ;/sf/sf
u[xdGqL / g]kfn ;/sf/sf cy{dGqL / ;alGwt k|b]zsf d'VodGqL o;sf] ;b:o x'G5g\ . o; kl/ifb\sf]
a}7s cfjZostfcg';f/ a:g] Joj:yf ;+ljwfgdf 5 .

k|b]z ;/sf/ u7g ePsf] !) dlxgfdf cGt/k|b]z kl/ifb\sf] klxnf]] a}7s ldlt @)&% d+l;/ @# / @$
df a;]sf] lyof]] . kl5Nnf] t];|f] a}7s j}zfv !#, @)&^ df a;]sf] lyof] . klxnf] a}7sn] ;+3Lotfsf]
sfof{Gjogdf b]lvPsf hl6ntf sd ug{ u[xdGqLsf] cWoIftfdf Ps sfo{bn agfPsf] lyof] . o;
sfo{bnn] tof/ u/]sf] @(a'Fb] ;+3Lotf sfof{Gjog ;xhLs/0f sfo{of]hgfnfO{ ldlt @)&% k'; # sf]
bf];|f] a}+7sn] cg'df]bg u/]sf] lyof] . oL sfo{of]hgf ;+u7g tyf Joj:yfkg ;j]{If0f, ;Dklt tyf k"jf{wf/
x:tfGt/0f, of]hgf tyf sfo{qmd, n]vf tyf n]vfk/LIf0f, dof{bfqmd, sfg'g hgzlQm, dfkb08÷sfo{ljlw,
s/ tyf /fh:j, /fli6«o k|fs[lts ;|f]t tyf ljQ cfof]usf] u7gnufotsf lyP . t];|f] a}+7sn] cGt/k|b]z
kl/ifb\sf] a}7s;DaGwL sfo{ljlw kf; u/]sf] lyof] .

#= cGt/;/sf/L ljQ kl/ifb\

g]kfn ;/sf/, k|b]z / :yfgLo txaLr cGt/;/sf/L ljQ Joj:yfkgnufotsf ljifodf k/fdz{
tyf ;dGjo ug{ g]kfn ;/sf/sf cy{dGqLsf] ;+of]hsTjdf cGt/;/sf/L ljQ kl/ifb\sf] Joj:yf
cGt/;/sf/L ljQ Joj:yfkg P]g, @)&$ df 5 . k|b]zsf cy{dGqL, ufpFkflnsf / gu/kflnsfsf k|d'v /
pkk|d'vx¿dWo]af6 k|To]s k|b]zaf6 Ps hgf dlxnf;lxt b'O{ hgf k|ltlglwTj x'g] u/L k|b]zn] l;kmfl/;
u/]sf !$ hgf / g]kfn ;/sf/n] dgf]gog u/]sf tLg hgf ;b:o x'g] Joj:yf 5 . o;sf] a}7s k|To]s
jif{sf] r}t dlxgfdf Psk6s / cGo a}7s ;+of]hsn] tf]s]sf] ldlt / ;dodf a:5 .

xfn;DDf o; kl/ifb\sf $ j6f a}7s al;;s]sf 5g\ . klxnf] a}7s ldlt @)&% j}zfv @$, bf];|f] d+l;/
@) / t];|f] r}t @* df a;]sf lyof] . klxnf] a}7sn]] a}7s ;~rfng sfo{ljlw @)&% nfO{ :jLs[t

| 30 |  :dfl/sf @)&^

ug]{, :yfgLo ;/sf/ ;~rfng P]g / cGt/;/sf/L ljQ Joj:yfkg P]gdf /x]sf s/;DaGwL låljwfdf
Ps¿ktf Nofpg], k|b]z / :yfgLo txsf Ps} k|s[ltsf s/x¿ cfk;L 5nkmn tyf ;xdltsf cfwf/df
6+'uf] nufpg]nufotsf lg0f{ox¿ u/]sf] lyof] . kl5NNff] rf}yf] a}7s ldlt @)&^ ebf} ^ df a;]sf] lyof] .
a}+7sn] cfof]hgfx¿sf nflu cfjZos gbLhGo lgdf{0f ;fdu|L ;xh ¿kdf pknAw gx'Fbf cfof]hgf
sfof{Gjogdf afwf k/]sf] x'Fbf ;DalGwt :yfgLo txn] cfof]hgfx¿sf nflu cfjZos gbLhGo lgdf{0f
;fdu|L ;xh ¿kdf pknAw u/fpg] Joj:yf ldnfpg], gbLhGo ;fdu|L -lu§L, 9'+uf, afn'jf cflb_ afkt
;+sng x'g] /fh:j afF8kmfF6df låljwf pTkGg ePsf] ljifo p7]sf] ;Gbe{df ;DalGwt sfg'gx¿df ;+zf]wg
ug]{ k|lqmof cl3 a9fpg], k|b]z / :yfgLo txn] s/, z'Ns nufpFbf jf p7fpFbf ;+ljwfg / k|rlnt
sfg'gadf]lhd tyf nufgLsf] jftfj/0fdf k|lts"n c;/ gkg]{ u/L sfg'g agfP/ dfq nufpg]nufotsf
!% j6f lg0f{o u/]sf] lyof] .

$= k|b]z ;dGjo kl/ifb\

k|b]z tyf :yfgLo txn] ug]{ sfd sf/afxLdf gLltut ;fd~h:otf, of]hgf Joj:yfkgdf /0fgLlts
;fem]bf/L, ;femf clwsf/If]qsf] k|of]u, k|fs[lts ;|f]t ;fwgsf] pkef]u / afF8kmfF6;DaGwL ljifodf
k|b]z / :yfgLo txaLr ;dGjo sfod ug{ d'VodGqLsf] ;+of]hsTjdf k|b]z ;dGjo kl/ifb\sf] Joj:yf
:yfgLo ;/sf/ ;~rfng P]g,)&$ df 5 . k|b]z ;/sf/sf dGqLx¿, k|b]zsf d'Vo;lrj, k|b]z ;/sf/sf
;lrjx¿, k|b]zsf lhNNff ;dGjo ;ldltsf k|d'v tyf pkk|d'v / k|b]zsf ufpFkflnsfsf cWoIf tyf
pkfWoIf / gu/kflnsfsf k|d'v tyf pkk|d'v o;sf ;b:o x'G5g\ . kl/ifb\sf] a+}7s jif{sf] sDtLdf
Psk6s a:5 . k|b]z ;/sf/ u7g ePsf] b'O{ jif{sf] bf}/fgdf o; a}7s klg k|To]s k|b]zdf b'O{÷b'O{k6s
al;;s]sf] 5 . k|b]z # / ;'b"/klZrd k|b]zafx]s afFsL ;a} k|b]zn] xfn;fn} t];|f] a}7s klg ul/;s]sf
5g . sfg'gL afWotf k"/f ug{ o; kl/ifb\sf] a}7s lgoldt ¿kdf x'g] u/] tfklg xfn;Dd s'g} klg k|b]zdf
o; kl/ifb\sf] ;lrjfno 5}g . kl/ifb\sf] lg0f{o k|lqmofx¿ Kff/bzL{ x'g] gu/]sf] nufotsf] u'gf;f] :yfgLo
txsf] 5 .

%= lhNnf ;dGjo ;ldlt

lhNnfleqsf ufpFkflnsf / gu/kflnsfx¿aLr ;dGjo ug{, lhNnfdf /xg] ;+3Lo / k|b]z ;/sf/L
sfof{no / ufpFkflnsf / gu/kflnsfaLr ;dGjo ug]{nufotsf k|of]hgsf nflu lhNnf ;dGjo
;ldltsf] Joj:yf ;+ljwfgsf] wf/f @@) df 5 . t/, ;+ljwfgn] lbPsf] clwsf/ klg k|of]u ug{ gkfPsf]
u'gf;f] lhNNff ;dGjo ;ldltsf] 5 . clwsf+z ;ldltx¿sf] k|zf;lgs vr{ wfGg klg wf}÷wf} k/]sf]
cj:yf 5 .

^= /fli6«o ljsf; ;d:of ;dfwfg ;ldlt

ljsf;, gLlt, of]hgf, sfo{qmd tyf cfof]hgfsf] k|ult ;dLIff, ;d:ofsf] ;dfwfgnufotsf nflu
gLltut ljifosf nflu cg'udg tyf d"Nof+sgsf] ;jf]{Rr lgsfosf ¿kdf k|wfgdGqLsf] cWoIftfdf
/fli6«o ljsf; ;d:of ;dfwfg ;ldltsf] Joj:yf /fli6«o of]hgf cfof]uaf6 k|sflzt cg'udg tyf
d"Nof+sg lbUbz{g, @)&% df 5 . k|b]zsf d'VodGqLnufot g]kfn ;/sf/sf dGqLx¿ o; ;ldltsf
;b:o x'G5g\ . rf}dfl;s cjlwdf Psk6s a:g] u/L o;sf] a}7s Ps jif{df sDtLdf tLgk6s a:5 .

:dfl/sf @)&^  | 31 |

/fli6«o ljsf; ;d:of ;dfwfg ;ldltsf] $^ cf+} a}7s k|wfgdGqLsf] cWoIftfdf @)&^ c;f]h dlxgfdf
a;]sf] lyof] . a}+7sdf ;a} k|b]zsf d'VodGqLx¿sf] klg ;xeflutf lyof] . ;/sf/af6 3f]if0ff ePsf]
dsjfgk'/sf] do"/wfk cf}Bf]lus If]q;DaGwL lj:t[t ljj/0f tof/ u/L :jLs[ltsf nflu g]kfn ;/sf/,
dlGqkl/ifb\df k|:tfj k]; ug]{, hnljB't\sf hnfzoo'Qm cfof]hgfx¿ lgdf{0f ubf{ pTkGg x'g] 8'afgn]
;8s, l;FrfOnufot ef}lts k"jf{wf/sf lgdf{0f sfo{x¿nufotsf ljifodf ljjfb b]lvPsf] ;Gbe{df
;/f]sf/jfnf lgsfox¿;+Fu ;dGjo u/L g]kfn ;/sf/, dlGqkl/ifb\df :jLs[ltsf nflu k]; ug]{, r'/] km]bL
tyf t/fO{df hDdf x'g] 9'+uf, lu6[L, afn'jf cflbsf] pkof]u tyf Joj:yfkg x'g g;Sbf af9L, 8'afg tyf
s6fgsf] ;d:of;d]t a9\gfn] lgdf{0f ;fdu|Lsf] pknAwtfdf sl7gfO e}/x]sf] x'Fbf lgdf{0f ;fdu|Lx¿sf]
;xh pknAwtfsf nflu cfjZos dfkb08 tof/ u/L g]kfn ;/sf/, dlGqkl/ifb\sf] :jLs[ltsf nflu
k]; ug]{ / k|b]z tyf :yfgLo txn] ;/nLs[t gLltut sfg'gL Joj:yf sfof{Gjogdf Nofpg]nufotsf
cf7j6f dxŒjk"0f{ lg0f{o u/]sf] lyof] . /fli6«o ljsf; ;d:of ;dfwfg ;ldltsf] $%cf+} a}7s @)&^ c;f/
dlxgfdf a;]sf] lyof] . o; a}7sdf klg ;a} k|b]zsf d'VodGqLx¿nufotsf] ;xeflutf lyof] . t/,
;+3Lo PsfOx¿sf aLrdf of]hgf 5gf]6 / sfof{Gjogdf /x]sf ;d:ofx¿sf] ;dfwfg ug{ o; ;ldltsf]
e"ldsf Tolt k|efjsf/L b]lvPsf] 5}g .

cGTodf,

;+ljwfgsf] wf/f @#% df ;+3, k|b]z / :yfgLo txaLr ;dGjo ug{ ;+3Lo ;+;b\n] cfjZos sfg'g agfpg
;Sg]5 eGg] Joj:yf 5 . ;+ljwfgsf] o; Joj:yfcg';f/ clxn] /fli6«o ;efdf ljw]os 5nkmndf 5 .
o; ljw]osdf ^ j6f kl/R5]b / #! j6f bkmfx¿ 5g . ;+3 k|b]z / :yfgLo txaLrsf] cGt/;DaGwsf
cfwf/, cGt/k|b]z ;DaGwsf cfwf/x¿, k|b]z / :yfgLo tx tyf cGt/:yfgLo txaLrsf] cGt/;DaGwsf
cfwf/x¿, sfg'g gLlt tyf of]hgf th{'df ubf{ ljrf/ ug'{kg]{ cfwf/x¿, ;+3, k|b]z tyf :yfgLo txn]
sfg'g tyf gLlt th{'df ubf{ lng'kg]{ cfwf/x¿, ;+3Lo sfg'gaf6 Jojl:yt x'g] ljifox¿, Psn tyf
;femf clwsf/sf ljifodf sfg'g agfpg] ljlw, ;dGjo / k/fdz{ ug]{ cfwf/x¿, sfg'gsf] k|sfzg tyf
clen]v;DaGwL Joj:yf, ;xof]u, lgb]{zg / Wofgfsif{0f;DaGwL Joj:yf, kl/ifb\sf] u7g / sfd, st{Jo
/ clwsf/, ljifout ;ldlt / o;sf] sfd, st{Jo / clwsf/, k|b]z ;dGjo kl/ifb\sf] u7g / o;sf] sfd,
st{Jo / clwsf/, lhNnf ;dGjo ;ldltsf] e"ldsf, ;+3, k|b]z tyf cGt/k|b]zaLrsf] ljjfb / ;dfwfg
ug]{ pkfonufotsf ljifox¿ ljw]osdf ;d]l6Psf] 5 . ljw]osdf tLg txsf ;/sf/sf aLr ;DaGw
sfod ug{ ljleGg ;+:yfut ;+/rgf;d]t k|:tfj 5 . ljw]os sfg'gsf ¿kdf cfPkl5 tLg txsf ;/sf/
aLrsf] ;DaGw yk dha't x'g] ck]Iff ug]{ 7fpF k|z:t} 5 .

jf:tjdf, ;dGjo tyf ;xsfl/tfdf cfwfl/t g]kfnsf] ;+3Lotfdf clxn];Dd vf;} 7"nf] ;d:of b]lvPsf]
5}g . ;d:of aflx/af6 l;h{gf u/fpg] / rnv]n ug]{ k|j[lQ eg] 5 . o:tf] k|j[lQnfO{ ;/f]sf/jfnf ;a}
kIfaf6 lg?T;flxt u/L g]kfnsf] ;+3LotfnfO{ dha't kfg{ cfjZos 5 . cGt/;dGjo tyf ;xsfo{sf
b[li6n] sl;nf] aGb} uPsf] g]kfnsf] ;+3Lotfsf] sfof{Gjog kIfnfO{ yk sl;nf] agfpg tLg txsf
;/sf/aLr lgoldt ¿kdf 3gLe"t 5nkmn / cGt/lqmofsf] h?/L;d]t 5 . o;}u/L cGt/tx ;dGjosf/L
;+:yfx¿sf] lgoldt lqmofzLntfsf nflu :yfoL ;lrjfno lgdf{0f ug{ klg TolQs} h?/L 5 .

| 32 |  :dfl/sf @)&^

clVtof/ b'¿kof]u cg';Gwfg
cfof]usf] clwsf/, cg';Gwfgsf

r'gf}tL / ;dfwfgsf k|of;x¿

!= k[i7e"ld

ælg`flg;fk laufGof{ eGofsf] 3'; lbGof / 3'; iffGof, O{g b'O{sf] tf wg lha ul/ lnofsf] klg kfk
5}g= O{ /fhfsf dxf;t'/ x'gÆ eGg] tTsfnLg a8fdxf/fh k[YjLgf/fo0f zfx -lj;+ !&$#–!&^&_ sf]
lbJo–pkb]zsf] plQmaf6 tTsfnLg ;dodf klg e|i6frf/nfO{ uDeL/ ;d:ofsf] ¿kdf lng] u/]sf] /x]5
eGg] a'‰g ;lsG5 . e|i6frf/ s'g} klg ;dfhsf nflu eofjx /f]usf] ¿kdf /x]sf] x'G5, h;n] ljsf;sf
x/]s cfofdx¿nfO{ g/fd|f];Fu k|efj kf5{ . g]kfn ef}lts ljsf; / k|ltJolQm cfosf lx;fan] ;d]t ul/a
5 . b]zdf e|i6frf/ JofKt ePsf] sf/0f g]kfn ul/a x'g uPsf] xf] jf ul/aLsf] sf/0f b]zdf e|i6frf/n] h/f]
uf8]sf] xf], oL b'j} s'/fsf ;dy{gdf ts{–ljts{ ug{ ;lsG5 . klxn]b]lv g} /fHon] sfg'g tyf gLlt agfO{
lg/Gt/ e|i6frf/sf] lgjf/0f ug]{ p2]Zo lnO{ sfo{ u/L cfPsf] / cBflk ‘e|i6frf/k|lt z"Go ;xgzLntf’
eGg] cjwf/0ff cjnDag u/]sf] eP tfklg cfzftLt ¿kdf ;kmntf k|fKt ug{ g;lsPsf] oyfy{nfO{ gsfg{
;lsFb}g . k/Dk/fut ¿kdf x'g] u/]sf e|i6frf/sf s;'/df e|i6frf/sf] :j¿k, k|j[lQ, z}nL / tl/sfdf
jt{dfgdf Jofks kl/jt{g cfPsf] / lgoGq0f÷lgjf/0fsf] sfo{ hl6n;d]t aGb} uPsf] 5 . ;+ul7t ¿kdf /
cToGt rnfvLk"0f{ tl/sfn] ul/g] e|i6frf/sf] s;'/sf ;DaGwdf sltko cj:yfdf ;fdflhs÷/fhgLlts
;+/If0f;d]t k|fKt x'g] x'Fbf e|i6frf/sf] d"n h/f];Dd k'Ug o;sf] cg';Gwfg k|efjsf/L x'g'kg]{ ;fy;fy}
;dfhsf x/]s lgsfo / JolQmaf6 ;sf/fTds ;xof]u x'g klg TolQs} h?/L 5 .

g]kfnsf] cfw'lgs sfg'gL Oltxf;df lj;+ !(!) sf] d'n'sL P]gb]lv g} e|i6frf/nfO{ s;'/ sfod u/L
e|i6frf/ lgjf/0f P]g, @))(, /fi6«;]jssf] -e|i6frf/ lgjf/0f_ P]g, @)!#, e|i6frf/ lgjf/0f P]g, @)!& x'Fb}
xfnsf] e|i6frf/ lgjf/0f P]g, @)%(;Dd cfOk'Ubf ljleGg e|i6frf/hGo sfo{nfO{ s;'/ sfod ul/Fb} o;sf]
k|efjsf/L lgoGq0fdf hf]8 lbFb} cfPsf] 5 . ;fljsdf ljz]if k|x/L ljefusf ljz]if k'ln; clkm;/af6
e|i6frf/;DaGwL s;'/sf] df}sf txlssft / cg';Gwfg eO{ tTsfnLg >L % sf] ;/sf/n] tf]s]sf] cbfnt
/ ljz]if cbfntdf d'2f btf{ x'g] Joj:yf ePsf]df g]kfnsf] ;+ljwfg, @)!(sf] bf];|f] ;+zf]wg, @)#@ n]
@)#$÷*÷! b]lv k|f/De x'g] u/L wf/f ^& df clVtof/ b'?kof]u lgjf/0f cfof]usf] Joj:yf u/L clVtof/
b'?kof]u ;DaGwL d'2f x]/L sf/afxL lsgf/f ug]{ Joj:yf u/]sf] lyof] .

uf]kfnk|;fb l/hfn1

1 ;xGofoflwjStf, c=b'=c= cfof]u	

:dfl/sf @)&^  | 33 |

@)$& ;fnsf] ;+ljwfg nfu" ePkl5 eg] efu !@ df clVtof/ b'?kof]u cg';Gwfg cfof]usf] Joj:yf
u/L wf/f (* adf]lhd cfof]un] s'g} ;fj{hlgs kb wf/0f u/]sf] JolQmn] cg'lrt sfo{ jf e|i6frf/ u/L
clVtof/sf] b'?kof]u u/]sf] ;DaGwdf -;+ljwfgdf o:tf] sf/afxLsf ;DaGwdf 5'§} Joj:yf ul/Psf
kbflwsf/L / ;}lgs P]gadf]lhd sf/afxL x'g] kbflwsf/Lafx]s_ cg';Gwfg txlssft ug{ jf u/fpg,
e|i6frf/sf] s;'/ u/]sf ;fj{hlgs kb wf/0f u/]sf / To;df ;+nUg cGo JolQmpk/ sfg'gadf]lhd
clwsf/k|fKt cbfntdf d'2f bfo/ ug{ jf u/fpg ;Sg] / cg'lrt sfo{sf xsdf cfof]u cfkm}+n] ;r]t
u/fpg jf ljefuLo jf cGo cfjZos sf/afxLsf nflu clVtof/jfnf;dIf n]vL k7fpg ;Sg] Joj:yf
u¥of] . o; ;+ljwfgadf]lhd clVtof/ b'?kof]u cg';Gwfg cfof]usf] :yfkgf @)$& df3 @* ut] eof] .
g]kfnsf] cGtl/d ;+ljwfg, @)^# sf] wf/f !@) n] ;fljss} ;+ljwfgadf]lhd k|Tofe"t sfd, st{Jo /
clwsf/nfO{ s]xL kl/dflh{t ¿kdf lg/Gt/tf lbPsf]df xfnsf] ;+ljwfgn] cg'lrt sfo{nfO{ cfof]usf]
If]qflwsf/sf] bfo/faf6 cnUofof] . xfn cfof]un] ;+ljwfg, clVtof/ b'?kof]u cg';Gwfg cfof]u P]g,
@)$* / cGo k|rlnt sfg'gadf]lhd cfkm"nfO{ ;'lDkPsf] lhDd]jf/L lgjf{x ul/cfPsf] 5 .

@= cfof]usf] clwsf/If]q / ;jf]{Rr cbfntsf] JofVof

g]kfnsf] ;+ljwfgsf] efu !# df clVtof/ b'?kof]u cg';Gwfg cfof]usf] Joj:yf 5 . wf/f @#* n]
cfof]usf] u7g, cfo'Qmx¿sf] kbfjlw, of]Uotf, ;]jfsf ;t{;d]tsf ;DaGwdf, wf/f @#(df cfof]usf]
sfd, st{Jo / clwsf/df ;DaGwdf Joj:yf u/]sf] 5 . ;+ljwfgsf] wf/f @(# n] clVtof/ b'?kof]u
cg';Gwfg cfof]unufotsf ;+j}wflgs lgsfosf k|d'v / kbflwsf/LnfO{ ;+3Lo ;+;b\k|lt pQ/bfoL /
hjfkmb]xL agfPsf] 5 . k|ltlglw;efsf ;ldltn] o:tf lgsfosf] k|ltj]bgnufotsf sfd sf/afxLsf]
cg'udg / d"Nof+sg u/L cfjZos lgb]{zg jf /fo ;Nnfx lbg ;Sg] Joj:yf 5 . To;}u/L wf/f @($
adf]lhd cfof]un] cfkm"n] u/]sf] sfd sf/afxLsf] jflif{s k|ltj]bg /fi6«klt;dIf k]; ug]{, /fi6«kltn]
k|wfgdGqL dfkm{t To:tf] k|ltj]bg ;+3Lo ;+;b\;dIf k]; ug{ nufpg] Joj:yf 5 . k|To]s k|b]zsf] sfd
sf/afxLsf] ;DaGwdf cnucnu k|ltj]bg tof/ u/L k|b]z k|d'v;dIf k]; ug]{ Joj:yf;d]t ul/Psf] 5 .

;+ljwfg tyf k|rlnt sfg'gadf]lhd clVtof/ b'?kof]u cg';Gwfg cfof]un] b]xfoadf]lhd sfo{;Dkfbg
u5{ M

	z ;fj{hlgs kb wf/0f u/]sf] JolQmn] e|i6frf/ u/L clVtof/sf] b'?kof]u u/]sf] ;DaGwdf
cg';Gwfg txlssft ug]{,

	z cg';Gwfgaf6 e|i6frf/ u/]sf] dflgg] s'g} sfd u/]sf] b]lvPdf ;fj{hlgs kb wf/0f u/]sf] JolQm
/ ;f] ck/fwdf ;+nUg cGo JolQmpk/ d'2f rnfpg] jf tT;DaGwL cGo sf/afxL ug]{,

	z e|i6frf/;DaGwL s;'/sf ;DaGwdf ;DalGwt cbfntdf d'2f bfo/ ug{'sf ;fy} km};nfpk/
k'g/fj]bg ug]{, k'g/fjnf]sg ug]{ tyf ;f];DaGwL cGo sf/afxL;d]t ug]{,

	z cfof]usf] If]qflwsf/leq gkg]{ ljifosf ;DaGwdf ;DalGwt clwsf/L jf lgsfonfO{ cfjZos
sf/afxLsf nflu ;'emfj n]vL k7fpg],

| 34 |  :dfl/sf @)&^

	z k|rlnt sfg'gadf]lhd tf]lsPsf] ;dofjlwleq ;DklQ ljj/0f k]; gug]{ ;fj{hlgs kb wf/0f
u/]sf] JolQmnfO{ hl/jfgf ug]{,

	z cfof]un] cg';Gwfg ug]{ / d'2f rnfpg], k'g/fj]bg tyf k'g/fjnf]sg ug]{ / tT;DaGwL cGo sfd,
st{Jo / clwsf/dWo] s'g} sfd, st{Jo / clwsf/ k|d'v cfo'Qm, s'g} cfo'Qm jf g]kfn ;/sf/sf]
clws[t sd{rf/LnfO{ tf]lsPsf] ;t{sf] cwLgdf /xL k|of]u tyf kfngf ug]{ u/L k|Tofof]hg ug]{,

	z e|i6frf/ lgjf/0f jf lgoGq0f ug]{ p2]Zon] v8f ePsf /fli6«o jf cGt/f{li6«o ;+:yf;Fu cfjZos
;dGjo, ;DaGw / ;xof]u clej[l4 ug]{,

	z To;}u/L e|i6frf/ jf cg'lrt sfo{ x'g glbg lg/f]wfTds pkfox¿sf] vf]hL Pj+ clVtof/
b'?kof]u lgjf/0fsf] cfjZos k|j4{gfTds sfo{x¿ ug]{,

e|i6frf/sf kl/jlt{t k|j[lQdfly lgoGq0f, e|i6frf/ lgoGq0fk|ltsf] cGt/f{li6«o k|lta4tf Pj+ ;fj{hlgs
lgsfox¿sf] ;+:yfut ;'wf/sf kIfx¿nfO{ ;d]t ;Daf]wg u/L b]zdf JofKt e|i6frf/ Go"gLs/0f ug]{
k|d'v sfo{nfO{ of]hgfa4 9+un] k|efjsf/L ¿kdf ;Dkfbg ug]{ p2]Zon] cfof]un] xfn;fn} pkrf/fTds,
lg/f]wfTds, k|j4{gfTds / ;+:yfut Ifdtf ljsf; u/L rf/j6f /0fgLlt cjnDag ug]{ u/L ;+:yfut
/0fgLlts of]hgf -@)&^÷)&& –@)*)÷)*!_ th{'df u/L sfof{Gjogdf NofPsf] 5 .

;do;dodf ;jf]{Rr cbfntaf6 cfof]usf] clwsf/ If]qsf ;DaGwdf lgb]{zg Pj+ l;4fGt k|ltkfbg
ePsf 5g\, hf] cfof]usf nflu sfo{;Dkfbgdf dfu{bz{gsf ¿kdf /x]sf 5g\ . s]xL k|ltkflbt l;4fGtsf]
pNn]vg ;fGble{s b]lvG5 M

g]=sf=k= @)&^ c+s $ lg=g+= !)@$), kf;fª t]Daf nfdflj?4 dfnkf]t sfof{no, l;Gw'kfNrf]s;d]t,
;+o'Qm @)&$÷!@÷@*

clVtof/ b'?kof]u cg';Gwfg cfof]un] ;/sf/L ;DklQ ;+/If0f ug]{ x]t' lgb]{zg lbFbf klg ‘o:tf] lg0f{o
ug"{’ eg]/ ls6fg u/L bafad"ns 9+un] lbg] klg xf]Og . cfkm\gf] If]qflwsf/leqsf] sfo{df sfg'g;Ddt
9+uaf6 lglZrt k|lqmof cjnDag u/L If]qflwsf/ ePsf lgsfon] g} cfjZos sfuhft k|df0f a'emL ;a}
k|lqmof k"/f u/]/ tYo / k|df0fsf cfwf/df lg0f{o ug]{ :jtGq clwsf/If]qnfO{ ldRg], ;+s'rg, lgoGq0f Pj+
lgb]{lzt ug]{ lx;fan] lgb]{zg lbg gldNg] .

@)&%÷*÷!))*!, e'jg]Zj/ l3ld/]lj?4 clVtof/ b'?kof]u cg';Gwfg cfof]u, 6+ufn sf7df8f}+;d]t

sfg'gdf ePsf] k|fjwfgsf] k|of]u ubf{ sfg'g h] h:tf] cj:yfdf sfod 5, ToxL ¿kdf k|of]u ul/g'k5{ .
cGo sf/0f jf cf}lrTosf] cfwf/ b]vfO{ k|rlnt P]gdf /x]sf] k|fjwfgnfO{ cGoyf k|of]u ug]{ 5'6 s;}nfO{
gx'g] .

sfg'gL Joj:yfsf] sfof{Gjogdf c;/ k'Ug] u/L cfkm\gf] If]qflwsf/eGbf aflx/ uO{ clVtof/ b'?kof]u
cg';Gwfg cfof]un] s'g} lgb]{zg lbg ldNb}g . o;/L ;DalGwt lgsfoaf6 lg0f{o gx'Fb} clVtof/ b'?kof]u
cg';Gwfg cfof]uaf6 cfb]zfTds ¿kdf lbg plrt gx'g] .

:dfl/sf @)&^  | 35 |

ljhos'df/ emf;d]t lj?4 cfof]u, g]=sf=k=@)&! c+s @ lg=g+= (!!&

clVtof/ b'?kof]u cg';Gwfg cfof]u P]gsf] bkmf @* adf]lhd lbOPsf] ;'emfj cfkm}+df lg0f{o xf]Og,
;'emfjsf] pko'Qmtfsf] ljifodf ;DalGwt sfof{no jf ;+:yfsf kbflwsf/Ln] d"Nof+sg u/L pko'Qm
b]lvPsf] ;'emfjcg';f/ ug{ ;Sg] g} x'G5 . t/, cfof]uaf6 n]vL cfPsf] eGg]dfq cfwf/ u|x0f u/L lg0f{o
ul/Pdf eg] To;sf] j}wtfdf k|Zg p7\g ;S5 . lsgeg] s'g} klg lg0f{o cfwf/ / sf/0f;lxtsf] x'g'k5{ .

clVtof/ b'?kof]u cg';Gwfg cfof]usf] If]qflwsf/sf] ;Ldf

e|i6frf/;DaGwL s;'/sf ;DaGwdf b]xfosf kbflwsf/L jf cj:yfdf cfof]un] cfkm\gf] clwsf/If]q u|x0f
ub}{g M

	z ;+ljwfgdf cg';Gwfg sf/afxLsf ;DaGwdf 5'§} Joj:yf ePsf] kbflwsf/L / cGo sfg'gn]
ljz]if Joj:yf u/]sf] kbflwsf/L,

t/, ;+ljwfgsf] wf/f !)! adf]lhd dxfleof]usf] k|:tfj kfl/t eO{ kbd'Qm x'g] /fi6«klt,
pk/fi6«klt, k|wfgGofofwLz, ;jf]{Rr cbfntsf GofofwLz, Gofokl/ifb\sf ;b:o, ;+j}wflgs
lgsfosf k|d'v jf kbflwsf/L, Gofokl/ifb\af6 d'Qm x'g] GofofwLz jf ;}lgs P]gadf]lhd
sf/afxL x'g] JolQmnfO{ lgh kbaf6 d'Qm eO{ ;s]kl5 cg';Gwfg sf/afxL ug{ ;lsG5 .

	z Joj:yflksf jf ;ldltsf] a}7sdf ePsf] sfd sf/afxL jf lg0f{o jf To:tf] a}7sdf s'g}
;b:on] af]n]sf] jf u/]sf] s'g} sfd s'/f,

t/, k|rlnt sfg'gadf]lhd kmf}hbf/L cleof]usf ;DaGwdf cg';Gwfg sf/afxL ug{ ;lsG5 .
;+;b\sf] clwj]zg af]nfOPsf] ;"rgf hf/L ePkl5 clwj]zgsf] cGTo geP;Dd s'g} ;f+;bnfO{
kmf}hbf/L cleof]udf kqmfp u/]sf]df ;bgsf] cWoIftf ug]{ JolQmnfO{ t'?Gt hfgsf/L lbg'k5{ .

	z dlGqkl/ifb\ jf To;sf] s'g} ;ldltsf] ;fd"lxs ¿kdf u/]sf] s'g} gLltut lg0f{o,

	z cbfntsf] Goflos sfd sf/afxLsf ;DaGwdf,

	z ;}lgs P]gadf]lhd sf/afxL x'g] JolQmsf xsdf lgh kbdf axfn /x]sf] cj:yfdf,

	z ;fj{hlgs kb wf/0f u/]sf] s'g} kbflwsf/Ln] lgh To:tf] kbdf axfn /xFbfsf avt u/]sf] s'g}
e|i6frf/sf] s;'/sf ;DaGwdf lgh kbdf axfn /xFbf;Dd sf/afxL ug{ g;lsg] cj:yf /x]sf]df
lghn] h'g;'s} Joxf]/faf6 kbjf6 cjsfz k|fKt u/]kl5 sfg'gadf]lhd cg';Gwfg sf/afxL ug{
;lsG5 .

	z To:t} ;fj{hlgs kb wf/0f u/]sf] s'g} JolQmn] kbdf axfn /x]sf] cj:yfdf u/]sf] e|i6frf/sf]
;DaGwdf lghn] cjsfz k|fKt u/]kl5 klg cg';Gwfg sf/afxL ug{ jf d'2f rnfpg ;lsG5 .

#= cfof]un] ug]{ ph'/Lsf] cg';Gwfg;DaGwL Joj:yf

clVtof/ b'?kof]u cg';Gwfg cfof]usf] sfd, st{Jo, clwsf/ / sfo{ljlwsf ;DaGwdf Joj:yf ug{
ag]sf] clVtof/ b'?kof]u cg';Gwfg cfof]u P]g, @)$*, e|i6frf/ lgjf/0f P]g, @)%(tyf clVtof/

| 36 |  :dfl/sf @)&^

b'?kof]u cg';Gwfg cfof]u lgodfjnL, @)%(Pj+ cfof]un] ug]{ cg';Gwfg k|lqmofnfO{ k|efjsf/L agfpg
;do;dodf hf/L u/]sf cGtl/s lgb]{lzsfadf]lhd cfof]uaf6 cg';Gwfg txlssftsf] sfd sf/afxL
eOcfPsf] 5 . ;dli6ut ¿kdf cfof]un] cg';Gwfg sf/afxLsf] l;nl;nfdf b]xfoadf]lhd sfo{ ;Dkfbg
ul/cfPsf] 5 M

!_ ph'/Lsf] k|flKt

e|i6frf/sf] ;DaGwdf s;}n] lnlvt, df}lvs jf ljB'tLo dfWodaf6 cfof]u;dIf ph'/L lbPdf jf
cfof]un] s'g} ;|f]taf6 s;'/ eP u/]sf] eGg] hfgsf/L k|fKt u/]df ph'/Lsf] ;Totfpk/ ljrf/ / k/LIf0f u/L
;f]pk/ cg';Gwfg tyf sf/afxL cufl8 a9fpF5 .

s'g} ;/sf/L lgsfo jf ;fj{hlgs ;+:yfsf] k|d'vn] cfkm" jf dftxtsf] sfof{nodf e|i6frf/ ePsf]
hfgsf/L k|fKt u/]df To:tf] ljifo;Fu ;DalGwt kmfOn sfuhft lhDdf lnO{ ;'/lIft /fvL ;DalGwt JolQm
jf sd{rf/L;Fu jf:tljs s'/f a'emL e|i6frf/ ePsf] b]lvg] sf/0f ePdf cg';Gwfg txlssftsf nflu
cfof]udf k7fpg'kg]{5 .

@_ k|f/lDes 5fglag

cfof]u;dIf k/]sf] jf hfgsf/Ldf x'g cfPsf] ph'/LnfO{ cfof]usf ;lrjsf] ;+of]hsTjdf ;a} dxfzfvf
k|d'v ;b:o /x]sf] ph'/L l:qmlgª ;ldltn] 5fglag x'g'kg]{ egL cfof]u;dIf l;kmfl/; u/]sf ph'/Lpk/
cfof]uaf6 5fglag ug]{ lg0f{o ePsf ph'/Lsf ;DaGwdf cfof]un] uf]Ko ¿kdf k|f/lDes 5fglagsf]
k|lqmofnfO{ cufl8 a9fpF5 . o;/L k|f/lDes 5fglag ubf{ ;f] ph'/Lsf] k|f/lDes 5fglag ug{ ;DalGwt
dxfzfvfaf6 tf]lsPsf] clws[tn] 5fglag ug{'kg]{ ljj/0f;d]t v'nfO{ ;DalGwt dxfzfvf k|d'v;d]tsf]
/fo;lxt cfof]u;dIf lg0f{ofy{ k]; ul/G5 . cfof]usf lg0f{oadf]lhd ph'/L;Fu ;DalGwt sfuhftsf
k|dfl0ft k|ltlnlk dufpg], ;Da4 JolQm jf kbflwsf/Laf6 /fo k|ltlqmof jf hfgsf/L lng], ph'/Lsf]
k|s[ltcg';f/ :ynut cWoog k|ltj]bg jf ljj/0f dfu u/L ph'/Ladf]lhdsf] s;'/ eP÷gePsf] s'/f
tYout cfwf/df ljrf/ ljZn]if0f ul/G5 . o;/L k|f/lDes 5fglag ubf{ e|i6frf/sf] s;'/ eP÷u/]sf]
eGg] dgfl;a cfwf/ ePdf ;DalGwt clws[tn] ph'/Lpk/ lj:t[t cg';Gwfgsf nflu cfwf/ / sf/0f
v'nfO{ dxfzfvf k|d'v;d]tsf] /fo;lxt cg';Gwfg clws[t lgo'lQm jf tf]Sgsf nflu cfof]u;dIf k];
ul/G5 . cfof]uaf6 ;d]t ;+slnt sfuhftsf] cWoog u/L lj:t[t 5fglag ug]{÷gug]{ ;DaGwdf lg0f{o u/L
cg';Gwfg clws[t lgo'Qm / tf]Sg] sfo{ x'G5 .

#_ lj:t[t cg';Gwfg

cfof]uaf6 clVtof/ k|fKt cg';Gwfg clws[tn] ph'/L;Fu ;DalGwt JolQm;Fu :ki6Ls/0f dfUg], aofg jf
;f]wk'5 ug]{, z+lst JolQmn] s'g} k|df0f nf]k jf gf; ug{ ;Sg], cg';Gwfgdf afwf, Jojwfg jf k|lts"n
k|efj kfg{ ;Sg] kof{Kt cfwf/ / sf/0f ljBdfgtf ePsf]df sfg'gadf]lhd y'g'jf k'hL{ lbO{, cbfntaf6
cg'dlt lnP/ y'gfdf /fvL cg';Gwfg sf/afxL ug{ ;Sg] Joj:yf 5 . o;/L lj:t[t cg';Gwfg ubf{
cfof]uaf6 b]xfoadf]lhd sfd, st{Jo / clwsf/ k|of]u ug]{ sfg'gL Joj:yf /x]sf] b]lvG5 M–

:dfl/sf @)&^  | 37 |

s_	 ;Da4 ldl;n sfuhft, ljj/0f Pj+ cGo s'/f lglZrt ;doleq k]; ug{ cfb]z lbg],

v_	 cf/f]lkt jf ;Da4 tYosf] hfgsf/L ePsf] JolQmnfO{ ;f]wk'5 ug]{, aofg u/fpg] jf aGb;jfn hf/L
ug]{,

u_	 cg';Gwfg txlssft ubf{ aofg u/fpg], ;/hldg d'r'Nsf tof/ ug]{nufotsf sfddf cg';Gwfg
clwsf/LnfO{ k|x/Ln] kfP;/xsf] clwsf/, st{Jo / ;'ljwf k|fKt x'g'sf ;fy} cg';Gwfg txlssftdf
k|x/L kmf];{sf] d2t lng'kg]{df cg';Gwfg clwsf/Ln] lbPsf] cfb]z k|x/L dxflgb]{zsn] lbPsf]
cfb]z;/x x'g],

3_	 cfof]udf pkl:yt x'g] hfgsf/L kfP/ klg pkl:yt gx'g] JolQmnfO{ kqmfp u/L pkl:yt u/fpg
k|x/LnfO{ cfb]z lbg],

ª_	 cfof]udf pkl:yt ePsf jf kqmfp k/L cfPsf cf/f]lkt JolQmnfO{ cfjZostf / cj:yfcg';f/
xflh/ hdfgLsf] sfuh u/fO{ tf/]vdf /fVg] jf cfwf/ / sf/0f v'nfO{ y'gfdf /fVg], xflggf]S;fgL
u/]sf] lauf]nfO{ ljrf/ u/L w/f}6 jf hdfgt dfu ug]{ / To:tf] w/f}6 jf hdfgt lbg g;s]df y'gfdf
/fVg], o:tf] sfddf cbfntnfO{ eP;/xsf] clwsf/ k|fKt x'g],

r_	 cf/f]kL JolQm kbdf axfn /lx/xFbf k|df0f nf]k jf gf; ug{ ;Sg] jf cg';Gwfg txlssftdf afwf
Jojwfg ug{ ;Sg] dgfl;a cfwf/ ePsf]df kbaf6 lgnDag ug{ clVtof/jfnf;dIf n]lvk7fpg],

5_	 dfly v08 s_, u_ adf]lhd lbPsf] cfb]zsf] kfngf gug]{ sfof{no k|d'v jf kbflwsf/Lpk/
ljefuLo sf/afxL ug{ clVtof/jfnfnfO{ lgb]{zg lbg] jf Ps xhf/ ?k}ofF;Dd hl/jfgf ug]{, o;/L
hl/jfgf ubf{ klg cfb]zadf]lhd sfuh k|df0f pknAw gu/fpg] jf pkl:yt gx'g]nfO{ kqmfp k'hL{
hf/L lnvt jf j:t' k]; ug{ nufpg jf hfgsf/L lng, o;f] ubf{ klg lnvt jf j:t' k]; gu/]df jf
hfgsf/L glbPdf ;ft lbg;Dd y'gfdf /fVg],

h_	 dfly v08 ª_, r_ adf]lhd lbPsf] ljefuLo sf/afxLsf] cfb]z jf hl/jfgfsf] lg0f{o kfngf ug{
g;s]sf] dgfl;a sf/0f pNn]v u/L lgj]bg u/]df / sf/0f ;Gtf]ifhgs b]lvPdf cfof]un] k"j{cfb]z
/2 ug{ ;Sg]5 .

em_	 ph'/Lsf] k|s[lt x]/L cfjZostfcg';f/ s'g} 7fpFsf] tnf;L lng], lng nufpg], tnf;L lnFbf
cfjZos b]lvPsf] j:t', sfuh jf ldl;n sAhfdf lng] jf k|ltlnlk ptfg]{ / ;DalGwt JolQmnfO{
e/kfO{ lbg], dfnj:t'sf] k|s[ltcg';f/ gf]S;fg x'g] jf ;Def/ ug{ g;lsg] a/fdb ul/Psf j:t'
sfg'gadf]lhd lnnfd u/L w/f}6L vftfdf hDdf ug]{,

`_	 s;'/df ;+nUg JolQmsf] ;DklQ ljj/0f dfu ug]{, To:tf] ;DklQ jf a}+s vftf, sf/f]af/ /f]Ssf /fVg
cfb]z lbg], cfb]zsf] kfngf gug]{ a}+s jf ljQLo ;+:yfnfO{ krf; xhf/ ?k}ofF;Dd hl/jfgf ug]{,
ljb]zsf] eP s"6gLlts dfWodaf6 /f]Ssf /fVg nufpg],

6_	 s;'/sf] uDeL/tf, dfqf, s;'/ ubf{sf] cj:yf / x'g ;Sg] ;hfo;d]tnfO{ ljrf/ u/L /fxbfgL hf/L
gug{, /f]Ssf /fVg, :yfgxb ug{ cfb]z lbg ;Sg],

7_	 cfof]usf] If]qflwsf/aflx/sf] ljifodf afx]s cfof]uaf6 sf/afxL rn]sf] ljifodf uf]Kotfsf] axfgfdf

| 38 |  :dfl/sf @)&^

hfgsf/L k|s6 ug{ s'g} ;fj{hlgs kb wf/0f u/]sf] JolQmn] 5'6 kfpFb}g . cg';Gwfg sf/afxL ug]{
lgsfo jf kbflwsf/Ln] klg cfof]un] cGoyf lg0f{o u/]sf]df afx]s cg';Gwfgsf] qmddf k|fKt u/]sf]
hfgsf/L jf ljj/0f jf ;fj{hlgs k|rf/df cfpg] u/L v'nf sf/afxL ug{' x'Fb}g, uf]Ko /fVg'kg]{,

8_	 cg';Gwfg txlssft / tT;DaGwL cGo sf/afxL ubf{ cfof]un] cfjZostfcg';f/ ;DalGwt
ljifosf] ljz]if1 jf ljlzi6Ls[t lgsfosf] ;]jf k|fKt ug{ ;Sg] / o;/L ;]jf k|fKt ug]{ ;DaGwdf
;/sf/L lgsfosf] eP cfof]un] dfu u/]sf] cjlw;Dd sfhdf v6fpg'kg]{ / cGo eP ;]jf ;t{ /
;'ljwf;d]t pNn]v u/L ;Demf}tf ug{'kg]{,

9_	 cg';Gwfg ub}{ hfFbf s;'/ k'li6 x'g] cfwf/ k|df0f gePdf ph'/L tfd]nLdf /fvL ;f]sf] hfgsf/L z+lst
/ ph'/jfnfnfO{ lbg] tyf cfof]usf] If]qflwsf/leq gkg]{ ljifo eP ;DalGwtnfO{ ;'emfj n]vL
k7fpg] .

$= ph'/Lsf] cg';Gwfgdf b]lvPsf r'gf}tL / ;dfwfgsf k|of;x¿

;+ljwfgadf]lhd :yflkt clVtof/ b'?kof]u cg';Gwfg cfof]un] ;+ljwfg / k|rlnt sfg'gadf]lhd cfkm\gf]
:yfkgfsfn -@)$& df3 @*_ b]lv g} b]zdf ;'zf;gsf] k|j4{gsf] lgldQ e|i6frf/hGo s;'/sf] cg';Gwfg
/ cg';Gwfgaf6 e|i6frf/sf] s;'/df ;+nUg b]lvPsf ;fj{hlgs kb wf/0f u/]sf JolQm / To;df ;+nUg
cGo JolQmpk/ cleof]hg / tT;DaGwL cGo sf/afxL ub}{ cfPsf] 5 . cfof]un] ug]{ cleof]hgsf] sfo{sf]
k|efjsfl/tf ;f] s;'/df ePsf] cg';Gwfgaf6 ;+slnt j:t'lgi7 / lglj{jfb ;a't k|df0fn] lgwf{/0f
u5{ . sfg'gadf]lhd kmf}hbf/L bfloTj axg u/fpg] ;DaGwdf To;df ;+nUg cfof]usf] If]qflwsf/leq
kg]{ hf] sf]xL JolQmpk/ lgikIf eP/, lgeL{stfk"j{s sfg'g / Gofosf dfGo l;4fGtcg'¿k cfof]un]
cg';Gwfgnufotsf lglb{i6 sfd sf/afxL ug{'k5{ . cfof]udf k/]sf ph'/Lx¿sf] ;+Vof / o;sf] km5Øf]{6sf]
k|j[lQ x]bf{ M

cf=j= s'n ph'/L ;+Vof af“sL /x]sf ph'/L ;+Vof d'2f bfo/ ;+Vof

@)&@÷)&# @$^(! &((& !$$
@)&#÷)&$!(%*) &&!(!%$
@)&$÷)&% !($** &)** !($
@)&%÷)&^ @$)*% *%%* #%!
@)&^÷)&& sf] df3 !% ;Dd s'n ph'/L – !%)&% @$@
@)&^÷)&& sf] df3 !% ;Dd lj:t[t cg';Gwfgdf /x]sf ph'/L sl/a – @)))
ph'/Lsf] cg';Gwfgdf ;+nUg /xg] clws[t:t/sf sd{rf/L – #)^ hgf

pk/f]Qm tYox¿n] clws ;+Vofdf k/]sf ph'/Lx¿ ;dod} cg';Gwfg txlssft x'g g;sL km5Øf]{6 ug{
afFsL ph'/Lx¿ w]/} /x]sf] / ph'/Lsf] t'ngfdf Hofb} sd dfq d'2f btf{ ePsf] b]lvPsf] 5 . o;f] x'g'df
ph'/Lsf] t'ngfdf cg';Gwfg ug]{ clws[t:t/sf sd{rf/L sd x'gsf ;fy} cg';Gwfg txlssftdf cGo
yk r'gf}tL klg /x]sf 5g\ / ltgsf] ;dod} ;dfwfg vf]lhg'k5{ eGg] ;xh} cg'dfg nufpg ;lsG5 .

:dfl/sf @)&^  | 39 |

cg';Gwfgdf b]lvPsf r'gf}tL / cfof]uaf6 ePsf ;dfwfgsf k|of; / ug{'kg]{ yk ;'wf/sf ;DaGwdf
a'Fbfut ¿kdf pNn]v ul/Psf] 5 M

s_ a]gfdL ph'/L ug]{ / k|df0f gv'nfO{ ph'/L ug]{ k|j[lQ

k|rlnt sfg'gn] a]gfdL ph'/L ug{ ;Sg] k|fjwfg;d]t /fv]sf] 5 . ph'/L ubf{ ph'/LnfO{ k'li6 x'g]u/L
/fVg' jf v'nfpg'kg]{ k|df0fsf ;DaGwdf afWofTds Joj:yf jf ph'/Lsf] lglZrt 9fFrf;d]t lgwf{/0f
gul/Psf] sf/0f h:tf;'s} ph'/L klg cfof]udf btf{ x'g ;Sg], ph'/jfnf;Fu yk hfgsf/Lsf nflu ;Dks{
ug{ g;lsg] / ph'/L btf{kZrft\ lgwf{l/t cg';Gwfg k|lqmof k"/f u/]kl5 dfq To:tf ph'/L km5Øf]{6 x'g]
ePsfn] cg';Gwfgdf l9nfO / ;d:of pTkGg ePsf] 5 . j]gfdL ph'/L u|x0f gug]{, ph'/Lstf{sf] klxrfgsf]
uf]kgLotf sfod ug]{ / ph'/Ldf v'nfpg'kg]{ Go"gtd s'/fx¿ pNn]v u/L ph'/L lbg'kg]{ u/L 9fFrf lgwf{/0f
ug{ h?/L b]lvPsf] 5 . cfof]udf btf{ /x]sf ph'/Lsf ;DaGwdf ;To tYo olsg u/L l;kmfl/; ug]{
l:qmlgª ;ldltsf] sfo{ k|efjsf/L b]lvPsf] 5 .

v_ ph'/L cg';Gwfg;DaGwL ljlw / k|lqmofsf] 1fg;lxt k"0f{ kl/kfngf

cfof]udf cfkm\g} sd{rf/L geO{ g]kfn ;/sf/sf ljleGg lgsfodf sfo{/t ljleGg ;]jfsf sd{rf/Lx¿
s]xL ;dosf nflu sfo{/t /xg] u/]sf 5g\ . To:tf sd{rf/Lsf] z}lIfs of]Uotf, cg'ej / sfo{ k|s[lt
cfof]un] ug{] d'Vo sfo{ cg';Gwfg / cleof]hgeGbf km/s klg x'g] ePsfn] cfof]usf] cfjZostfcg';f/
sDtLdf klg cg';Gwfg clws[tx¿ cfof]udf :yfoL ¿kdf /xg] u/L cfsif{0f;lxt lgo'Qm ug]{ kl/kf6Lsf]
ljsf; ug{' h?/L b]lvPsf] 5 . cfof]usf sd{rf/LnfO{ cg';Gwfgsf] sfo{ ;'? ug{'eGbf klxn] cg';Gwfg /
cleof]hgsf ljljw ljlw, k|lqmof, k|df0f ;+sng ug]{ tl/sf, k|dfl0fs d"No jf u|fxØtf cflbsf af/]df
;}4flGts / Jofjxfl/s tflnd k|bfg u/]kl5 dfq lhDd]jf/L lbg'kg]{ b]lvG5 . cfof]uaf6 k|bfg ul/Fb}
cfPsf] 5f]6f] ;dosf] cg';Gwfg cled'vLs/0f tflndsf cnfjf cg';Gwfg / cleof]hg;DaGwL yk
ljlzi6Ls[t tflnd k|bfg ug]{ / To:tf hgzlQmnfO{ cfof]ud} l6sfO/fVg] k|aGw ldnfpg h?/L 5 .

u_ cg';Gwfgdf cGo lgsfosf] ;xof]u

cfof]uaf6 cg';Gwfgsf] qmddf dfu u/]sf k|df0f sfuhft, lg0f{o ldl;n jf ljj/0f ;dod} k|fKt gx'g]
7"nf] ;d:ofsf] ¿kdf /x]sf] 5 . sfof{nox¿sf] clen]v k|0ffnL sdhf]/ / lkmtnf] /x]sf] eGg] tYo
clwsf+z sfuhft dufOPsf d'2fdf km]nf gk/]sf] eGg] hjfkm k|fKt x'g] / To:tf sfuhft jf ljj/0f
s;sf] lhDdfdf /xg] xf] gv'nfpg] u/]af6 :ki6 x'G5 . b08 hl/jfgfsf] eon] dfq o:tf] ;d:ofsf]
;dfwfg gx'g] ePsfn] ;a} lgsfon] clen]v k|0ffnLnfO{ r':t b'?:t /fVg] To;sf nflu :ki6 lhDd]jf/L
tf]Sg'k5{ . cfof]un] ljleGg ;dodf ;Da4 kbflwsf/Lx¿;Fu 5nkmn u/]/ tyf jflif{s k|ltj]bgdfkm{t
klg ;'emfj lbFb} cfPsf] eP tfklg cfzftLt k|ult x'g ;s]sf] 5}g .

To;}u/L s;'/ ug]{ k|j[lQnfO{ ;fj{hlgs hjfkmb]xLsf] kbdf /x]sf JolQmaf6} ;xg ug]{, ;dod} hfgsf/L jf
ljj/0f glbO{ clVtof/af6 ar]/ sfd ug"{ x} eGg] k|j[lQ / Jojxf/n] cg';Gwfgdf yk r'gf}tL k}bf u/]sf] 5 .

| 40 |  :dfl/sf @)&^

3_ s;'/ ug]{ JolQmsf] klxrfg

ph'/Lx¿sf] cg';Gwfg ubf{ k|foM sfhhft tyf tYo s]nfpFbf ;f] s;'/hGo sfo{ s;n] u/]sf] xf] v'Nb}g .
sfuhftdf b:tvt ug]{ t/ gfd klxrfg gn]Vg], k'/fgf ljj/0fx¿ g/fVg] / ePsf ljj/0f klg em'qf,
gi6÷d]l6Psf eO{ olsg ug{ g;lsPsf] sf/0f cg';Gwfgdf ;d:of k/]sf] 5 .

ª_ k/LIf0f k|of]uzfnf

cg';Gwfgsf] qmddf cfjZos kg]{ cfjfh k/LIf0f, aofgsf] ;Totf k/LIf0f -kf]lnu|fkm_, u'0f:t/ k/LIf0f,
b:tvt 5fk k/LIf0f cflbsf] kof{Kttf / k/LIf0f k|ltj]bgsf] u|fxØtfsf nflu :jtGq / :jfoQ lgsfo x'g
cfjZos b]lvPsf] 5 . cfof]un] k|x/L k|wfg sfof{no, /fli6«o ljlwlj1fg k|of]uzfnfsf] pkof]u ug{'sf
;fy} cfkm\g} sfof{nodf k|of]uzfnfsf] :yfkgf / lj:tf/ ug]{ sfo{ ul//x]sf] 5 . o;nfO{ :jtGq / lgikIf
5 eGg] ljZjf; lbnfpg h?/L 5 .

r_ k'/fgf / 5l/P/ /x]sf sfg'g

cfof]un] ug]{ cg';Gwfgsf] sfo{nfO{ j}1flgs, j:t'lgi7, ljZjfl;nf] jgfpg / cg';Gwfg clwsf/LnfO{
låljwf / b[li6 gk'Ug] gxf];\ eGgfsf vflt/ cg';Gwfgsf ;DaGwdf cfof]usf] P]g, e|i6frf/ lgjf/0f
P]gdf ePsf cg';Gwfg;DaGwL Joj:yfnfO{ PsLs/0f u/L Pp6} sfg'gdf /fVg'sf ;fy} cg';Gwfgsf
gofF cfofdx¿ h:tf] M ljb]zdf /fv]sf] ;DklQ, JolQmsf ;DaGwdf cg';Gwfg ug{ kf/:kl/s sfg'gL
;xfotf;DaGwL ;Demf}tf ug]{, cg';Gwfgdf k|ljlwsf] k|of]u, kLl8t kIfsf] uf]kgLotf sfod ug]{ cflb
;d]t ;dfj]z u/L sfg'gsf] kl/dfh{g ug{ cfjZos b]lvPsf] 5 .

To;}u/L cg';Gwfgdf ;/ntf, af]wuDotf / k"0f{kl/kfngf ug{ cfof]un] cg';Gwfg ug]{ s;'/sf x/]s
k|sf/ / k|s[lt h:tf] M ;fj{hlgs vl/b÷lgdf{0f;DaGwL ph'/Ldf Financial Transaction Tracking nufot
cTofw'lgs k|ljlwsf] k|of]u cflb ;d]tnfO{ ;d]6\g] u/L PsLs[t cg';Gwfg tyf cleof]hg;DaGwL
lbUbz{g / sfo{ljlw lgdf{0f u/L nfu" ug{'k5{ .

5_ cfGtl/s Joj:yfkg

cfof]un] ug]{ ck/fwsf] cg';Gwfgdf k|efjsfl/tf Nofpg] sfo{df afx\o r'gf}tLsf ;fy} cfGtl/s
Joj:yfkgsf] ;d:ofnfO{ gsfg{ ldNb}g . h;n] h'g s'/fdf bvn /fV5, To;}nfO{ ;f] sfo{sf] lhDd]jf/L
lbg], ;Ifd;Fu sfd ug{ gjk|j]zLnfO{ ;d]t ;+nUg u/fpFbf gofFn] k'/fgf;Fu l;Sg] df}sf kfpg], ljifout
lj1tfsf nflu pQ/flwsf/L of]hgf;lxtsf] cg';Gwfg ug]{ ;d"xsf] lgdf{0f ug]{, hfGg]n] km';{b} gkfpg]
/ hfg]sf] 5}g egL s;}n] cGo s'/fd} nfuL lbg latfpg] cj:yf l;h{gf gxf];\ eGg]tkm{ ;hu x'g'k5{ .
cfof]udf sfd ug]{ sd{rf/Lx¿ pRr cfr/0fo'Qm / sfo{k|lt lgi7fjfg x'g / cfof]udf sfd u/]sf] cjlwnfO{
cfkm"nfO{ ;bfrf/Ldf kl/0ft ug]{ kf7zfnfsf] ¿kdf lng'k5{ .

cfof]un] cg';Gwfg sfo{df k|efjsfl/tf Nofpg x/;Dej k|of; u/L s'zntfk"j{s sfd ul//x]sf] 5 eGg]
xfd|f] 7DofO xf] . cfkm\gf] uNtL cfkm}+ b]lvFb}g eg]h:tf] xfdLdf ePsf cg';Gwfg;DaGwL sdL sdhf]/Lx¿
/ ;'wf/sf If]qsf ;DaGwdf glhsaf6 xfd|f] sfdnfO{ lgofNg'x'g] ;Da4 ;a} lgsfo jf ;j{;fwf/0faf6
l6Kk0fL / ;'emfj lbg'x'g]5 eGg] ljZjf; lnOPsf] 5 .

:dfl/sf @)&^  | 41 |

%= pk;+xf/

e|i6frf/ s'g} b]z–ljz]ifsf] dfq ;d:of geO{ ljZjJofkL ;d:of xf] . s'g} b]zsf] PSnf] k|of;af6 dfq
e|i6frf/ lgoGq0f ;Dej geP klg cfkm\gf] b]zsf] e|i6frf/ lgjf/0fsf nflu cGt/f{li6«o ;xof]u / ;xsfo{
ckl/xfo{ eP klg cfkm\g} b]zn] :yflkt dfGotfcg';f/sf] tl/sf ckgfO{ k|of; ug{'k5{ . xfd|f] ;+ljwfg
tyf sfg'gn] e|i6frf/sf] lgjf/0fsf nflu clVtof/ b'?kof]u cg';Gwfg cfof]unfO{ cflwsfl/s lgsfo
dfg] klg of] ;d:of clVtof/sf] dfq geP/ ;a}sf] xf] . /fHosf] Pp6} p2]Zo b]zaf6 e|i6frf/ lgjf/0f u/L
;'zf;g sfod ub}{ b]znfO{ ;d[4 / b]zjf;LnfO{ ;'vL agfpg' ePsfn] xfdL ;a}n] o; lbzftkm{ xft]dfnf]
ug{'k5{ . ljZjf;, ;bfrf/ / g}ltstf ;Eo ;dfhsf d]?b08 x'g\ h;n] ;dfhnfO{ k|ultpGd'v u/fpF5 eg]
logsf] ljk/Lt k|j[lQn] e|i6frf/nfO{ a9fjf lbO{ ;dfhnfO{ cwf]ulttkm{ ws]N5 .

;doqmd;Fu} e|i6frf/sf] ck/fw ug]{ tl/sf / k4ltdf kl/jt{g cfP;Fu} o;sf] ;kmn cg';Gwfgaf6
ljZj;gLo ;a't ;+sng u/L ck/fwLsf] d"n h/f];Dd k'uL s;'/bf/ ;a}nfO{ sfg'gL bfo/fdf Nofpg] sfd
TolQs} r'gf}tLk"0f{ /lxcfPsf] 5 . cGt/f{li6«o ;lGw ;Demf}tfdf b]zn] k|lta4tf hgfO{ l;lh{t bfloTjcg'¿k
lghL If]qsf] e|i6frf/nfO{ ;d]t cfof]usf] sfo{If]qleq Nofpg, ljQLo ck/fw cg';Gwfg ug]{ g]kfn /fi6«
a}+s, ;DklQ z'4Ls/0f cg';Gwfg ljefu;d]t;Fu ;"rgf cfbfgk|bfg / ;xsfo{ ug]{ ;+oGqsf] lgdf{0f /
sfof{Gjog ug{ Pj+ gjwgf9\oaf6 b]zdf sdfPsf] ;DklQ k|ljlwsf] dfWodjf6 ljb]zdf hDdf ug]{ sfo{nfO{
cg';Gwfgsf] bfo/fdf Nofpg;d]t h?/L 5 . ;fdflhs k|0ffnLsf] ;xfos k|0ffnLsf] ¿kdf ljsl;t xF'b}
e|i6frf/LnfO{ ;+/If0f lbg] ;fdflhs k|j[lQdf k"0f{ ¿kdf cGTo eOg;s]sf], e|i6frf/ gLlt / lgolt tyf
k4lt / k|j[lQaLrsf] åGåsf] ¿kdf /xL e|i6frf/ ug]{n] slxNo} klg cfkm"n] unt u/]sf] g7fGg] -h;/L eP
klg sdfpg] sfdnfO{ axfb'/L 7fGg]_ ePsfn] o;sf] lgjf/0f÷lgoGq0fdf ;kmntf gldn]sf] xf] .

;fy} k|To]s ;fj{hlgs lgsfo, dGqfno, ljefu tyf sfof{nox¿df cfGtl/s lgoGq0f k|0ffnL / e|i6frf/
lgu/fgL k|0ffnLsf] Joj:yf u/L ;Da4 ;a} lgsfon] ck/fwsf] cg';Gwfg ug]{, cleof]hg ug]{, d'2fdf
k|lt/Iff ug]{, Gofo lg?k0f ug]{ cflwsfl/s lgsfosf sfo{df ;dGjo / ;xsfo{ ug{'sf ;fy} ;/sf/L
u}/;/sf/L, ;j{;fwf/0f ;a} o; ;fdflhs /f]usf] lgjf/0fk|lt Psn] csf{sf] sdhf]/L b]vfO{ cfkm" cf]efgf]
x'g'eGbf Pscsf{df ;xsfo{ / ;b\efj /fvL ;xof]uL agL sfo{ ug{ ;s]df ;kmntf lglZrt 5 .

rl/qsf] h'g d"No 5, Tof] a/fa/

c? s'g} j:t'sf] d"No 5}g .

– k|]drGb

| 42 |  :dfl/sf @)&^

cfrf/ sdhf]/ ePkl5 x'g] /f]u
e|i6frf/

e|i6frf/ s] xf] <

e|i6frf/ t];|f] ljZjsf d'n'sx¿df ;fob ;a}eGbf a9L k|rlnt, rlr{t / zf;gsf] u'0f:t/ emNsfpg]
zAb xf] . To;f] t ljsl;t elgPsf d'n'sdf e|i6frf/ z"Go g} x'G5 eGg] xf]Og, w]/}–yf]/}sf] s'/f dfq xf] .
e|i6frf/df k};f ;+nUg x'g] / k};f eg]kl5 dxfb]jsf] klg tLg g]q x'G5g\ eGg] t xfd|f] ;dfhdf k|rlnt
pvfg} 5 . sljlz/f]dl0f n]vgfy kf}8\ofnn] t wg dlxdf zLif{sdf Ps k|l;4 sljtf g} n]v]sf lyP .
pgn] n]v]sf lyP–… t ju{sf clGtd j0f{ vfnL, k9]/ efO{ ag efUozfnL’ . To;}n] ;a} lsl;dsf d'n'sdf
e|i6frf/sf] pkl:ylt w]/}–yf]/} dfqfdf x'G5 . g]kfndf t c9fO{ ;o jif{cufl8 g} :jod\ k[YjLgf/fo0f zfx
g} af]Ng'kg]{ :t/df e|i6frf/ /x]sf] P]ltxfl;s tYo 5 .

t/, of] lgld6\ofGg kfg'{kg]{ ;fdflhs /f]u ePsfn] d'n'sx¿nfO{ o;sf] lgoGq0fdf hlt ;kmntf ldN5 tL
d'n'ssf] k|lti7f plQ g} a9\5 / ljsf;n] klg ult lnG5 . To;}n] ljsl;t d'n'sx¿df e|i6frf/ Go"gtd
dfqfdf x'G5 eg] g]kfnh:tf Go"gtd ljsf; ePsf d'n'sx¿df clwstd x'G5 . t/, o;sf] cy{ e|i6frf/
:jfefljs /x]5 eg]/ a'em\g' unt x'G5 . of] lg/Gt/ 36fpFb} n}hfg'kg]{ /f]u xf] .

e|i6frf/ JolQmsf] g}lts cfr/0f / ;dfhsf] g}lts :t/;Fu ;DalGwt ljifo xf] . cfrf/ sdhf]/ ePkl5
e|i6frf/ x'G5 . k};f y'kfg{ kfP g}ltstf efF8df hfcf];\ eGg] dflg;x¿ e|i6frf/df lnKt x'G5g\ . cyf{t\
To:tf dflg;n] g}lts cfr/0fnfO{ eGbf k};fnfO{ a9L dxŒj lbG5g\ . o:tf dflg;df k};f ePkl5 OHht,
dfg, dof{bf ;a}yf]s x'G5 eGg] dfgl;stfn] sfd u/]sf] x'G5 . e|i6frf/} u/]/ eP klg k};f y'kfg{ kfP
;s];Dd Tof] k};f krfOPnf, g;s] ToxL k};f vr{ u/]/ km'lTsPnf, Tof] klg geP @, $ jif{ h]n a;]
klg n'sfPsf] k};faf6 h]naf6 5'6]kl5 df]hd:tL ug{ kfOG5 eGg] dflg; klg ;dfhdf y'k|} e]l6G5g\ .
;dfhn] 3f]lift e|i6frf/LnfO{ alxisf/ / lt/:sf/ ug]{ k/Dk/fsf] ljsf; geOGh]n o:tf] dfgl;stfsf]
klg e|i6frf/ a9fpgdf e"ldsf /xG5 .

e|i6frf/ ;/sf/L sf/f]af/df x'g] s'/f xf] . JolQmut n]gb]g jf sf/f]af/df klg k|z:t a]OdfgL x'g] u/]sf] kfOG5
t/ To;nfO{ 7uL elgG5 / To:tf JolStnfO{ 5'§} P]gcGtu{t sf/afxL x'G5 . t/, ToxfF klg g}lts cfr/0f
sdhf]/ ePsfx¿af6} To:tf] Jojxf/ x'g] x'gfn] Tof] klg Ps lx;fan] e|i6frf/ g} xf] t/ rngrNtLdf
;/sf/ 7Ug] sf/f]af/nfO{ g} e|i6frf/ eGg] ul/G5 .

8f= uf]ljGbaxfb'/ yfkf1

1 cy{ljb\

:dfl/sf @)&^  | 43 |

;/sf/L sf/f]af/ eGgfn] ;/sf/n] ug]{ cfDbfgL / To;sf] vr{ eGg] a'lemG5 . ;/sf/sf] cfDbfgL eg]sf] d'Vo
¿kdf cfGtl/s /fh:j / To;df klg d'Vo ¿kdf s/ /fh:j xf] . b08, hl/jfgf, ;/sf/L ;+:yfgx¿sf]
nfef+zh:tf /fh:jsf u}/s/sf w]/} ;|f]tdf e|i6frf/sf] u'GhfO; x'Fb}g . ;fy} ;/sf/L cfosf j}b]lzs
cg'bfg tyf j}b]lzs / cfGtl/s C0fh:tf ;|f]t klg x'G5g\ . o:tf ;|f]taf6 /sd k|fKt ubf{ klg e|i6frf/sf]
u'GhfO; x'Fb}g . t/, oL ;a} ;|f]taf6 ;/sf/nfO{ k|fKt x'g] /sd vr{ ubf{ e|i6frf/ x'G5 . vr{df klg
sd{rf/Lx¿sf] tna, eQf, lgj[lQe/0f, ;/sf/L C0fsf] ;fjfF Aofh e'QmfgLh:tf rfn' vr{cGtu{tsf
vr{x¿df e|i6frf/sf nflu 7fpF x'Fb}g . To;}n] ;/sf/L sf/f]af/df e|i6frf/ d'Vo ¿kdf ljleGg s/x¿af6
/fh:j kl/rfng ubf{ / ljz]ifu/L k'FhLut ah]6 vr{ ubf{ x'G5 . rfn' vr{tkm{ klg dd{t–;Def/ ubf{ /
;/sf/L vl/bdf e|i6frf/ x'G5 .

/fh:j ;+sng / vr{ ubf{ dfq xf]Og, ;/sf/L ;]jf ;'ljwf k|jfx ubf{, cyf]{kfh{g ug]{ sfdsf] cg'dlt
jf Ohfht lbFbf, ;/sf/L ;DklQ laqmL ubf{ jf ef8fdf lbFbf / ;du|df sfg'gljk/Lt lg0f{o u/]/ s;}nfO{
kmfObf k'¥ofpFbf x'g] ca}w n]gb]g] g} e|i6frf/ xf] . oL ;a} lqmofsnfkdf ;/sf/L sd{rf/L ;+nUg x'G5g\ /
ltg}n] To:tf sfdaf6 nfeflGjt x'g]x¿af6 k};f lnG5g\ . oxL g} e|i6frf/ xf] . ;/sf/L vl/b e|i6frf/sf]
csf]{ pj{/ u9 xf] . j:t' jf ;]jf ljqm]tfn] kfpg] vf; d"Nodf /sd yk]/ a9L /sdsf] lan agfpg nufpg]
/ Tof] ylkPsf] /sd sd{rf/Ln] lng], of] e|i6frf/sf] csf]{ ¿k xf] . of] klg plQs} Jofks x'G5 . olt
s'/fn] dfq klg ;a} lsl;dsf e|i6frf/nfO{ cem ;d]6\b}g . s;}nfO{ s]xL sfd jf ;]jfk|jfx u/]afkt /sd
e'QmfgL lbFbf / ah]6 :jLs[t tyf lgsf;f lbFbf klg k};f lng] ul/G5 elgG5 . o;/L e|i6frf/ ax'cfoflds
/ 3gLe"t x'G5 . of] k|To]s ;/sf/L sfdsf/afxLleq :jfefljsh:t} eP/ a;]sf] x'G5, ;+:s[lth:t} eP/
/x]sf] x'G5 . e|i6frf/Ln] ;d'b|sf 5fn ug]/ klg e|i6frf/ u5{g\ eGg] t pvfg} 5 .

t/, g]kfndf e|i6frf/ olt Jofks / 3gLe"t ePsf] 5 ls sd{rf/Lx¿ ;?jf / kf]l:6ª ubf{;d]t n]gb]g
x'G5 . sdfp sfof{nox¿df ;?jf jf kf]l:6ª eO{ hfg sd{rf/Lx¿ em'QL v]N5g\ . /, w]/}h;f] n]gb]gs}
cfwf/df To:tf sfof{nodf ;?jf / kf]l:6ª ul/G5g\ . o:tf sfof{no s/, eG;f/, dfnkf]t, gfkL,
oftfoft Joj:yf sfof{no, cWofudg sfof{no, lgdf{0f ljsf;sf cfof]hgf sfof{no cflb x'g ;S5g\ .
sfof{nox¿df dfq xf]Og ljefu / dGqfnoleq klg e|i6frf/ x'G5 . ljefu / dGqfnox¿df w]/}h;f]
7]Ssf aGbf]a:t ubf{ / ;/sf/L vl/bdf e|i6frf/ x'G5 . 7"nf cfof]hgf / vl/bdf t lagf3"; jf sld;g
lg0f{o g} x'Fb}g eGbf klg x'G5 . of] …‘cf]kg ;]qm]6’ s'/f ePsf] 5 . 7]s]bf/, a}+s/ / Joj;foLx¿ ;f+;b
ePkl5 t e|i6frf/ gLlt lgdf{0fsf] txdf ;d]t k'u]sf] 5 . o:tf ;f+;bx¿ cfkm\gf] Joj;fonfO{ cg's"n
x'g] u/L P]g sfg'g / gLlt lgod agfpg ;Sg] ePkl5 pkNnf] txsf] cyf{t\ /fhgLlts txsf] e|i6frf/ x'g]
g} eof] . g]kfndf t r'gfjsf nflu l6s6 lbFbf, ;dfg'kflts ;f+;b agfpFbf, /fhgLlts lgo'lQm lbFbf klg
n]gb]g x'g] u/]sf] s'/f ;'Ggdf cfpF5 .

e|i6frf/ Tof]eGbf dfly klg x'G5 / x'g] u/]sf] 5 . Pg;]nsf] nfef+z / k'FhLut nfe s/sf] af/]df ePsf]
lg0f{o, g]kfn jfo' ;]jf lgudsf] Gof/f] / jfO8a8L ljdfg vl/bdf ePsf] lg0f{o, hnljB't\, vfg]kfgL,
l;FrfO, ;8s, k'n lgdf{0f cflbsf 7"nf cfof]hgfsf] 7]Ssf;DaGwL d'Vo lg0f{o sfof{no, ljefu /
dGqfno:t/af6 dfq Jojxf/df x'Fb}gg\ . sltko 7"nf cfof]hgf / vl/bsf o:tf k|:tfj e|i6frf/af6 aRg

| 44 |  :dfl/sf @)&^

dlGqkl/ifb\af6 :jLs[t u/fpg];Dd rng rNof]] . ;fFRr} eGg] xf] eg] e|i6frf/ ;/sf/L sf/f]af/df sxfFsxfF
x'G5 eGg'eGbf sxfF x'Fb}g eg]/ ;f]Wg' pko'Qm x'G5 .

oxfF;Dd x'g] u/]sf] 5 elgG5 ls lgj]bgdf tf]s nufpFbf;d]t ;]jfu|fxL;Fu k};f dfluG5 . ;]jfk|jfx ug]{
;/sf/L sfof{nox¿df ;lhn} hgtfsf sfd u/fpg ufx|f] 5 . cf]Nnf] 6]a'nsf] kmfOn kNnf] 6]a'ndf ;fbf{
klg k};f v'jfpg'k/]sf] u'gf;f] ;'lgG5 . tdfd ca}w n]gb]gdWo] ;Lldt dfq} sf/afxLdf k5{g\ . e|i6frf/sf]
csf]{ /f]rs kIf of] klg 5 ls s]xL e|i6frf/sf d'2fsf] jiff}{;Dd km};nf x'Fb}g . To;df ljleGg kIfsf]
e"ldsf x'g ;S5 . o:tf 36gfn] e|i6frf/nfO{ cem k|f]T;flxt u5{g\, k|f]T;flxt u/]sf 5g\ .

e|i6frf/df /fhgLlt

g]kfnsf] /fhgLltdf Psfw ;/sf/nfO{ 5f]8]/ afFsL ;a} ;/sf/ e|i6frf/af6 cf/f]lkt xF'b} cfPsf 5g\ .
kmn:j¿k g]kfndf e|i6frf/ rf/}lt/ emf+luPsf] 5 . jf:tjdf g]kfnsf w]/} /fhgLltsdL{sf] dg ghfg'kg]{
s'/ftkm{ uO/x]sf] 5 . ;x/df a+unf, uf8L, 5f]/f5f]/Lsf] af]l8{ª k9fO, a}+s Aofn]G;, ;'ljwfk"0f{ hLjgz}nL
cflb /fhgLltsdL{x¿n] rfxgf /fVg x'g] s'/f xf]Ogg\ . lsgeg] pgLx¿n] wgfh{g x'g] cf}krfl/s s'g}
Jofkf/, Joj;fo u/]sf x'Fb}gg\ . /fhgLltsdL{x¿nfO{ 3/ rnfpgsf] cltl/Qm r'gfj n8\gsf nflu klg
y'k|} k};fsf] cfjZostf k5{ . Tolt dfq xf]Og cfkm\gf nflu lgjf{rgkl5 klg ;w}+el/ ;lqmo eP/ sfd
jf ;xof]u ug]{ sfo{stf{x¿nfO{ klg pgLx¿n] lgoldth:t} x]g'{kg]{ x'G5 . ;fy} ;x/sf] a;fO / y/Ly/Lsf
dflg;x¿;Fusf] ;+utsf] sf/0fn] pgLx¿sf] lghL hLjgz}nL klg vlr{nf] aGb} uO/x]sf] x'G5 . To;}n]
pgLx¿ lg/Gt/ k};fsf] vf]hLdf /x]sf x'G5g\ . hlt;'s} w]/} k};f y'kf/] klg s/ glt/]sf] k};f cj}w x'G5 .
To;}n] e|i6frf/ lgoGq0fsf nflu :yflkt lgsfon] To:tf] k};fsf] ;|f]t vf]Hg] xf] eg] To:tf w]/} wg
y'kfg]{x¿ cbfntsf] s73/fdf pleg'kg]{ x'G5 .

;dfhnfO{ ;a} If]qdf cufl8 a9fpg], ;Eo agfpg], ljs[ltsf] ;'wf/ ub}{ n}hfg], ;fdflhs s'/Llt x6fpFb}
n}hfg], ;dfhdf /fd|f s'/f :yflkt ub}{ n}hfg] cflb sfd /fhgLlt / /fhgLltsdL{x¿af6 g} ck]Iff ul/G5 .
To;}n] /fhgLltnfO{ gLltx¿sf] /fhf elgG5 . t/, hf]uL x'g /fhgLlt u/]sf] xf]Og eGg]x¿af6 o:tf sfd
;Dej x'Fb}g . of] c/fhgLlts b[li6sf]0f xf] . /fhgLlt ug]{x¿ hf]uL x'g'k5{ eGg] o;sf] cfzo xf]Og,
ldtJooL, ;fbuL x'g'k5{ eGg] xf] . /fhgLltsdL{x¿n] vlr{nf] / df]hd:tLsf] hLjg latfpg' x'Fb}g eGg] xf] .
cfDbfgLsf] a}w / lgoldt ;|f]t gx'g]x¿sf] hLjgz}nL vlr{nf] eof] eg] p;n] To;sf nflu ca}w sfd
ug}{kg]{ x'G5, h'g Pp6f /fhgLltsdL{sf] lgldQ alh{t sfd xf] . lsgeg] /fhgLltsdL{x¿ ;dfhsf cu'jf
ePsfn] pgLx¿sf] Jojxf/ / cfr/0f cg's/0fLo x'g'k5{ tfls ;Hhg / ultnf dfG5] ltgsf kl5 nfu"g\ .

lgjf{rgdf x'g] vr{ klg /fhgLltsdL{x¿nfO{ e|i6 agfpg] 7"nf] dfWod ePsf] 5 . C0f lnO{ y'k|f] k};f vr{
u/]/ r'gfj lhTg]x¿n] cfkm\gf] sfo{sfndf To;/L vr{ ePsf] k};f p7fP/ dfq k'Ub}g, cfpg] r'gfjsf
nflu klg k};fsf] hf]xf] ug'{kg]{ x'G5 . rGbf lbg]x¿n] klg /fhgLltsdL{x¿nfO{ sfg'gn] ug{ gx'g] sfd ug{
bafa lbG5g\ . o;/L vr{ u/]/ r'gfj lht]/ cfpg]x¿nfO{ ;'?b]lv g} k};fsf] hf]xf] ug'{kg]{ bafa kl//xG5 .

cfon lgudsf] hUuf vl/b sf08, g]kfn jfo';]jf lgudsf Gof/f] / jfO8a8L hxfh vl/b sf08,

:dfl/sf @)&^  | 45 |

nlntf lgjf; sf08, Pg;]nsf] nfef+z / k'FhLut nfes/ sf08, gSsnL Eof6 lan sf08 cflb s'g} g
s'g} ¿kdf e|i6frf/;Fu hf]l8Psf sf08 x'g\ . e|i6frf/ lgjf/0f g} ug]{ p2]Zo xf] eg] o:tf caf}{+ ?k}ofFsf
sf08x¿sf] kf/bzL{ 9+un] 5fglag u/L bf]ifL hf] sf]xL eP klg lagfdf]nflxhf sfg'gadf]lhd sf/afxL
x'g'k5{ . o;f] gul/Fbf /fhgLlt / /fhgLltsd{L{x¿sf] ;fvdf k|lts"n c;/ k5{, kl//x]sf] 5 . lgjf{rgdf
pDd]bjf/n] k};f vr{ ug]{ k/Dk/fsf] klg oyfzSo l56f] ljsNk vf]lhg'k5{ .

ljsf;df e|i6frf/sf] c;/

ljleGg cGt/f{li6«o cWoogx¿n] ljsf;df e|i6frf/sf s]xL c;/ 3fts x'g] lgisif{ lgsfn]sf 5g\ .
;/sf/sf cfo ;|f]t / vr{sf If]qdf x'g] e|i6frf/sf b'ikl/0ffd cnucnu lsl;dsf x'G5g\ . /fh:j
;+sngsf] qmddf x'g] e|i6frf/sf] c;/ d'Vo ¿kdf /fh:j kl/rfngdf sdLsf] ¿kdf x'G5 . cyf{t\
e|i6frf/sf] sf/0fn] sfg'gadf]lhd p7\g'kg]{ hlt /fh:j gp7L sd dfq /fh:j k|fKt x'G5 . afFsL efusf]
7"nf] lx:;f s/bftf :jod\sf] x'G5 / ;fgf] lx:;f sd{rf/Lsf] x'G5 . cyf{t\ ;/sf/L sf]ifdf hDdf x'g'kg]{
/fh:j s/bftf / sd{rf/Lx¿sf] lghL sf]ifdf hDdf x'g hfG5 . s/bftfn] ltg'{kg]{ s/ bfloTjsf] ;fgf]
dfq c+z kfPkl5 sd{rf/Lx¿n] afFsL 7"nf] c+z s/bftfnfO{ lbFbf ;/sf/ 7luG5 . cGt/f{li6«o d'b|f sf]ifn]
xfn} u/]sf] Ps cWoogsf] lgisif{ 5 ls Go"gtd e|i6frf/ ePsf] d'n'sn] ljsf;sf] ;dfg :t/ ePsf] t/
clwstd e|i6frf/ ePsf] d'n'ssf] eGbf s'n ufx{:Yo pTkfbgsf] rf/ k|ltzt;Dd a9L /fh:j kl/rfng
u5{ . of] /sd lgs} 7"nf] x'G5 . e|i6frf/sf] sf/0fn] sd /fh:j p7]kl5 of t ;/sf/n] ;f]xLcg';f/ vr{
36fpg'k5{, cGoyf C0faf6 Tof] vr{ a]xf]g'{kg]{ x'G5 . vr{ 36fpFbf nufgL / ljsf;df k|lts"n c;/ k5{ eg]
C0f lnP/ vr{ ubf{ Tof] C0fsf] ;fFjf–Aofh ltg'{kbf{ Tof]a/fa/sf] /fh:j ljsf;sf sfddf nufpg kfOFb}g .
To;af6 klg nufgL / ljsf;df k|lts"n c;/ k5{ . o;/L e|i6frf/af6 cfqmfGt d'n's ljsf;df kl5
kb}{ hfG5 .

;/sf/L vr{tkm{ x'g] e|i6frf/ t ljsf;sf] b[li6n] cem 3fts x'G5, h;sf] HjnGt pbfx/0f g]kfn klg
xf] . ljsf;sf cfof]hgfx¿ ;DkGg x'g ljnDa x'g], cfof]hgf nfut a9\b} hfg], cfof]hgfx¿ jiff{+};Dd
cnkq kg]{, ePsf] sfd klg u'0f:t/sf] gx'g], sd u'0f:t/sf ;fdfg rsf]{ d"Nodf vl/b ug]{, cgfjZos
;fdfg dxFuf] d"Nodf vl/b u/]/ uf]bfddf ;8fP/ /fVg] cflb g]kfnsf ljsf;] dGqfno, ljefu / cfof]hgf
sfof{nox¿df w]/} cufl8b]lv cfd rngsf] ¿kdf /x]sf 5g\ . e|i6frf/afx]s c¿ sf/0fn] o;f] x'g}
;Sb}g . o:tf d'n'sdf ljsf; / cem ;d[l4sf] s'/f ug'{ lg/y{s / kmut ukm dfq x'G5 . o;sf ;fy}
;/sf/sf] C0fdflysf] lge{/tf a9\b} hfg] e} o:tf] l:yltnfO{ ;dod} lgoGq0f ul/Pg eg] d'n's Ps lbg
C0fdf 8'A5 / To:tf] /fi6« c;kmn /fi6« x'g]tkm{ pGd'v x'G5 .

e|i6frf/sf] b'ikl/0ffd oltdf dfq ;Lldt x'Fb}g . o;sf] c;/ ;dfhsf ;a} If]qdf kl//x]sf] x'G5 . e|i6frf/
a9L ePsf d'n'ssf ;/sf/ / /fhgLlts bnx¿ g} hgtfsf] gh/df abgfd / cnf]slk|o aGb} hfG5g\ .
To:tf d'n'sdf P]g, sfg'g, ;/sf/L lg0f{o / lgb]{zgsf] hgtfåf/f cj1f ul/G5g\ . b]zdf c/fhstf,
cg'zf;gxLgtf, a]lylt / b08lxgtfsf] af]njfnf x'G5 . /, cGtTff]uTjf b]zdf lx+;fTds ljb|f]x ;'? x'G5 .
b]zdf sfg'g xftdf lnP/ dgk/L ug]{x¿sf] af]njfnf x'G5, cfd hgtf k|tfl8t / lg/fz x'G5g\ . /fHok|lt

| 46 |  :dfl/sf @)&^

g} hgtfsf] cf:yf / ljZjf; p7\5 . cj}w tl/sfaf6 wg y'kf/]sfx¿n] g]kYodf a;]/ ;/sf/ rnfpF5g\ .
;/sf/x¿n] tL wgf9\osf k|ltlglw ag]/ pgLx¿s} lxtcg's"n x'g] u/L ;/sf/ rnfpF5g\, sfg'g agfpF5g\,
pgLx¿s} ;xof]uLnfO{ dxŒjk"0f{ kbdf lgo'Qm u5{g\, h;nfO{ dflkmoftGq elgG5 .

s;/L lgoGq0f x'G5 t e|i6frf/ <

rfgr'g] k|of;af6 e|i6frf/n] P]of klg eGb}g . lsgeg] of] k};fsf] dfldnf ePsfn] ToxL k};fn] lgoGq0f
ug]{ lgsfosf bfx|f–gª\u|f e'Q] agfOlbG5 . k};fn] g} e|i6frf/sf d'2fx¿ sdhf]/ agfOG5g\ . Pp6f
cbfntaf6 x/fOP klg e|i6frf/Lx¿ k'g/fj]bgdf hfG5g\, gfd rn]sf jlsn /fV5g\, cg]s lsl;dsf
larf}lnofx¿ kl/rfng u5{g\ . /, d'2f xfg]{ ;Defjgf b]lvP km};nf x'g} glbO{ tGsfpFb} n}hfG5g\ . To;}n]
e|i6frf/ lgoGq0f ;lhnf] sfd xf]Og . t/, To;f] eg]/ o;nfO{ lgoGq0f gu/L klg x'Fb}g .

e|i6frf/ lgoGq0f ug{ /fHosf] ;jf]{Rr sfo{sf/L /x]sf] JolSt g} s7f]/ ¿kdf e|i6frf/lj/f]wL x'g'k5{ .
d'vn] dfq e|i6frf/df z"Go ;xgzLntf eg]/ x'Fb}g, leq}b]lv pm e|i6frf/lj/f]wL x'g'k5{, ToxLadf]lhdsf]
p;sf] ;Demf}tfljxLg k|lta4tf x'g'k5{ / Jojxf/df klg Tof] s'/f emNsg'k5{ . e|i6frf/ lgoGq0f ug]{
p;sf] p2]Zo x'g'k5{ . p;df e|i6frf/k|lt 3[0ff x'g'k5{ . pm e|i6frf/af6 x'g] xflggf]S;fgLsf] k"0f{ hfgsf/
x'g'k5{ . e|i6frf/ ug]{ hf];'s}nfO{ klg sfg'gadf]lhd sf/afxL ug{ pm tof/ x'g'k5{, rfx] To:tf] JolQm p;sf]
cfkmGt, kf6L{sf] jl/i7 JolQm / glhssf] ldq g} lsg gxf];\ . h:tf] l;+ufk'/sf k"j{k|wfgdGqL nL Sjfg
o' / rLgsf /fi6«klt l;lhª lkª lyP / 5g\ . Tof] eof] eg] ;/sf/sf cGo lgsfosf kbflwsf/Lx¿
klg xTktL e|i6frf/ ug]{ lxDdt ug{ ;Sb}gg\ . b]zdf ToxLadf]lhdsf P]g sfg'g aG5g\ / ToxLadf]lhdsf
kbflwsf/Lx¿ dxŒjk"0f{ kbdf lgo'Qm ul/G5g\ . d'vn] e|i6frf/df z"Go ;xgzLntf eGg] t/ dxŒjk"0f{
kbdf lrlgPsf] e|i6frf/LnfO{ vf]hLvf]hL lgo'Qm ug]{x¿af6 e|i6frf/ lgoGq0f xF'b}g . t/, o:tf g]tf
ljsf;zLn d'n'sx¿df b'n{e s'/f xf] . l;ltldlt o:tf JolQm ljsf;zLn d'n'sx¿df e]l6Fb}gg\ . ;zQm
;~rf/ dfWod / hfu?s tyf :jR5 5lj ePsf] gful/s ;dfhaf6 dfq To:tf] k|j[lQ lg?T;flxt x'Fb}
hfG5 .

wg, ljBf / P]Zjo{n] t[Kt eP/

gd|tfk"j{s Jojxf/ ug]{ JolQm

dxfg\ xf] .

– j]bJof;

:dfl/sf @)&^  | 47 |

e|i6frf/n] ;dfj]zL cfly{s ljsf; cj?4 u5{ . cfly{s c;dfgtf a9fpF5 . sd u'0f:t/Lo j:t' tyf
;]jf dxFuf] d"Nodf lsGg afWo agfpF5 . cg';Gwfg / gjkl/jt{gnfO{ cufl8 a9fpFb}g . kmd{ / pBf]un]
k|lt:kwL{ Ifdtf u'dfpF5 . o;} sf/0fn] klg e|i6frf/df z"Go ;xgzLntf, ;'zf;g / ;bfrf/sf s'/fx¿
;'Ggdf cfO/xG5g\ .

e|i6frf/sf ;+jfxs dgf]lj1fgx¿ w]/} x'g ;S5g\– ljnf;L hLjgsf] nfn;f, cf}sfteGbf a9L kl/jf/sf
lglDt nufgL ug]{ /x/, wgbf}ntsf cfwf/df ;fdflhs k|lti7f k|fKt ug]{ c7f]6, jf eljiodf x'g ;Sg] cfly{s
c;'/Iffsf] rflxg]eGbf a9L lrGtf / oL ;a} dgf]lj1fgsf] lg/Gt/ l;sf/ x'Fbf p;df a:g] e|i6frf/sf] nt .
h]xf];\, e|i6frf/ ;a} b]zdf, ;dfhdf, kbdf, k|0ffnLdf / hft hflt / ln+udf k|s6 x'g] u/]sf] 5 . vfln
dfqfdf, ¿kdf / ;+Vofdf km/s 5 .

ljsf;f]Gd'v b]zdf ljsf; lgdf{0f;Fu c;DalGwt ;fj{hlgs ;]jfk|jfxdf v'b|] ei6frf/ Jofks
dfqfdf ePsf] kfOPsf] 5 . of] e|i6frf/ b/df 7"nf] geP klg s'n /sddf Hofb} 7"nf] x'G5 / o;af6
;/sf/sf] k|lti7fdf kg]{ gsf/fTds c;/ Jofks x'G5 . ljsf; lgdf{0f;Fu ;DalGwt x'g] e|i6frf/ ah]6sf]
cfsf/cg';f/ ;fgf]b]lv 7"nf];Dd x'g] u/]sf] 5 . gLltut e|i6frf/ sfof{Gjog;Fu ;DalGwt e|i6frf/eGbf
lgs} 7"nf x'g] u/]sf 5g\ . ah]6 sfof{Gjog;Fu ;DalGwt e|i6frf/df /fhgLlt1sf] eGbf sd{rf/Lsf] lx:;f
a9L x'G5 eg] gLltut e|i6frf/df /fhgLlt1s} xflnd'xfnL x'G5 .

ljsf;df x'g] e|i6frf/n] kl/of]hgfsf] lgdf{0f nfut a9\g], lgdf{0f ;do a9\g], u'0f:t/ x|f; x'g] tyf Tof]
cfof]hgf÷kl/of]hgf;Fu cGt/;DalGwt ljsf;df cj/f]w cfO{ ;du| cy{tGqd} k|lts"n c;/ kg]{ x'G5 .
g]kfndf klg sltko 7"nf cfof]hgf kl/of]hgfx¿ e|i6frf/sf cf/f]kx¿af6 clezKt 5g\ .

o; ;+lIfKt n]vdf e|i6frf/sf] a[xb\ /fhgLlts cy{zf:qsf af/]df n]vssf df}lns jf cWoogdf
cfwfl/t cjwf/0ffx¿ cl3 ;fg]{ / ;fy{s ax; l;h{gf ug{ k|oTg ul/Psf] 5 . /QmaLhem}+ e|i6frf/L hGdg]
/ x/]s ;do ltgsf lj?4 n8fOF dfq} u/]/ o'4 lhltFb}g . To;}n] o;sf] Go"gLs/0fsf lglDt d"n d'xfgx¿
g} ;kmfO ug{ h?/L 5 .

k|f=8f= uf]ljGb g]kfn1

1 k"j{ ;b:o /fli6«o of]hgf cfof]u

e|i6frf/n] ljsf; cj?4
agfp“5

| 48 |  :dfl/sf @)&^

ljZjsf] ;dsfnLg Oltxf; x]g]{ xf] eg] zf;g lxhf] ljrf/n] uYof]{, ljrf/sf n8fOFx¿ x'Gy] / cfGbf]ngx¿
klg ljrf/af6} lgb]{lzt x'Gy] . lgjf{rgx¿ ljrf/sf cfwf/df nl8Gy] / l;4fGtlgi7 dflg;x¿ lgjf{lrt
x'Gy] . lgjf{rg lht]kl5 ljrf/cg';f/sf] /fHo Joj:yf nfu" ug{ k|oTg klg ul/GYof] . t/, cfh /fhgLlt
k};faf6 anfTs[t ePsf] cg'e"lt a9\b} 5 . gj–pbf/jfb / e"–d08nLs/0faf6 cf–cfkm\gf] ;Gbe{df
cyfx ;DklQ cfh{g ug{ ;kmn ePsf ca{kltx¿ :jo+ jf :j–;dly{t /fhgLlt1x¿ dfkm{t ;QfnfO{
cfkm\gf] :jfy{df k|of]u ug{ ;kmn e}/x]sf 5g\ . g]kfndf klg To;sf] sfnf] 5fof kg{ yfn]sf] 5 eg]/
gful/s ;dfh / a'l4hLjLx¿ lrGtf JoQm ub}{ 5g\ .

dflg; cfkm\gf] :jfy{ -Self-interest_ af6 lgb]{lzt x'G5, pTk|]/0ff -Incentive_ n] dflg;sf] lg0f{onfO{
k|efljt u5{ / grfpg ;lsG5 eGg] k'FhLjfbL bz{gnfO{ Jofj;flos If]qsf dflg;x¿n] /fhgLltdf k|of]u
ub}{ 5g\ . h;/L klg gfkmf sdfpg' g} cfkm\gf] p2]Zo ePsf dflg;x¿sf] /fhgLltdf k|ToIf ck|ToIf
xflnd'xfnL a9\b} uPkl5 /fhgLltsdL{x¿n] hfoh gfhfofh lx;fan] cfkm\gf] cfly{s x}l;ot agfPsf
5g\ . r'gfjdf x'g] 7"nf] k};fsf] k|of]un] g} Joj;foLx¿nfO{ /fhgLltdf l5g]{ df}sf ldn]sf] 5 . /fhg}lts
bnnfO{ aflx/ a;]/ lxhf] 7"nf] ;xof]u ug]{x¿ cfh cfkm}+ k|ToIf jf ;dfg'kflts lgjf{rgsf pDd]bjf/
ag]/ ;+;b\df gLltut x:tIf]k ub}{ 5g\ . o;n] /fhgLlts ;+/rgfsf ¿kx¿ p:t} eP klg ;f/x¿ kl/jt{g
x'Fb} 5g\ . /fhgLlt /fhgLlt geP/ Jofkf/ x'Fb} 5 .

/fhgLlts If]qdf b]lvPsf] of] kl/jt{gn] s] s:tf gsf/fTds c;/ kfl//x]sf] 5 t < ;/;tL{ x]bf{ –

!_	 /fhgLlt ca Joj;fodf kl/jt{g x'g] vt/f a9\b} 5 . C0f lnP/ r'gfjdf nufgL ug]{ / lht]sf]
v08df nufgL p7fpg dfq} x}g km]l/ csf]{ r'gfj lhTg, u'6 v8f ug{ klg ;|f]tsf] Joj:yf ug]{ .

@_ 	 gLlt lgdf{0fdf k'u]sf] v08df gLltut e|i6frf/sf ;Defjgf vf]Hg] / To;df kxn ul/xfNg] k|j[lQ
b]lvFb} 5 . sltko ;Gbe{df kbsf nflu dl/xQ] ug]{ k|j[lQaf6 hgtfsf] ;]jfsf lglDt x}g kbsf]
b'?kof]u ePsf] k|dfl0ft x'Fb} 5 .

#_ 	 7"nf ah]6sf cfof]hgf kl/of]hgfdf ‘cfkm\gf dfG5]’ kl/of]hgf k|d'v x'g] / ltgaf6 nfe lng] x'gfn]
tL cfof]hgf÷kl/of]hgfsf] lgikIf sfo{;Dkfbg d"Nof+sg x'g g;Sg] l:ylt aGb} 5 . ljleGg txaf6
ul/g] lgoldt cg'udg tyf d"Nof+sg cy{xLg ;fljt eO/x]sf] 5 .

$_ 	 lgu/fgL /fVg] jf sf/afxL ug]{ lgsfodf of]Uo geP klg cfkm\gf] dfG5] /fVg dl/xQ] ug]{ b'lg{otsf
sf/0f sltko a]nfdf nfdf] ;do;Dd o:tf lgsfo lgo'lQmljxLg /x]sf 5g\ . k|ltkIfL bn a}7sd}
ghfg] unt dg;fo k/Dk/fdf ablnFb} 5 .

%_ 	 cf–cfkm\gf :jfy{k|]l/t lg0f{o Pscsf{af6 u/fpg g;Sbf sd{rf/L dGqL;Fu / dGqL sd{rf/L;Fu
c;Gt'i6 x'g], Pscsf{nfO{ cf/f]lkt ug]{ l:ylt aGb} 5, h;sf] kmn:j¿k ljsf; lgdf{0f cnkq
alg/x]sf 5g\ .

^_	 k];fut ;+u7gx¿ k];fut lxtsf cfj/0fdf sltko ;Gbe{df To;sf g]tfx¿sf] :jfy{k"lt{sf
cf}hf/x¿df kl/0ft x'Fb} 5g\ . ;+u7gx¿ ljZjf; u'dfpFb} uPsf 5g\ .

:dfl/sf @)&^  | 49 |

o;/L b]zsf] d"n gLlt /fhgLlt st} lg/Lx t aGb} 5}g < st} æd ;/sf/df t 5' t/ zlQmdf 5}gÆ eGg]
cg'e"lt ePsf] t 5}g < st} cd"s bnsf ;/sf/ agfpg] / lu/fpg] cb[Zo zlQmx¿ xfd|f g]tfx¿nfO{
‘zLiff{;g’ df pEofpg pBt t 5}gg\ < st} g]tfx¿sf cfkm\g} pTs[i6 efif0fn] cfkm}+nfO{ luHofO/x]sf t
5}gg\ < oL o:tf k|Zg x'g\ h'g ;'Gbf / k9\bf emgSs l/; p7\g ;S5 t/ lognfO{ a]jf:tf u/]/ d'n's cufl8
a9fpg ;lsFb}g .

of] kl/j]zdf e|i6frf/ cGt/f{li6«o, ;+3Lo, k|fb]lzs, :yfgLo txdf cf}sftcg';f/ x'g] / lgu/fgL ug]{
lgsfox¿n] stf dfq} x]g]{ / s] dfq} ug]{ < of] t jfUdtLdf 9n klg xfln/xg] / zlgaf/ zlgaf/ ;kmfO klg
ul//xg]h:t} x'g] eof] . d'xfg ;kmf gug]{ xf] eg] of] slxNo} gl;lWbg] eof] .

xfdL ;'lw|g'sf] ljsNk 5}g . e|i6frf/n] /fHosf] nufgL 8'afO;Sof], lghL If]qnfO{ cg'Tkfbs / k|lt:kwf{
ug{ g;Sg] agfO;Sof], o'jfnfO{ knfog x'g afWo u/fO;Sof], 7"nf Joj;foL;Fuaf6 s/ p7\g g;Sg] eof],
Joj:yfdf ljZjf; u'Dg] vt/f b]lvg yfNof] . abdf; yf]/} xf]nfg\ t/ ;a}df z+sf x'g yfNof], ljZjf; u'Dg
yfNof] . xfdL ;'lw|g'sf] ljsNk 5}g, kv{g] ;do 5}g . ca s] ug]{ t <

klxnf], hLjgofkgsf] nfut a9\gfsf sf/0f x'g] v'b|] e|i6frf/ sd ug{ ;/sf/L jf ;fd'bflos ljBfno,
SofDk;af6 u'0f:t/Lo lzIff cfo:t/ x]/L lgMz'Ns jf ;'ky z'Nsdf pknAw u/fpg], cfwf/e"t :jf:Yo
;'ljwf a;f]af; If]qd} lgMz'Ns pknAw u/fpg] / cGosf] lglDt :jf:Yo ladf u/fpg], ;x/L If]qdf
;'ky d"Nodf ;xh ¿kdf ;kmf ljB'tLo ;fj{hlgs oftfoftsf ;fwg pknAw u/fpg], s[lif ahf/af6
larf}lnof nv]6\g] / s[lif ;xsf/LnfO{ Tof] sfddf k|f]T;flxt ug]{, e"sDk k|lt/f]wL sd nfutsf ;fd"lxs
cfjf; If]q ;fj{hlgs lghL ;fem]bf/Ldf lgdf{0f ug]{ .

bf];|f], ;a} k];fut ;+u7g Pp6f dfq} x'g] / Tof] cflwsfl/s ;+u7gnfO{ dfq} ;DalGwt ;+:yfn] lrGg] /
k];fut lxt;Fu ;DalGwt dfuafx]s cGo s]xL g;'Gg] . /fhgLlts bnn] klg cfkm\gf e|ft[;+u7gsf
lqmofsnfkx¿df lgu/fgL /fVg] / cfjZostfcg';f/ sf/afxL ug]{ . e|ft[;+u7gx¿n] cflwsfl/s k];fut
;+u7gsf lqmofsnfkdf gh/ /fVg] / unt lqmofsnfk u/]df gf+u]emf/ kfg]{ .

t];|f], cj}tlgs lgjf{lrt hgk|ltlglwsf afnaRrfsf] lglDt pgLx¿sf] cg'/f]wdf ;/sf/n] lgjf{lrt
cjlwe/sf nflu ;/sf/L z}lIfs ;+:yfdf lgMz'Ns k9fpg] Joj:yf ldnfpg] / kfl/jfl/s :jf:Yo ladf
ul/lbg] .

rf}yf], lglZrt dfkb08sf cfwf/df /fhgLlts bnx¿nfO{ lgjf{rg vr{ /fHon] pknAw u/fpg] /
rGbfbftfaf6 lbg ;Sg] rGbfsf] ;Ldf tf]Sg], r]saf6 of] sf/f]af/ ug]{ / Tof] s;n] s;nfO{ slt lbof] eGg]
kf/bzL{ agfpg] / To;df s/ 5'6sf] ;'ljwf lbg] . Jofj;flos ;+:yf dfkm{t kf/bzL{ ¿kdf /fhgLlts
bnx¿nfO{ lbOg] rGbfnfO{ /fHon] ljz]if k|f]T;flxt ug]{ .

kfFrf}+, /fhgLltnfO{ e|i6frf/af6 hf]ufpg /fhgLlts bn;DaGwL P]gn] cfly{s ;|f]tsf] ;DaGwdf u/]sf
Joj:yfx¿sf] /fhgLlts bnx¿n] cIf/zM kfngf ug]{ / cfly{s kf/blz{tf sfod ug]{ .

| 50 |  :dfl/sf @)&^

5}7f}+ cfkm\gf] sfo{ ;Dkfbgdf cfof]unfO{ cf; / qf;af6 d'Qm kfg{ ;+j}wflgs cfof]usf slDtdf k|d'v
cfo'Qmx¿nfO{ k'gM ;/sf/L lgo'lQm lng gkfpg] Joj:yf ug]{ / pgLx¿sf] k"0f{ ;'/Iffsf] k|jGw ug]{ .
;Qfwf/Ln] dxfleof]usf] t/jf/ b]vfO{ unt lg0f{o ug]{ bjfj gb]cf];\ eGgsf vflt/ dxfleof]usf] jf/]df
cbfntn] ;Qfwf/Lsf] lgotaf/] a9L vf]hjLg ug]{ .

;ftf}+, lj1x¿n] g]kfndf /fhgLlts txaf6 x'g] e|i6frf/ / /fhgLlts ;+/If0fdf x'g] e|i6frf/nfO{ g} r'gf}tL
7fGb5g\ . hlt;'s} gLltut Pj+ ;+:yfut Joj:yf u/] klg ;/sf/df /x]sf / ;/sf/ agfpg ;Sg] k|d'v
bnsf /fhgLlts g]t[Tjx¿n] …‘h;sf] k};fn] r'gfj nl8G5 jf kfl6{ rnfOG5 ltgs} :jfy{ /Iff ug{' kg]{
x'G5, hxfF hxfF :jfy{ ;d"x / hgtfsf] lxtjLr 6s/fj x'G5 ToxfF jfWo eP/ hgtfsf] lxt 5f8\g'kg]{ x'G5,
;/sf/df x'g] t/ zlQmdf gx'g] lj8Djgfdf afFRg kg]{ x'G5’ eGg] s'/f ga'em];Dd 7"nf gLltut e|i6frf/ /f]Sg
;Dej 5}g . /fhgLlt ;ª\nf] /fhgLlt1x¿n] dfq} agfpg ;S5g\, k|zf;lgs lgsfoaf6 ;Dej b]lvGg .

cf7f}+, hj;Dd e|i6frf/n] ;fdflhs k|lti7f kfO/xG5 of] dgf]lj1fg cl3 a9L /xG5 . To;}n] e|i6frf/nfO{
;dfhn] h3Go ;fdflhs ck/fw dfGg] / e|i6frf/L ;fdflhs ¿kdf alxis[t x'g] cj:yf geP;Dd
sf/afxLn] dfq} ;'wf/ ;Dej 5}g .

e|i6frf/ lj?4sf] ;+3if{df ;kmntf k|fKt gul/sg æ;'vL g]kfnL / ;d[4 g]kfnÆ sf] ;femf ;+sNk
k"/f ug{ ;lsGg . xfd|f of]hgf / ah]6sf ljsf; nIox¿ xfl;n ug{ ;lsGg . goFf åGb / czflGtsf
;+efjgfx¿nfO{ 6fg{ ;lsGg . Jofks / ax'?kL e|i6frf/nfO{ k|zf;lgs sf/afxLaf6 dfq /f]Sg ;lsG5
eGg] 5}g . To;}n] e|i6frf/ gug]{ dfgl;stf / tbg's"nsf] Jojxf/sf] ljsf;, e|i6frf/ ug{ g;Sg] kl/
l:yltsf] lgdf{0f / e|i6frf/ ePdf t'?Gt kQf nfUg] / sfg'gL s73/fdf pEofpg ;Sg] k|zf;lgs Goflos
Ifdtfsf] lgdf{0f ug{' h?/L 5 . xfd|f cfhsf lzIff k|0ffnL / kf7\oqmd, /fhgLlts k|lzIf0f, ;f+:s[lts
;r]ttf, k|zf;lgs Goflos r':ttf / k|efjsfl/tf, ;'zf;go'Qm, ;Eo / ;Ifd ;dfh lgdf{0f ug{ slt
;xof]uL 5g\, k'g/fjnf]sg u/L ltgdf ;'wf/ ug{' h?/L b]lvG5 .

dxfk'?ifsf] s|f]w tTsfn zfGt

x'G5 t/ sk6Lsf] s|f]w

hLjgko{Gt /lx/G5 .

– b]jLefujt

:dfl/sf @)&^  | 51 |

gLltut lg0f{o M Ps ljj]rgf

gLlt eGgfn] s] a'‰g] <

clVtof/ k|fKt clwsf/Ln] clVtof/jfnfsf] tkm{af6 clwsfl/s ¿kdf s'g} klg ljifodf s] ug]{ jf gug]{
eGg] ;DaGwdf lnlvt, df}lvs jf cGo s'g} dfWodaf6 JoQm u/]sf] wf/0ff jf 3f]if0ff g} gLlt xf] . s'g}
ljifoj:t' jf 36gfqmdaf/] JoQm ul/Psf] To:tf] wf/0ff /fHosf] tkm{af6 hf/L ul/G5 eg] Tof] /fHosf] gLlt
x'G5 / ;+:yfut ¿kdf hf/L ul/G5 eGg] ;f]xL wf/0ff ;DalGwt ;+:yfsf] gLlt x'G5 .

csf]{ zAbdf eGbf cfkm"nfO{ ;+ljwfg / sfg'gn] tf]lslbPsf] clwsf/sf] ;Ldfleq /xL s'g} ;/sf/
jf ;+:yfljz]ifn] cfkm\gf] st{Jo tyf lhDd]jf/L kfngf ug]{ l;nl;nfdf ug{'kg]{ sfo{;~rfngsf nflu
cjnDag ug]{ cfwf/e"t l;4fGt g} gLlt xf] .

;fj{hlgs j:t' -Public goods_, ;fj{hlgs OR5f -Public Will_, ;fj{hlgs ljifo -Public Matter_
tyf ;fj{hlgs ;/f]sf/ -Public Interest_ sf ;DaGwdf /fHosf] 3f]lift lgot jf cfr/0f jf cf}krfl/s
wf/0ff g} ;fj{hlgs gLlt xf] .

Geoffrey Vickers sf cg';f/ ;fj{hlgs gLltx¿ M “decisions giving direction, coherence and
continuity to the course of action for which the decision-making body is responsible.”

To:t} cf/s] ;k|'n] eg]sf 5g\ M “It may well be enough to define a policy as purposive course of
action or adopted by those in power in pursuit of certain goods or objectives."

gLlts} ;DaGwdf o'j/fh kf08]n] æs'g} vf; lqmofsnfksf ;Gbe{df s'g} stf{ jf stf{x¿sf] ;d"xsf]
cfr/0f jf Jojxf/nfO{ gLlt eGg ;lsg] s'/f :ki6 x'G5 .Æ”egL pNn]v u/]sf 5g\ .

lg0f{o s] xf] <

s'g} ;Gbe{df pknAw ljsNkx¿sf] af/]df ;f]r ljrf/ u/L plrt nfu]sf] ljsNksf] 5gf]6 ug]{ sfo{ g}
lg0f{o xf] . dfG5] :jefj}n] ljj]szLn k|f0fL ePsfn] p;n] x/]s ;jfndf ljsNkx¿ vf]H5, ljsf;
u5{ To:tf ljsNkx¿af/] cfkm\gf] cGt/lglxt 1fg tyf k|fKt ;"rgfx¿sf] s;Ldf ljZn]if0f u5{, ;f]

tLy{/fh rfkfufO{

 zfvf clws[t, c=b'=c=cfof]u

| 52 |  :dfl/sf @)&^

;DaGwdf c¿sf] /fo ;Nnfx;d]t lnG5 / To;sf cfwf/df cfkm\gf] wf/0ff lgdf{0f u5{ . To;kl5 pknAw
ljsNkx¿dWo] ;a}eGbf plrt nfu]sf] ljsNksf] 5gf]6 u5{ . o;/L ljleGg r/0fx¿ k"/f u/L plrt
ljsNksf] 5gf]6 ug]{ sfo{ g} lg0f{o xf] . To;}n] elgG5 M “Decision is the bridge between thought &
action."

h]G; / PG8/;g lg0f{osf] ;DaGwdf cfkm\gf] wf/0ff /fVb} eG5g\ “Decision making involves the choice
of an alternatives from among a series of competing alternatives.". lg0f{os} af/]df Terry n]V5g\ M “It
is the selection of one behavior alternative from two or more possible alternatives."

o'j/fh kf08]sf] egfOdf ljleGg ljsNkdWo]af6 Pp6fsf] 5gf]6 ug]{ k|lqmof g} lg0f{o k|lqmof xf] .

To;}u/L zf/bfk|;fb lqtfnn] cfkm\gf] k':ts ‘;'zf;g, k|zf;g, Joj:yfkg / ljsf;’ df lg0f{osf
k|sf/nfO{ lgDgfg';f/ pNn]v u/]sf 5g\ M

	z JolQmut lg0f{o

	z ;+u7gfTds lg0f{o

	z ;fd"lxs lg0f{o

	z gLltut lg0f{o

	z /0fgLlts lg0f{o

	z sfo{ut lg0f{o

	z lgoldt lg0f{o

	z k|zf;lgs÷Joj:yfksLo lg0f{o

pgsf cg';f/ æ;+u7gsf] p2]Zocg'¿k lgdf{0f ul/g] gLlt th{'df ug]{ ;Gbe{df x'g] lg0f{o g} gLltut lg0f{o
xf] . o; lsl;dsf] lg0f{o ug]{ clwsf/ ;/sf/, pRr k|zf;lgs tx, ;~rfns ;ldlt jf o:t} pRr
tx;Fu x'G5 .Æ

gLltut lg0f{o s] xf] <

clVtof/ k|fKt clwsf/L jf lgsfoaf6 s'g} vf; lsl;dsf ljifoj:t'sf ;DaGwdf s:tf] lsl;dsf]
sbd rfNg] jf grfNg] egL cfd ¿kdf u/]sf] 3f]if0ff, hf/L u/]sf] dfu{bz{g jf to u/]sf] dfkb08 g}
gLltut lg0f{o xf] .

s'g} JolQm ljz]if, 36gf ljz]if jf ;Gbe{ ljz]ifsf ;DaGwdf s] sbd rfNg] eg]/ to ug]{ sfo{ sfof{Tds
lg0f{o -Operational Decision_ xf] eg] To:tf JolQmx¿, ;d"xx¿, ;Gbe{x¿ jf 36gfx¿sf] ;Gbe{df s:tf]
lsl;dsf] sbd p7fpg] egL ;}4flGts cjwf/0ff lgdf{0f ug]{ sfo{ gLltut lg0f{o -Policy Decision_ xf] .

;/n zAbdf eGbf s] sbd rfNg] eg]/ ul/Psf] lg0f{o sfof{Tds lg0f{o xf], h'g lg0f{o JolQm, ;+:yf jf

:dfl/sf @)&^  | 53 |

;Gbe{ljz]ifsf nflu dfq cfslif{t x'G5 . t/, gLltut lg0f{o -Policy Decision_ n] s'g} ljifo ;Gbe{df
s:tf] vfnsf] sbd p7fpg] egL dfgs to u5{ / To:tf] dfgs To:tf lsl;dsf ;a} ;Gbe{df ;dfg
¿kdf nfdf] ;do;Dd nfu" e}/xG5 . gLltut lg0f{osf cfwf/df sfof{Tds lg0f{ox¿sf] z[+vnfa4
sfof{Gjogsf nflu af6f] v'N5 .

gLltut lg0f{osf ;DaGwdf k|:6 kfb}{ o'j/fh kf08] cfkm\gf] ‘;fj{hlgs gLlt’ gfds k':tsdf n]V5g\ M
æ;fj{hlgs gLlt;DaGwL sfo{x¿sf ljifoj:t' / lbzf lgwf{/0f ug{sf lglDt ;fj{hlgs kbflwsf/Låf/f
ul/Psf lg0f{ox¿nfO{ gLlt lg0f{ox¿ -Policy Decisions_ elgG5 .Æ

sfg'g kfl/t ug]{ sfo{sf/L cfb]z jf 3f]if0ffx¿ hf/L ug]{ k|zf;lgs lgodx¿ hf/L ug]{ jf dxŒjk"0f{ sfg'gL
k|Zgx¿df sfg'gsf] Goflos JofVof ug]{h:tf lg0f{ox¿nfO{ gLlt lg0f{osf ¿kdf lng ;lsG5 .

gLltut lg0f{sf ;DaGwdf Anderson eG5g\ M "Policy decisions are decisions made by public officials
that authorize or give directions and content to public policy actions. Induced are decisions to
enact statues, issue executive orders or edicts, promulgate administrative rules, or make important
judicial interpretations of laws.”

plNnlvt kl/efiffx¿, JofVof / ljZn]if0fsf cfwf/df eGg ;lsG5 ls, x/]s gLltx¿ lg0f{o k|lqmofåf/f
g} th{'df x'G5g\ . /, To:tf gLltsf] cfnf]sdf z+[vnfa4 ¿kdf yk lg0f{ox¿ ul/G5 . t/, clwsf/Lx¿åf/f
ul/Psf ;a} lg0f{o gLltut xF'b}gg\ . gLltsf] sfof{Gjog ug]{ ;DaGwdf ul/Psf lg0f{ox¿ gLltut geO{
sfof{Tds lg0f{o x'G5g\ .

pbfx/0fsf ¿kdf lghfdtL sd{rf/LnfO{ ?= !) nfv;Ddsf] :jf:Yo ladf ul/g]5 eGg] lg0f{o eof] eg]
Tof] lg0f{o gLltut k|s[ltsf] x'G5 . t/, s'g} cd"s JolQmljz]ifnfO{ cd]l/sfdf uP/ pkrf/ ug{ egL cy{
dGqfno dfkm{t ?= ! s/f]8 e'QmfgL lbg] egL lg0f{o ePsf] v08df ToxfF gLltut lg0f{o -Policy decision_
ePsf] geO{ sfof{Tds lg0f{o -Operational Decision_ ePsf] dflgG5 .

gfkL sfof{nosf] lkmN8a'sdf …‘a'6]g’ hlgPsf / !) jif{b]lv ls;fgn] lg/Gt/ ef]u ul//x]sf hUufx¿
;DalGwt JolQmsf] gfddf btf{ ul/g]5 eGg] lg0f{o gLltut xf] . t/, lhNnf /fd]5fk 9'+u];fF3' uflj; j8f
g+ @ lsg+ @% sf] g]kfn ;/sf/sf] gfddf hUufwgL btf{ ;|]:tf sfod ePsf] hUuf /fdaxfb'/ sfsL{sf]
gfddf gfd;f/L ul/lbg] egL ePsf] lg0f{onfO{ gLltut eGg ;lsFb}g . To:t} sfo{sf/Laf6 ;fj{hlgs vl/b
;DaGwdf ePsf lg0f{ox¿;d]t gLltut lg0f{osf] bfo/fdf kb}{gg\ .

o;/L ljleGg ljåfg\x¿sf kl/efiff, JofVof, ljZn]if0f / ljleGg pbfx/0fx¿;d]tsf] cfwf/df lgDg
ljz]iftfx¿ ePsf] lg0f{onfO{ dfq gLltut lg0f{o dfGg ;Sg] b]lvG5 .

gLltut lg0f{osf ljz]iftfx¿

	z gLlt lgdf{0f ug]{,

	z sfg'g kfl/t ug]{,

| 54 |  :dfl/sf @)&^

	z lgb]{lzsf, sfo{ljlw hf/L ug]{,

	z dfgs to ug]{,

	z dfkb08 lgwf{/0f ug]{,

	z lglZrt p2]Zox¿ tf]lsPsf,

	z dfu{bz{s l;4fGtx¿ to ug]{,

	z s'g} JolQm, ;+:yf jf 36gfljz]ifnfO{ dfq geO{ 7"nf] bfo/fnfO{ ;d]6\g] / cfo ¿kdf k|efj kfg]{,

	z Ps} vfnsf z+[vnfa4 lg0f{ox¿ ug{ nfdf] ;do;Dd cfwf/e"ld lgwf{/0f ug]{,

	z nf]ssNof0fsf/L cjwf/0ff ePsf,

	z ljlwsf] zf;gnfO{ cfTd;ft\ ug]{,

	z /fhgLlts jf k|zf;lgs pRr txaf6 hf/L ePsf,

	z ljt/0fsf/L l;4fGtdf cfwfl/t,

s] dlGqkl/ifb\af6 ePsf ;a} lg0f{o gLltut x'G5g\ <

æ/fi6«lxtsf nflu s'g} sfd sf/afxL / lg0f{o ug{'kg]{ eof] t/ sfg'gL Joj:yf /x]g5 eg] To:tf] cj:yfdf
gLltut lg0f{o ul/g'kg]{ xf] . dlGqkl/ifb\n] gLltut lg0f{osf gfddf sfg'g pNn+3g ug{ ;Sb}g . gful/sn]
sfg'g pNn+3g u/] ;hfosf] efuL x'g'k5{ eg] sfg'gsf] zf;gnfO{ d'vl/t ug]{ / dfGg'kg]{ ;/sf/n] olb
gLltut lg0f{osf] gfddf sfg'g ldRg ldN5< sfg'gsf] gh/df gful/s / ;/sf/sf] x}l;ot ;dfg x'G5 .Æ 1

æs;}nfO{ 7]Ssf lbg], glbg], af]nkq :jLsf/ ug]{, gug]{, ;fdfg vl/b ug]{ cflb ;fj{hlgs vl/b Pgn] s'g}
kbflwsf/LnfO{ tf]s]sf] sfd gLltut lg0f{o xf]Og .Æ2

ædlGqkl/ifb\ jf To;sf] s'g} ;ldltn] ;fd"lxs ¿kdf u/]sf] gLltut lg0f{oafx]s To:tf] lg0f{o sfof{Gjog
k|lqmofdf, cyjf ;fd"lxs ¿kdf gul/Psf] s'g} dGqLn] / dlGqkl/ifb\sf] gLltut lg0f{o / s'g} dGqLn]
ckgfPsf] ljefuLo gLlt jf lg0f{o ;DaGwdf kIfkft, nfk/afxL, df]nflxhf, :j]R5frfl/tf, a]jf:tf,
l9nf;':tL cIfdtf OToflb clVtof/ b'?kof]usf] ljifodf rflxF clVtof/ b'?kof]u cg';Gwfg cfof]un]
dlGqkl/ifb\sf] ;b:opk/ sf/afxL rnfpg afwf gkg]{ .Æ3

;jf]{Rr cbfntsf] ;f]xL cfb]zsf] ;Gbe{df GofofwLz nId0fk|;fb cof{nsf] eg] lgDgfg';f/sf] km/s dt
/x]sf] kfOG5 M

æ;/sf/ Ps sfg'gL JolQm ePsfn] o;sf sfo{x¿ sfg'gåf/f tf]lsPsf] clwsf/Lsf] lg0f{oåf/f cleJoQm
x'G5 . To:tf lg0f{onufotsf sfo{ sfg'gcg'¿k x'g'k5{ . sfg'gcg'¿k gePdf Gofokflnsfåf/f / cf}lrTo

1 uf}/Laxfb'/ sfsL{ c;f/ #!, @)&^ ekantipur.com	

2 uf}/Laxfb'/ sfsL{, @^ h]7 @)&^, nagariknews.com	

3 lg0f{o g+ ^@)%, g]=sf=k= @)%#, ljz]if Ohnf;

:dfl/sf @)&^  | 55 |

jf z'4tf gePdf jf sfg'gL clVtof/sf] cf8df cg'lrt jf e|i6frf/ ePdf cfof]usf] If]qflwsf/ cfslif{t
x'G5.Æ4

;+ljwfgjfbsf] l;4fGt cFufn]sf] sfg'gL /fhdf ;fdfGo hgtfb]lv ;/sf/ -dlGqkl/ifb_ ;DdnfO{ ;dfg
¿kdf sfg'g nfu" x'g] ePsfn] ;/sf/n] u/]sf lg0f{ox¿;d]t ;+ljwfg / sfg'g;Ddt gePsf] jf sfo{ljlw
k"/f gu/]sf] v08df Goflos k/LIf0fsf] qmddf vf/]h x'g k'U5g\ .

dfly plNnlvt ;}4flGts cfwf/, cbfntsf km};nfx¿, ljleGg ljåfg\sf dt / wf/0ffx¿;d]tsf]
cWoog, ljZn]if0f ubf{ dlGqkl/ifb\af6 x'g] u/]sf ;Dk"0f{ lg0f{ox¿nfO{ Psd'i6 ¿kdf gLltut x'g\ eg]/
lhls/ ug{ ;Sg] cj:yf b]lvFb}g .

dlGqkl/ifb\ s'g} klg d'n'ssf] ;jf]{Rr sfo{sf/L lgsfo ePsfn] o;n] zf;g ;~rfngb]lv Joj:yfks,
ljsf;stf{, ;]jf k|bfos, ;xhstf{, lgofds / ;+/If0fstf{;d]tsf] e"ldsfdf /xL JolQmsf lghL
dfldnfb]lv /fli6«o / cGt/f{li6«o dfldnfx¿;d]tsf cg]sfg]s sfof{Tds -Operational Decision_ /
gLltut -Policy Decision_ b'j} k|s[ltsf lg0f{ox¿ ug{'kg]{ x'G5 .

zlQm k[ysLs/0fsf] l;4fGtsf] cfwf/df sfg'g lgdf{0fsf] k|fylds sfd ;+;b\sf] eP tfklg ;/sf/n]
afwf c8\sfp km'sfpg], ;+s6sfnLg clwsf/ k|of]u ug]{, k|Tofof]lht ljwfogsf] clwsf/ If]qleq /xL
cfjZos gLlt, lgod, lgb]{lzsf, sfo{ljlw, dfkb08 hf/L ug]{;d]tsf gLltut lg0f{ox¿sf cltl/Qm ;lGw
;Demf}tf ug]{, cfkm\gf dtbftf;dIf u/]sf] r'gfjL 3f]if0ff / jfrfx¿ k"/f ug]{, b}glGbgsf] k|zf;g ;~rfng
ug]{ tyf gLltut lg0f{ox¿ sfof{Gjogsf] qmddf z[+vnfa4 ¿kdf sfof{Tds k|s[ltsf lg0f{ox¿;d]t u/L
g} /x]sf] x'G5 .

;/sf/ d'n'ssf] ;jf]{Rr sfo{sf/L lgsfo ePsf] gftfn] pm;Fu ;Qf, zlQm, ;DklQ / hgzlQmnufotsf
ofjt\ ;|f]t ;fwgo'Qm x'G5 . ;/sf/n] u/]sf lg0f{ox¿ :j]R5frf/L gxf]pmg\ eGgfsf nflu p;n] u/]sf x/]s
lg0f{o ljlw;Ddt, Gofok"0f{, nf]s;Ddlt k|fKt ePsf / hglxtsf/L clg s;}nfO{ lje]b gug]{ ePsf]
;'lglZrttf x'g'k5{ / lg0f{ox¿sf] k/LIf0f ug]{ k|aGw;d]t ul/g'k5{ eGg] dfGotf /xG5 .

dlGqkl/ifb\ jf dGqLn] u/]sf] lg0f{osf ;Gbe{df ;jf]{Rr cbfntaf6 k|ltkflbt ePsf] glh/ o:tf] 5,
æsfo{sf/L clwsf/ Jofks x'G5 . k|rlnt sfg'gljk/Lt gx'g] / s;}sf] xs clwsf/ xgg gx'g] sfdafx]s
dlGqkl/ifb\n] jf dGqLn] cGo ;Dk"0f{ gLltut lg0f{o ug{ ;S5 . o;df ljjfb x'Fb}g . t/, dlGqkl/ifb\ jf
dGqL sfo{sf/L clwsf/ ;DkGg / gLltut lg0f{o ug{ ;Ifd eP klg dlGqkl/ifb\n] jf dGqLn] ug]{ lg0f{o
sfg'gcg's"n ts{;+ut, hfoh, dgfl;a / sf/0fn] ;dly{t x'gk5{ . olb dlGqkl/ifb\sf] jf dGqLsf] s'g}
lg0f{onfO{ ;dy{g ug]{ sfg'gL cfwf/ 5}g eg] To:tf] lg0f{o o; cbfnt;dIf ;+j}wflgs k/LIf0f x'Fbf c8\g
;Sb}g .Æ5

;+ljwfgjfbsf] l;4fGt cFufn]sf] sfg'gL /fhdf ;fdfGo hgtfb]lv ;jf]{Rr sfo{sf/L ;/sf/ -dlGqkl/ifb_

4 GofofwLz nId0fk|ofb cof{n, GofofwLz, ;jf]{Rr cbfnt

5 lg0f{o g+= *#(@ g]=sf=k= @)&^ c+s ^, ;+o'Qm Ohnf;

| 56 |  :dfl/sf @)&^

;DdnfO{ ;dfg ¿kdf sfg'g nfu" x'g] ePsfn] ;/sf/n] u/]sf sfof{Tds lg0f{ox¿;d]t ;+ljwfg /
sfg'g;Ddt gePsf] jf :yflkt sfo{ljlw k"/f gu/]sf] v08df Goflos k/LIf0fsf] qmddf vf/]h x'g
k'U5g\ . / sfg'gljk/Ltsf lg0f{o ug]{ ;/sf/L clwsf/Lx¿;d]t sfg'gL sf/afxLsf] efuLbf/ x'G5g\ .

To:t} zlQm k[ysLs/0f, lgoGq0f / ;Gt'ngsf] l;4fGtsf] cfwf/df ;d]t ;/sf/sf tLg c+ux¿
sfo{kflnsf, Gofokflnsf / Joj:yflksfn] Pscsf{nfO{ lgoGq0f / ;Gt'ng u/L g} /x]sf x'G5g\ .
dlGqkl/ifb\sf ;b:ox¿ JolQmut ¿kdf k|wfgdGqLk|lt / ;fd"lxs ¿kdf Joj:yflksf ;+;b\k|lt ;d]t
hjfkmb]xL x'G5g\ .

d'n'ssf] ;jf]{Rr sfo{sf/L lgsfo dlGqkl/ifb\n] ug]{ gLltut lg0f{ox¿sf] cf}lrTo, z'4tf, k|efjsfl/tf
/ ckl/xfo{tfsf] k/LIf0f / d"Nof+sg eg] nf]stflGqs k4ltsf] d]?b08sf] ¿kdf ;j{:jLsfo{ /x]sf]
cfjlws lgjf{rg dfkm{t x'G5 . hgtfn] ;/sf/åf/f ;Dkflbt sfdsf] d"Nof+sg u/L cfufdL r'gfjdf
/fhgLlts bn / To;sf] k|ltlglwnfO{ cfkm\gf] cd"No dt dfkm{t ljhoL agfO{ k'/:sf/ lbP/ jf dt glbO{
k/flht u/]/ bl08t u5{g\ .

lgrf]8

/fHosf] lgdf{0f hgsNof0fsf nflu ePsf] xf] . hgtfn] hgk|ltlglw;Fu cfkm\gf] cd"No dt / cfkm"dfly
zf;g ug]{ clwsf/sf] ljlgdo u/]sf x'G5g\ . nf]stflGqs zf;g k|0ffnLdf c¿eGbf a9L cledt k|fKt
/fhgLlts bn / hglgjf{lrt k|ltlglwx¿n] ;/sf/ u7g u5{g\ .

nf]stflGqs ljlwaf6 lgld{t ;/sf/n] hgtfåf/f gf;f]sf] ¿kdf k|fKt /fhsLo ;Qfsf] k|of]u ljlw;Ddt
tl/sfn] :j]R5frfl/tf k|bz{g gu/L hgtfs} lxt clej[l4sf lgldQ ug{'k5{ .

d'n'ssf] ;jf]{Rr sfo{sf/L lgsfo dlGqkl/ifb\sf gLltut k|s[ltsf x/]s lg0f{ox¿ :jR5, kf/bzL{,
cf}lrTok"0f{, hg;eflutfd"ns / k|efjsf/L x'g'k5{ . ;f]sf] ;dLIff / d"Nof+sg hgtfn] x/]s lgjf{rgdf
hgdt dfkm{t u/L ;'zf;g lbnfpg]nfO{ k'gM lgjf{lrt u/L k'/:sf/ / gug]{nfO{ k/flht u/L bl08t u/L g}
/x]sf x'G5g\ .

To;}u/L ;/sf/ -dlGqkl/ifb_ / cGtu{tsf lgsfon] ug]{ sfof{Tds k|s[ltsf lg0f{ox¿ eg] tf]lsPsf]
If]qflwsf/leqsf, sfo{ljlw k"/f ePsf / sfg'g;Ddt x'g'kg]{ clgjfo{tf /xG5 . h;sf] j}wflgstfsf]
k/LIf0f ;+j}wflgs c+u tyf Goflos k/LIf0fsf] dfWodaf6 x'g] u5{ / sfg'g;Ddt g7l/Psf] v08df
ab/efuL t x'G5 g} u}/sfg'gL lg0f{odf ;+nUg hf] sf]xLn] sfg'gL sf/afxLsf] efuLbf/ klg aGg'kg]{ x'G5 .

ctM nf]stflGqs zf;g k|0ffnLdf d'n'ssf] ;jf]{Rr sfo{sf/L lgsfosf] ¿kdf /xg] dlGqkl/ifb\af6
ePsf jf x'g] u/]sf ;a} vfnsf lg0f{ox¿nfO{ Pp6} 8fnf]df xfn]/ dgf]ut tyf cfu|xk"0f{ JofVof /
ljZn]if0f ug{'eGbf tNnf]b]lv pkNnf] tx;Ddsf sfo{sf/L lgsfox¿af6 eP–u/]sf x/]s lg0f{ox¿nfO{
;+ljwfg, sfg'g, ljlw, k|lqmof, l;4fGt / cf}lrTosf] s;Ldf j:t'ut juL{s/0f u/L ;f]xLd'tflas gLltut
k|s[ltsf lg0f{onfO{ hgdt k/LIf0fsf] dfWodåf/f d"Nof+sg ug]{ / sfo{ut k|s[ltsf lg0f{ox¿nfO{ eg]

:dfl/sf @)&^  | 57 |

Goflos k/LIf0fsf] dfWodaf6 k/LIf0f ug{ pko'Qm jftfj/0f lgdf{0f x'g'k5{ .

;Gbe{ ;fdu|Lx¿

	z …‘;fj{hlgs gLlt’, o'j/fh kf08],

	z …‘;'zf;g, k|zf;g, Joj:yfkg / ljsf;’, …zf/bfk|;fb lqtfn,

	z www.ekantipur.com sf ljleGg c+sx¿ .

	z www.nagariknews.com sf ljleGg c+sx¿

	z g]kfn sfg'g klqsfdf k|sflzt ljleGg glh/x¿

3'; lbP/ Ps hgf ;xL;Rrf dfG5]sf]

ef]6 vl/b ug{sf nflu ;f/f ;+;f/sf]

;DklQ klg ckof{Kt x'G5 .

– ;Gt u|]u/L

| 58 |  :dfl/sf @)&^

cjwf/0ff

e|i6frf/ zAb Nofl6g efiffsf] Corrupts zAbaf6 cfPsf] xf] . h;sf] cy{ k"0f{ RofltPsf] x'G5 . e|i6
/ cfrf/af6 e|i6frf/ zAb ag]sf] xf] . JolQmn] e|i6frf/ u/] klg o;sf] c;/ kl/jf/, ;dfh / /fi6«df
k5{ . o;nfO{ ;+ul7t ck/fwsf] ¿kdf lnOG5 . sltko b]zdf lghL If]qsf] e|i6frf/ lgoGq0f klg
/fHosf] bfloTjleq /fv]sf] b]lvG5 . e|i6frf/ ;fdflhs /f]u xf] . of] White Collar Crime xf] . b]zsf]
ljsf;sf] :t/;Fu e|i6frf/sf] ;DaGw /x]sf] x'G5 . b]z hlt ljsl;t eof] e|i6frf/ Tolt sd x'G5 eGg]
dfGotf 5 . kbx¿sf] b'?kof]usf] ¿kdf o;nfO{ lnOG5 . /fHo k|0ffnLaf6 k|fKt clwsf/sf] b'?kof]u
ug{' / cfkm"n] cfly{s nfe lng' e|i6frf/ xf] . zlQmsf] b'?kof]u u/L JolQmut nfe lng] sfo{ xf] . of]
;bfrf/ljk/Ltsf] cjwf/0ff xf] . kmf}hbf/L ck/fw xf] . ;fj{hlgs ;|f]t ;fwgsf] b'?kof]u xf] . ;fj{hlgs
JolQmx¿sf] kbLo cfr/0fljk/Ltsf] sfo{ xf] . JolQmut kmfObfsf nflu ;fj{hlgs x}l;otsf] b'?kof]u
ug]{ sfo{nfO{ e|i6frf/sf] ¿kdf a'‰g] ul/G5 . ;dfhn] :jLsf/ gug]{ dfGotf g} e|i6frf/ xf] . of] kf/blz{tf
/ hjfkmb]lxtflagfsf] sfo{ xf] . o;sf] w]/} c+z cfly{s nfe;Fu hf]8]/ x]l/G5 t/ /fhgLlts, ;fdflhs,
;f+:s[lts, ef}lts / dgf]j}1flgs d"No klg sd x'Fb}g . o;sf jf:tljs sf/0fx¿sf] klxrfg /
bL3{sfnLg ;dfwfg cfhsf] cfjZostf xf] .

e|i6frf/ lgoGq0fsf] ljZjJofkL ;+:yfut k|of; ;g\ !*)(:jL8]gdf :yfkgf ePsf] Ombudsman
af6 ePsf] xf] . o;nfO{ ljleGg b]zdf cnucnu gfdn] c+uLsf/ u/]sf 5g\ . s'g} b]zdf ;+j}wflgs
/ s'g} b]zdf sfg'gL cfwf/df e|i6frf/ lgoGq0f;DaGwL ;+:yfx¿sf] :yfkgf ePsf] 5 . g]kfndf /fhf
k[YjLgf/fo0f zfxn] 3"; lng] / lbg] /fi6«sf zq' x'g\ eg]sf] s'/f cWoog ug{ kfOG5 . To;}u/L h+uaxfb'/sf]
kfnfdf ag]sf] lj;+ !(!) sf] d'n'sL P]gdf ‘xflsdsf gfpFdf s/fpg]sf] dxn’ sf] Joj:yf u/L e|i6frf/
lgoGq0f k|of; ul/Psf] lyof] t/ /f0ff zf;gsfndf e|i6frf/ lgoGq0f k|efjsf/L ePsf] b]lvFb}g . g]kfndf
e|i6frf/ lgoGq0f P]g, @))(hf/L u/L lj;+ @)!) ;fndf e|i6frf/ lgjf/0f ljefusf] :yfkgf ePsf] xf]
eg] e|i6frf/ lgjf/0f P]g, @)!& adf]lhd ljz]if k|x/L ljefusf] u7g ul/of] . lj;+ @)!* df e|i6frf/sf]
d'2f x]g{ ljz]if cbfnt u7g ul/of] . @)#$ df u7g ePsf] clVtof/ b'?kof]u lgjf/0f cfof]un] e|i6frf/df
cg';Gwfg / km};nf ug]{;Ddsf] clwsf/ kfPsf] lyof] t/ @)$& sf] ;+ljwfg hf/L ePkl5 e|i6frf/df

e|i6frf/;DaGwL sfg'g /
;jf]{Rr cbfntsf] b[li6sf]0f M

 Ps ljZn]if0f

lbg]zk|;fb l3ld/]1

1 ;x–GofoflwjQmf, c=b'=c= cfof]u

:dfl/sf @)&^  | 59 |

cg';Gwfg u/]/ d'2f bfo/ ug]{ tyf cg'lrt sfo{df ljefuLo sf/afxLsf nflu n]vL k7fpg] clwsf/
clVtof/ b'?kof]u cg';Gwfg cfof]unfO{ lbPsf] b]lvG5 . o;aLrdf e|i6frf/sf d'2fdf km};nf ug]{
If]qflwsf/ slxn] lgoldt cbfntx¿nfO{ lbOof] eg] slxn] ljz]if cbfnt u7g ul/of] .

g]kfnsf] cGtl/d ;+ljwfg, @)^# n] @)$& sf] ;+ljwfgsf k|fjwfgnfO{ lg/Gt/tf lbPsf] b]lvG5 . xfn
;~rfngdf /x]sf] g]kfnsf] ;+ljwfgn] e|i6frf/hGo s;'/sf] cg';Gwfg u/L d'2f btf{ ug]{ clwsf/
cfof]unfO{ lbPsf] 5 t/ cg'lrt sfo{ lemlsPsf] 5 . cg'lrt sfo{nfO{ ;+ljwfg ;+zf]wg jf P]g dfkm{t
s'g} g s'g} ¿kdf cfof]usf] 5fglagsf] bfo/fdf NofPdf ;'zf;gdf 6]jf k'Ug] ljrf/ /x]sf] kfOG5 .

o; n]vdf ;+ljwfg / cGo sfg'gx¿n] e|i6frf/sf ;DaGwdf u/]sf Joj:yf, ;jf]{Rr cbfntsf]
e|i6frf/hGo s;'/df u/]sf km};nf, o;sf k|s[lt / k|ltkflbt glh/sf] ljZn]if0f ul/Psf] 5 . ;a}
km};nfnfO{ ;dfj]z ul/Psf] 5}g . s]xL k|ltlglwd"ns km};nf / To;df ljsf; u/]sf] sfg'gL l;4fGtx¿sf
rf/ r/0fcGtu{t ljZn]if0f ul/Psf] 5 .

!= 	 k|yd r/0f -lj;+ @))&–@)!&_M sl/a b; jif{sf] cjlwnfO{ of] r/0fdf /flvPsf] 5 . o;aLrdf
b'O{j6f ;+ljwfg, ;ftj6f P]g, b'O{j6f lgod / Pp6f lj1lKt hf/L ul/Psf] lyof] . Tof] cjlwdf
;jf]{Rr cbfntaf6 ePsf b'O{j6f km};nfdf ljsf; ul/Psf glh/ / ltgLx¿sf] ljZn]if0f ;dfj]z
ul/Psf] 5 . of] cjlwsf sfg'gx¿ M–

	z g]kfn cGtl/d zf;g ljwfg, @))&

	z g]kfn e|i6frf/ lgjf/0f P]g / lgodx¿, @))(

	z d'n'sL P]g kfFr efu P]g, @))(cbfntL aGbf]a:tsf] !* / !(g+=

	z ljz]if cbfnt P]g, @)!@

	z g]kfn rf/ e~Hofª ljz]if cbfnt P]g, @)!@

	z g]kfn ljz]if cbfnt P]g, @)!#

	z /fi6«;]jsx¿sf] -e|i6frf/ lgjf/0f_ P]g, @)!#

	z /fi6«;]jsx¿sf] e|i6frf/ lgjf/0f -;+zf]wg ug]{_ P]g, @)!%

	z /fi6«;]jsx¿sf] -e|i6frf/ lgjf/0f_ lgod, @)!%

	z ljz]if k'ln; clkm;/sf] clwsf/ k|of]u ug]{ lj1lKt, @)!%

	z g]kfn clw/fHosf] ;+ljwfg, @)!%

s=	 lr/~hLjLnfn df/jf8L lj= 6]saxfb'/ /fodfemL, ;l;{of/;Lsf] l/6 g]=sf=k= @)!%,
lg=g+=(, c+s !, k[i7 $#, l8lehg j]~r

	/fi6«;]jsx¿sf] e|i6frf/ lgjf/0f lgod, @)!% sf] bkmf $ sf] ljz]if k'ln; ljefu tyf
tt\;DaGwL dGqfnosf] sfo{k|0ffnLsf] pkbkmf ! df /fi6«;]js pk/sf] s'g} klg va/

| 60 |  :dfl/sf @)&^

jf ph'/Ldf j:t'l:ylt kQf nufpg rLkm :k]zn k'ln; clkm;/ jf, ==== n] t'?Gt hfFr
k8\tfn jf cg';Gwfg ubf{ va/ jf ph'/ kSsf b]lvg cfP cleof]u k|dfl0ft ug{
b]xfosf] tl/sf ckgfpg ;Sg]5g\ M -s_ To:tf] s'/fsf] tYo kQf nufpg u'KtL tj/af6
plrt / cfjZos tl/sf ckgfpg, -v_ cleo'Qm;Fu lnlvt aofg;d]t lng / -u_
df}sf txlssftsf] k|f/lDes sf/afxL ug{ .

ljZn]if0f

e|i6frf/sf] cg';Gwfg ug{ sfg'gn] tf]s]sf] lgsfo :jtGq x'G5 . To:tf] lgsfon] cg';Gwfg ug{
ljleGg ljlw / k|lqmofsf] cjnDjg ug{ ;S5 . To:tf] ljlw jf k|lqmof uf]Ko x'g ;S5 .

v=	 kLtfDa/k|;fb d'8j/L lj= Cl4ljqmd;d]t e|i6frf/ -g]=sf=k=@)!^, c+s, lg=g+= ^^,
k[i7 #!*, km"nj]~r_

	e|i6frf/ lgjf/0f P]gsf] !) g+= x]bf{ ;/sf/L sd{rf/Ln] hfgLhfgL ug{kg]{ sfd gu/L of
ug{ gx'g] sfd u/L of Psyf]s n]Vg'kg]{ csf]{ s'/f n]vL ;/sf/ of s;}nfO{ gf]S;fg
kfg{ of To:tf] lgot lng]nfO{ aft nfU5 .

ljZn]if0f

o;df e|i6frf/sf] kl/efiff ul/Psf] 5 . lhDd]jf/L kG5fpg] / u}/lhDd]jf/ sfo{ ug]{ b'j}nfO{
e|i6frf/sf] kl/efiffleq ;d]6]sf] b]lvG5 .

@=	 bf];|f] r/0f -lj;+ @)!&–@)#@÷#$_ M e|i6frf/ lgjf/0f P]g, @)!& nfu" ePkl5 of] r/0f ;'? ePsf]
dflgG5 . g]kfnsf] ;+ljwfg, @)!(sf] bf];|f] ;+zf]wg @)#@ df Joj:yf eO{ @)#$;fndf clVtof/
b'?kof]u lgjf/0f cfof]usf] :yfkgf eof] . o;nfO{ e|i6frf/ d'2fdf cg';Gwfg u/L lg0f{o -km};nf_
ug]{ clwsf/ lbOPsf] lyof] . ;f] cjlwdf ePsf sfg'gL Joj:yfx¿ M

	z e|i6frf/ lgjf/0f P]g, @)!&

	z e|i6frf/ lgjf/0f cbfnt u7g, @)!*

	z d'n'sL P]g, @)@) sf] cbfntL aGbf]a:tsf] (g+=

	z e|i6frf/ d'2f x]g{ c~rn cbfntnfO{ tf]s]sf] ;"rgf, @)@@

	z e|i6frf/ lgjf/0f ;+zf]wg cWofb]z, @)@@

	z e|i6frf/sf] d'2f bfo/ ug{ cbfnt tf]s]sf] ;"rgfx¿, @)@$–@)@%

	z e|i6frf/ lgjf/0f -bf];|f] ;+zf]wg_ P]g, @)@^

	z ljz]if cbfnt P]g, @)#!

	z e|i6frf/ d'2f bfo/ ug{ cbfnt tf]s]sf] ;"rgfx¿, @)#!û–@)#$

:dfl/sf @)&^  | 61 |

s=	 g]kfn ;/sf/ lj= uf]kfnk|;fb pkfWofo;d]t, e|i6frf/ -g]=sf=k= @)!(, c+s !),
lg=g+=!^#, k[= !*#, km"nj]~r_

	 k|ToIf k|df0fsf] cefjdf cg'dfgaf6 g} lg0f{odf k'Ug gldNg] .

	 gf=;'= uf]kfn k|;fbn] x}l;otaf6 gk'Ug] w]/} 3/ hUuf hf]8\of] . ;f] ;a} 3";sf] k};faf6
hf]8]sf] eGg] /fi6«;]js -e|=lg=_ P]g cGtu{t ljz]if GofofwLzsf] cbfntsf] a'Fbf
ljifodf gf=;'= uf]kfnk|;fb ;f] hUuf hldg hf]8]sf] ;fljt} ePsf] . t/ h'jfaf6 lht]sf]
k};fn] hf]8]sf] xf] eGg] lhsL/ lnPsf] b]lvof] . c¿ k|ToIf k|df0fsf] cefjdf 3";af6
g} hf]8]sf] xf] egL cg'dfg ug{ gldNg] .

ljZn]if0f

e|i6frf/ kmf}hbf/L d'2f ePsfn] z+sfsf] cfwf/df cleof]u bfaL k'Ug ;Sb}g egL kmf}hbf/L
Gofosf] l;4fGtnfO{ cfTdf;ft u/]sf] 5 . k|ToIf k|df0fsf] cefjdf bf]ifL k|dfl0ft ug{ gldNg] .

v=	 sLlt{ hf]ltiffgGb hf]zL lj= ljz]if k'ln; ljefu, u}/ sfg'gL nfe -g]=sf=k= @)!(,
ljz]iff+s, lg=g+= !*#, k[=#^ km"nj]~r_

	sfnf]ahf/;DaGwL s'/fdf sf/afxL ubf{ e|i6frf/sf] P]g k|of]u ug{ gldNg]–sfnf]ahf/
P]g, @))* sldZg/ d}lhi6«]6 ;jfn @))(cGtu{t sf/afxL rnfOg'kg]{ .

ljZn]if0f

ljwflosfn] s'g} s;'/sf] ;DaGwdf ljz]if P]gsf] Joj:yf u/]sf]df ;f]xL P]g cfslif{t x'g] . unt
If]qflwsf/sf] k|of]u u/L d'2f k/]sf]df cleof]u bfaL k'Ug g;Sg] .

u=	 hdjL/ 7fs'/ lj= jg dGqfno, e|i6frf/ -g]=sf=k= @)@*, c+s @ lg=g+= %*%, k[=@(
km"nj]~r_

	 lxkmfht ug{'kg]{ ;/sf/L sf]ifdf lxkmfht o; k|sf/ u/]sf] eGg] lhls/ gePdf–
gf]S;fg kf/]sf] eGg] ljefuLo k|d'vn] lgZro u/]df– lxkmfht u/]sf] lyPF eGg] lhsL/
k'Ug g;Sg] .

ljZn]if0f

lhls/ lnP/ dfq k'Ub}g . lhls/ cGo sfg'g / bzLaf6 k|dfl0ft x'g'kg]{, cGoyf o;nfO{ k|df0fdf
lng g;lsg] .

3=	 6f]kaxfb'/ v8\sf If]qL lj= >L % sf] ;/sf/, e|i6frf/ -g]=sf=k= @)#), c+s &, lg=g+=
&&^, k[=@(&, l8lehg j]~r_

	 e|i6frf/;DaGwL ph'/L a8fxflsd sxfF kg{'kg]{ eGg] pNn]v ePsf]df 8L=cfO{=hL= ;dIf
k/L lghn] txlssft u/L u/]sf] sf/afxL sfg'gadf]lhd ePsf] eGg] gldNg] .

| 62 |  :dfl/sf @)&^

ljZn]if0f

sfg'gn] s'g} d'2fsf] ph'/L hxfF lbg' eg]sf] 5 ;f]xL :yfgdf lbg'kg]{ . cGoq ph'/L lbP/ cg';Gwfg
u/]sf] d'2f sfg'g;Ddt gx'g] .

#=	 t];|f] r/0f -lj;+ @)#@÷#$–@)$&_ M of] r/0f clVtof/ b'?kof]u lgjf/0f cfof]un] sfd u/]sf]
cjlw xf] . cfkm}F ph'/L ;'g]/ km};nf ug]{ sfo{nfO{ k|fs[lts Gofosf] l;4fGtljk/Lt xf] egL sltko
sfg'gsf ljåfg\x¿n] eg]sf 5g\ . g]kfn clw/fHosf] ;+ljwfg, @)$& nfu" ePkl5 cfof]unfO{
cg';Gwfg / cleof]hg ug]{ clwsf/ dfq lbPsf] b]lvG5 . of] ;dodf P]g / lgodfjnL sd tyf
;"rgfx¿ a9L hf/L ul/Psf] kfOG5 . h'g o;k|sf/ 5g\ M

	z g]kfnsf] ;+ljwfg, @)!(sf] bf];|f] ;+zf]wg, @)#@

	z clVtof/ b'?kof]u lgjf/0f cfof]u u7gsf] ;"rgfx¿, @)#$

	z clVtof/ b'?kof]u lgjf/0f lgodfjnL, @)#$

	z clVtof/sf] k'g/fj]bg ;'Gg] cbfnt u7g;DaGwL ;"rgf, @)#^

	z c~rn cbfntnfO{ clwsf/ If]q tf]s]sf], @)$#

	z e|i6frf/ lgjf/0f P]g, @)!& sf bkmf nfu" u/]sf] ;"rgf, @)$$

	z ljz]if cbfnt u7g lj36g;DaGwL ;"rgf, @)$$

s=	 ofbj nfld5fg];d]t lj= ljz]if k|x/L ljefu, e|i6frf/ -g]=sf=k= @)$^, c+s ^, lg=g+=
#*$(, k[=^!$, ;+o'Qm Ohnf;_

•	 ablgotk"0f{ tj/n] cfkm"n] u}/sfg'gL nfe / csf{nfO{ u}/sfg'gL xflg k'Ug uPsf]
b]lvG5 eg] ;f] sfo{ e|i6frf/hGo kmf}hbf/L k|s[ltsf] ck/fw x'g hfg], kmf}hbf/L
k|s[ltsf] d'2fdf ck/flws k|j[lQsf] afx'No x'g] .

ljZn]if0f

kmf}hbf/L d'2fdf cfk/flws k|j[lQ x'G5 eGg] glh/sf] ljsf; .

v=	 g/axfb'/ a'9fyf]sL lj= >L % sf] ;/sf/, e|i6frf/ -g]=sf=k= @)$&, c+s *, lg=g+=$!(&,
k[= %((, ;+o'Qm Ohnf;_

	 csf{nfO{ bf]iff/f]k0f ub}{df k|ltjfbLn] ;kmfO kfpg] gb]lvg] .

	 k'/fgf] /sd k|ltjfbLsf] gfpFdf a]?h' /x]sf] / pQm a]?h' lghsf] tnaaf6 s§f u/]sf]
;d]t b]lvFbf To:tf] a]?h' cfkm"n] :jLsf/ ul/;s]kl5 rf}lsbf/n] lxgfldgf u/]sf] eGg
gldNg] .

:dfl/sf @)&^  | 63 |

ljZn]if0f

e|i6frf/sf] ck/fwdf csf{nfO{ bf]if lbg' eg]sf] cfkm"n] ;kmfO kfpg' xf]Og . hf] hlt ;+nUg 5g\ .
;a}nfO{ ;hfo x'g' xf] . k"j{sfo{ jf Jojxf/af6 ck/fw u/]sf] k'li6 ePdf bf]ifL dflgG5 .

$=	 rf}yf] r/0f -lj;+ @)$&–xfn;Dd_M ;+j}wflgs ;jf]{Rrtf, :jtGq Gofokflnsf, dfgj clwsf/
/ df}lns xs, zlQm k[ysLs/0f tyf lgoGq0f / ;Gt'ng tyf clVtof/ b'?kof]u cg';Gwfg
cfof]uh:tf :jtGq ;+j}wflgs c+usf] Joj:yf u/]sf] @)$& ;fnsf] ;+ljwfgn] cfof]unfO{ e|i6frf/
/ cg'lrt sfo{df 5fglag u/L d'2f rnfpg] jf sf/afxLsf nflu n]vL k7fpg] Joj:yf u/]sf] lyof]
t/ lg0f{o jf km};nf ug]{ clwsf/ lyPg . e|i6frf/ lgjf/0f P]g, @)%(hf/L ePkl5 e|i6frf/sf]
kl/efiffdf Jofkstf cfPsf] b]lvG5 . ;f]xLcg';f/ ;jf]{Rr cbfntsf km};nfx¿ ePsf] b]lvG5 .
jt{dfg g]kfnsf] ;+ljwfg hf/L ePkl5 cg'lrt sfo{ cfof]usf] If]qflwsf/af6 lemlsPsf] 5 . o;
r/0fcGtu{t tLgj6f ;+ljwfg, ljleGg P]g tyf sfg'gx¿n] cfof]usf] sfd, st{Jo / clwsf/nfO{
Jojl:yt u/]sf] 5 . ;jf]{Rr cbfntsf] km};nfx¿df klg gofF gofF b[li6sf]0f kfOG5 . o; cjlwdf
k|rngdf /x]sf sfg'g / s]xL k|ltlglwd"ns km};nfx¿sf] 5f]6f] ljZn]if0f o;k|sf/ 5 M

	z g]kfn clw/fHosf] ;+ljwfg, @)$&
	z clVtof/ b'?kof]u cg';Gwfg cfof]u P]g, @)$*
	z ljz]if cbfnt u7g;DaGwL ;"rgf, @)%&
	z e|i6frf/ lgjf/0f P]g, @)%(-bkmf #–@@ ;Ddsf sfo{_
	z ljz]if cbfnt P]g, @)%(
	z clVtof/ b'?kof]u cg';Gwfg cfof]u lgodfjnL, @)%(
	z ljz]if cbfnt -klxnf] ;+zf]wg_ cWofb]z, @)^@
	z g]kfnsf] cGtl/d ;+ljwfg, @)^#
	z ;k'b{uL P]g, @)&)
	z kf/:kl/s sfg'gL ;xfotf P]g, @)&)
	z ;+ul7t ck/fw lgjf/0f P]g, @)&)
	z g]kfnsf] ;+ljwfg
	z d'n'sL ck/fw (;+lxtf) P]g, @)&$
	z d'n'sL kmf}hbf/L sfo{ljlw (;+lxtf) P]g, @)&$
s=	 s[i0fk|;fb kGt;d]t lj= >L % sf] ;/sf/, u}/sfg'gL k/LIff -g]=sf=k= @)$(, c+s #,

lg=g+=$%)$, k[=@*$, ;+o'Qm Ohnf;_

	 x]nr]S|ofOF tŒjsf] ljBdfgtfaf6 e|i6frf/ jf clwsf/sf] b'?kof]u ePs} xf] eGg]
lgisif{df k'Ug g;lsg] .

	 sfg'gL st{Josf] kfngf /fi6«;]jssf] clgjfo{ ;t{ xf] .

| 64 |  :dfl/sf @)&^

ljZn]if0f

x]nr]S|ofOF x'Fb}df e|i6frf/ eof] eGg] x'Fb}g . t/, /fi6«;]jsn] sfg'gL st{Jo kfngf jf k"/f gu/]df
;hfosf] efuL x'g'kg]{ .

v=	 >L % sf] ;/sf/ lj= x]daxfb'/ dNn 7s'/L;d]t, e|i6frf/ -g]=sf=k= @)%), c+s &,
lg=g+=$&^&, k[=#^^, ;+o'Qm Ohnf;_

	 cleof]ukqdf g} bfaL gePsf] cf/f]kdf k'g/fj]bgkq tyf ax; lhls/df p7fOPsf]
s'/faf6 cleof]u sfod ug{ gldNg] .

	 ;dfg l:yltsf JolQmx¿n] sfg'gsf] ;dfg ;+/If0f kfpg'kg]{ s'/fnfO{ gsfg{ gldNg] .

•	 Joj:yfkgsf nflu ePsf] lg0f{on] dGqLnfO{ k|efljt ug{ g;Sg] .

ljZn]if0f

cleof]ukqdf pNn]v ePeGbf a9L dfubfaL ug{ g;lsg] . km};nf ubf{ cleof]u dfubfaLdf
;Lldt /xg'kg]{ . sfg'gsf] ;dfg ;+/If0f ;a}n] kfpg] . Joj:yfksLo sfo{n] dGqLnfO{ k|efj
gkfg]{ eGg] JofVofaf6 gLltut / k|zf;lgs sfo{ 5'6\ofOPsf] .

u=	 >L % sf] ;/sf/ lj= nId0fs'df/ xdfn;d]t, e|i6frf/ -g]=sf=k= @)%#, c+s !!,
lg=g+=^@*^, k[=&*$, ;+o'Qm Ohnf;_

	 e|i6frf/ x'gnfO{ ablgot;fy sfo{ u/]sf] x'g'k5{ / ;f] sfo{af6 s;}nfO{ kmfObf jf
gf]S;fg ePsf] b]lvg'kg]{ .

ljZn]if0f

unt dg;folagf u/]sf] sfo{ e|i6frf/ gx'g] . e|i6frf/ x'g u}/sfg'gL nfe jf xflg ePsf] x'g'kg]{ .

3=	 t]hgf/fo0f ofbj lj= >L % sf] ;/sf/, e|i6frf/ -g]=sf=k= @)%%, c+s %, lg=g+=^%$(,
k[=@*%, ;+o'Qm Ohnf;_

	 hfx]/jfnfn] /ftsf] ;dodf lbPsf] ?k}ofF tTsfn vfgtnf;L glnO{ ;"of]{bosf] ;do;Dd
klv{+bf ck/fwl;t ;DalGwt ;f] ?k}ofF bzL g} k|fKt x'g g;Sg] k|an ;Defjgf ePsfn]
;f] bzL ufoa x'g glbg tTsfn vfgtnf;L lngafx]s c¿ ljsNk g} 5}g . t;y{
P]gsf] dg;focg'¿k bzLnfO{ k|fyldstf lbO{ a/fdb ul/Psfn] ;f] a/fdbL d'r'Nsfn]
dfGotf gkfpg] eGg gldNg] .

ljZn]if0f

bzL k|df0fnfO{ dfGotf lbOg] .

o;}u/L e|i6frf/ lgjf/0f P]g, @)%(nfu" ePkl5 o; P]gn] lgDg sfo{x¿nfO{ e|i6frf/hGo s;'/

:dfl/sf @)&^  | 65 |

dfg]sf] 5 M– l/;jt lng] lbg], ljgf d"No jf sd d"Nodf j:t' jf ;]jf lng], bfg bftJo, pkxf/
jf rGbf lng], sld;g lng], /fh:j r'xfj6 ug]{, u}/sfg'gL nfe jf xflg k'¥ofpg] ablgotn]
sfd ug]{, unt lnvt tof/ ug]{, unt cg'jfb ug]{, ;/sf/L sfuhft ;Rofpg], ;/sf/L jf
;fj{hlgs ;+:yfgsf] sfuhft gf]S;fg ug]{, k|Zgkqsf] uf]kgLotf e+u ug]{ jf k/LIffsf] kl/0ffd
km]/abn ug]{, u}/sfg'gL Jofkf/ Joj;fo ug]{, gkfPsf] cf]xf]bf kfPF eGg], em"6f ljj/0f lbg],
;fj{hlgs ;DklQsf] xflg gf]S;fgL ug]{, u}/sfg'gL bafa lbg], unt k|ltj]bg lbg], u}/sfg'gL
¿kdf ;DklQ cfh{g ug{] . dflysf ck/fwsf] pBf]u ug]{ / dltof/sf] ¿kdf sfd ug]{ . of] P]g
nfu" ePkl5 ePsf ;jf]{Rr cbfntsf km};nfx¿sf] b[li6sf]0f o;k|sf/ /x]sf] 5 M

ª=	 ljz]if k|x/L ljefu lj= a;'Gw/feQm dfgGw/, e|i6frf/ -g]=sf=k= @)^!, c+s %, lg=g+=
&#*@, k[=%(^, ;+o'Qm Ohnf;_

	 k|ltjfbLn] s] slt lauf] e|i6frf/ u/]sf] xf] cleof]u bfaLdf v'Ng ;s]sf] 5}g .
e|i6frf/hGo sfo{ x'gnfO{ ablgot tŒjsf] k'li6 x'g'kg]{ clgjfo{tf ePsf] / k|ltjfbLn]
k|]ifsaf6 k|fKt lr¶L k|fksnfO{ ;dod} a'emfpg'kg]{ bfloTjaf6 ljd'v e} nfk/afxL;Dd
u/]sf] b]lvPsf]df ;f] ;dod} ga'emfP;Ddsf] nfk/afxLhGo sfo{nfO{ e|i6frf/sf] s;'/
u/]sf] egL ;Demg gldNg] .

ljZn]if0f

nfk/afxL / e|i6frf/hGo s;'/ km/skm/s ljifo x'g\ .

r=	 s'df/axfb'/ s6'jfn lj= >L % sf] ;/sf/, e|i6frf/, -g]=sf=k= @)^@, c+s !),
lg=g+=&^)%, k[=!@!), ;+o'Qm Ohnf;_

	 /fi6«;]js sd{rf/Ln] k]; u/]sf] z}lIfs of]Uotfsf] k|df0fkqx¿ unt b]lvg cfPsf]
l:yltdf lghn] ;f] k|df0fkqaf6 s] slt kmfObf lnof] jf lnPg eGg] s'/f lghn]
unt k|df0fkq k]; u/L of]Uotf 9fF6\g] sfo{ u/]sf] s;'/sf] ;Gbe{df uf}0f dxŒjsf]
dfGg'kg]{ ePaf6 klg k|ltjfbLn] pQm k|df0fkqaf6 s'g} nfe k|fKt gu/]sf] eGg] lhls/sf]
cfwf/df k|ltjfbLn] s;'/af6 pGd'lSt kfpg] cj:yf gb]lvg] .

ljZn]if0f

z}lIfs of]Uotfsf unt k|df0fkq k]; ug{' g} e|i6frf/hGo sfo{ x'g] . To:tf unt k|df0fkq k];
u/]/ slt gfkmf eof] egL x]l//xg gkg]{ .

5=	 >L % sf] ;/sf/ lj= boflglw k+sh;d]t, e|i6frf/ -g]=sf=k= @)^#, c+s %, lg=g+=&&)&,
k[=^^#, ;+o'Qm Ohnf;_

	 e|i6frf/sf] ck/fwdf lauf] c;'n ug]{ dfq sfg'gsf] dg;fo xf]Og . ;dfhdf :jR5
k|zf;g sfod /fvL pRr g}ltstf sfod /fVg e|i6frf/sf] s;'/df cleo'QmnfO{ s}b
;hfo u/L Deterent effect l;h{gf ug]{;d]tsf] P]gsf] nIo / p2]Zo x'g] .

| 66 |  :dfl/sf @)&^

ljZn]if0f

e|i6frf/df lauf] c;'n ug]{ dfq sfg'gsf] p2]Zo xf]Og . bf]ifLnfO{ ;hfo ug]{ . :jR5 k|zf;g /
;dfhsf] :yfkgf / sfod ug]{ tyf pRr g}ltstf;d]t sfod ug]{ sfg'gsf] dg;fo xf] .

h=	 tf/f /fhe08f/L -sfsL{_ lj= g]kfn ;/sf/, e|i6frf/ -g]=sf=k= @)^%, c+s ^, lg=g+=
&(&$, k[= ^*&, k"0f{ Ohnf;_

	 k]; ePsf] ;l6{lkms]6 cf]xf]bf kfpg, cf]xf]bfdf axfn x'g jf s'g} nfe ;'ljwf k|fKt
ug]{ p2]Zon] k]; gu/]sf] eGg] ePsf]df k]; ug{ cfjZos} gePsf] ;l6{lkms]6 gSsnL
agfO{ k]; ug]{ sfo{k5fl8 cf]xf]bf;DaGwL ;Defljt nfe k|fKt ug]{ cfk/flws clek|fo
jf p2]Zo -Mens Rea_ /x]sf] :ki6 b]lvg cfpFbf gSsnL k|df0fkq k];ug]{ sfo{df
cfk/flws sfo{ -Actus Reus_ / cfk/flws dg jf p2]Zo -Mens Rea_ ;d]tsf b'j}
tŒj ;dfj]z ePsf] b]lvg] .

ljZn]if0f M

cfk/flws dg;fo -Mens Rea_ / cfk/flws sfo{ -Actus Reus_ b]lvPsf] cj:yfdf ck/fw
u/]sf] dflgg] .

em=	 g]kfn ;/sf/ lj= lr/~hLjL jfUn];d]t, e|i6frf/ -g]=sf=k= @)^&, lg=g+= *%!(,r}t,
k[= @))&, ;+o'Qm Ohnf;_

	 cfly{s P]gn] cfos/ k|of]hgsf nflu u/]sf] Joj:yf / To;/L cfos/ lt/]sf]
cj:yfdf :jo+ 3f]if0ff ul/Psf] ;DklQsf] ;|f]tsf] af/]df s'g} klg k|of]hgsf nflu
5fglag gul/g] elgPsf] s'/fnfO{ cfwf/ agfO{ cfos/afx]s cGo s'g} klg k|of]hgsf
nflu ;d]t ;DklQsf] ;|f]t vf]Hg g;lsg] u/L lj:tf/ ug{ g;lsg] .

ljZn]if0f

cfos/ lt/]sf] :jo+ 3f]if0ff u/]sf] cfwf/df ;DklQsf] ;|f]t vf]Hg gldNg] eGg] x'Fb}g .

`=	 /fwfk|;fb l3ld/] lj= g]kfn ;/sf/, e|i6frf/ -g]=sf=k= @)^&, lg=g+=*#%@, ;fpg, k[=
^!&, ;+o'Qm Ohnf;_

	 cfkm"n] lgoldt ¿kdf ug{'kg]{ sfo{ / k"/f ug{'kg]{ kbLo lhDd]jf/L :jfefljs ¿kn]
st{Jolgi7 e} Odfgbf/Lk"j{s lgjf{x ug{'kg]{df Malafied Intention /fvL /f]Ssf /x]sf]
hUufnfO{ /f]Ssf 5}g egL pNn]v ul/lbPsf] sf/0faf6 x:tfGt/0f ePsf] hUuf / ;f]
hUuf s[lif ljsf; a}+ssf] ;"rgf kqadf]lhd cfkm}+n] ;sf/ u/]sf] l:yltaf6 u}/sfg'gL
xflggf]S;fgL x'g uPsf] sfo{af6 pTkGg kl/0ffd;d]tsf sfo{ ablgotk"0f{ /x] ePsf]
dfGg'kg]{ .

:dfl/sf @)&^  | 67 |

ljZn]if0f

unt dg;fon] u/]sf] sfo{sf] kl/0ffd;d]t unt x'g] ePsfn] To:tf] kl/0ffd klg e|i6frf/hGo
ck/fw dflgg] .

6=	 g]kfn ;/sf/ lj= /fdf1f rt'j]{bL;d]t, e|i6frf/ -g]=sf=k= @)^*, lg=g+= *^#), c;f]h,
k[= (!&, ;+o'Qm Ohnf;_

	 u}/sfg'gL cfh{g jf e|i6frf/sf] ;Gbe{df pRr hLjgofkg u/]sf] eGg] k|Zg p7\5 eg]
lgM;Gb]x ¿kdf To;sf] k|ToIf ;DaGw cGo s'/fdf eGbf df}lb|s jf cfly{s ultljlw
jf lqmofsnfk;Fu hf]l8Psf] ef}lts ljifo;Fu /x]sf] dfGg'kg]{ .

ljZn]if0f

pRr hLjgofkgsf] ;DaGw cfly{s, df}lb|s tyf ef}lts ljifo;Fu hf]l8g] .

7=	 g]kfn ;/sf/ lj= hok|sfzk|;fb u'Ktf;d]t, e|i6frf/ -g]=sf=k= @)^*, lg=g+= *&@@,
kmfu'g k[=!*(), ;+o'Qm Ohnf;_

	 j}w ;|f]taf6 xfl;n x'g ;Sg] cfosf] t'ngfdf cflh{t ;DklQ pRr / cldNbf] b]lvG5,
hLjgofkg / /xg;xgdf ul/Psf] vr{ c:jfefljs b]lvG5, cfly{s sf/f]af/
:jfefljs b]lvFb}g eg] ;fj{hlgs kbsf] b'?kof]u u/L u}/sfg'gL ¿kdf cfh{g u/]sf]
eGg] cg'dfg :jtM k'li6 x'g] .

ljZn]if0f

;DklQsf] j}B ;|f]t b]vfpg g;s]df To:tf] ;DklQ ;fj{hlgs kbsf] b'?kof]u u/L u}/sfg'gL
¿kdf sdfPsf] dflgg] .

8=	 g]kfn ;/sf/ lj= v'daxfb'/ v8\sf;d]t, e|i6frf/ -g]=sf=k= @)^(, c+s %, lg=g+=
**#@, k[=&&!, ;+o'Qm Ohnf;_

	 pRr kbLo x}l;ot cyf{t\ k|lti7fsf] cf8df jf k];fut cfwf/df ul/g] ck/fw
ck/fwzf:qdf Zj]tlu|jL ck/fw -White Collar Crime_ sf] ¿kdf kl/lrt ePsf]
b]lvG5 . o:tf ck/fwx¿ pRrkb:y sd{rf/L tyf /fhgLlts kbflwsf/Lx¿af6
kbLo clwsf/sf] b'?kof]usf] pkhsf] ¿kdf x'g] ePsfn] o:tf ck/fwnfO{ g}ltstfsf]
k|lts"n uDeL/ ck/fwsf] ¿kdf lng'kg]{ .

ljZn]if0f

ck/fwnfO{ White Collar / Blue Collar u/L 5'6\ofOPsf] . e|i6frf/hGo ck/fwnfO{ g}ltstf
k|lts"nsf] ck/fwsf] ¿kdf lnOPsf] .

| 68 |  :dfl/sf @)&^

9=	 g]kfn ;/sf/ lj= b]j]Gb| 8+uf]n -g]=sf=k= @)&%, c+s !, lg=g+= ((#@_

	 u}/sfg'gL ;DklQsf] cfh{gsf] d'2fdf 36gf ljz]ifdf cfwfl/t e|i6frf/ d'2fdf h:tf]
cleof]u z+sf/lxt tj/af6 k|dfl0ft x'g cfjZos x'Fb}g . o:tf d'2fx¿df k|df0fsf]
k|r'/tf -Preponderance of evidence_ stf 5 ;f] x]/L cbfnt lg0f{o lgisif{df k'U5 .
of] g} c:jfefljs ;DklQ cfh{gsf] d'2fsf] dxŒjk"0f{ cfofd x'g] .

ljZn]if0f

36gfljz]ifdf cfwfl/t e|i6frf/ d'2fdf k|df0fsf] k|r'/tfsf cfwf/df cbfnt lg0f{odf k'Ug] .
cleof]u z+sf/lxt tj/af6 k|dfl0ft x'g cfjZos gkg]{ .

0f=	 g]kfn ;/sf/ lj= cf]dljqmd /f0ff -g]=sf=k= @)&$, c+s !!, lg=g+= (*(*_

	 clVtof/ b'?kof]u cg';Gwfg cfof]u e|i6frf/;DaGwL uDeL/ ck/fwsf] 5fglag ug]{
Pp6f lhDd]jf/ lgsfo ePsf] / cfof]usf ;b:ox¿sf] l/Qmtfsf] cj:yfdf cfof]usf]
sfo{nfO{ lg/Gt/tf k|bfg ug{ ;lrjnfO{ k|fKt k|Tofof]lht clwsf/cg'¿k cg';Gwfg
tyf cleof]hg ePsf] sfo{ sfg'g;Ddt x'g] .

ljZn]if0f

k|Tofof]lht clwsf/cGtu{t cg';Gwfg / cleof]hg ePsf] sfo{ sfg'g;Ddt x'g] .

t=	 g]kfn ;/sf/ lj= rGb]Zj/ /fo ofbj;d]t -g]=sf=k= @)&$, c+s ^, lg=g+= (*@&_

	 e|i6frf/ x'g' / a]?h' x'g' k[ys\k[ys\ s'/f x'g\ . e|i6frf/df JolQmut kmfObf lng]
ablgot tŒjsf] ljBdfgtf x'G5 eg] a]?h'df vr{ ePsf] /sd ljn e/kfO{åf/f k'li6
ePsf] x'Fb}g . e|i6frf/sf] s;'/ :yflkt x'g ;/sf/L ;DklQ b"lift dg;foaf6 vr{
u/L xflggf]S;fgL k'¥ofpg] lgot / To;af6 cfkm"n] lng'–vfg' u/]sf] eGg] k|:6 ¿kdf
b]lvg'kg]{ .

ljZn]if0f

e|i6frf/ / a]?h' km/skm/s ljifo x'g\ .

cGTodf

dfly k|:t't ul/Psf r/0fx¿ / To; ;dodf ePsf ;jf]{Rr cbfntsf km};nfx¿nfO{ lgofNbf
b]xfoadf]lhdsf] lgisif{df k'luG5 . klxnf] r/0fdf e|i6frf/sf] cg';Gwfg ug]{ lgsfo :jtGq x'g'k5{,
To;n] cg';Gwfgsf] ljlw / k|lqmof cfkm}F 5gf]6 / cjnDag ug{ ;S5 eGg] s'/fdf hf]8 lbPsf] 5
eg] tTsfnLg ;do / sfg'gcg';f/ ck/fwsf] kl/efiff u/]sf] b]lvG5 . bf];|f] r/0fdf z+sfsf] ;'ljwf
cleo'Qmn] kfpg] kmf}hbf/L Gofosf] l;4fGtnfO{ km};nfdf pNn]v u/]sf] 5 . s'g} ck/fwsf] ;DaGwdf
ljz]if sfg'g ag]sf] 5 eg] ;f]xL sfg'g cfslif{t x'g], ;fdfGo sfg'g cfslif{t gx'g], lhls/ lng' dfq

:dfl/sf @)&^  | 69 |

kof{Kt gx'g], To:tf] lhls/ k|dfl0ft klg x'g'kg]{h:tf ljifo cfTdf;ft\ u/]sf] . t];|f] r/0fdf kmf}hbf/L
ck/fwdf cfk/flws k|j[lt x'g] glh/sf] ljsf;, ck/fwdf ;+nUg ;a}nfO{ ;hfo x'g] s'/fdf hf]8 / g]kfn
clw/fHosf] ;+ljwfg, @)$& hf/L ePkl5 ag]sf ljleGg sfg'g / ;jf]{Rr cbfntnfO{ k|fKt c;fwf/0f
clwsf/;d]tsf cfwf/df km};nfdf ljljwtf kfOG5 . e|i6frf/ lgjf/0f P]g, @)%(n] aL;j6f u}/sfg'gL
sfo{nfO{ e|i6frf/sf] kl/efiffleq ;dfj]z u/]kl5 ePsf km};nfx¿df k'/fgf km};nfsf] t'ngfdf gofFkg
b]lvPsf] 5 . h;sf] 5f]6s/L l6Kk0fL lgDgfg';f/ 5 M–

x]nr]S|ofOF e|i6frf/ xf]Og . km};nf cleof]u dfubfaLdf ;Lldt x'g'kg]{ . gLltut / Joj:yfksLo sfo{nfO{
cnu ¿kdf lnOPsf] . unt dg;fon] u/]sf] sfd e|i6frf/ x'g] . ljwflosL sfg'gsf] dg;fosf] JofVof
ePsf] . :jo+ s/ 3f]if0ffsf] sfg'gL x}l;ot :ki6 kf/]sf] . c:jfefljs hLjgofkgsf] ;DaGw s]–s];Fu
x'g] eGg] JofVof ul/Psf] . e|i6frf/nfO{ White Collar Crime dflgPsf] . kmf}hbf/L Gofosf] l;4fGtsf]
ultzLn JofVof ul/Psf] . k|Tofof]lht clwsf/cGtu{t ePsf sfdn] sfg'gL dfGotf kfpg] tyf e|i6frf/
/ a]?h' km/skm/s ljifo x'g\ egL JofVof ePsf] b]lvG5 .

;Gbe{ ;fdu|Lx¿

!=	 g]kfnsf] ;+j}wflgs sfg'g, lk|ml8n, @)%$,

@=	 g]kfnsf] ;+j}wflgs Oltxf; / ;+j}wflgs clen]vx¿, 6f]kaxfb'/ l;+x @)^^,

#=	 ljifout glh/ ;f/;+If]k;+u|x, efu ^, ;jf]{Rr cbfnt, @)^(,

$=	 clVtof/sf] b'?kof]u lgoGq0f;DaGwL sfg'gx¿, sfg'g Joj;foL Sna sf7df8f}F, @)^%,

%=	 g]kfn P]g ;+u|x, efu–!, sfg'g lstfa Joj:yf ;ldlt, sf7df8f}F @)&%,

^=	 glh/ ;+u|x, dxfGofoflwjQmfsf] sfof{no, @)&$,

&=	 :dfl/sf, clVtof/ b'?kof]u cg';Gwfg cfof]u, @)&@, @)&#, @)&$.

7u hlt rnfv eof] Tolt g} xflg

u5{ / ;~hg hlt–hlt rnfv eof]

p;n] Tolt g} lxt u5{ .

– Kn]6f]

| 70 |  :dfl/sf @)&^

ælelhanÆ x'g] ls æOkm]lS6eÆ
x'g] <

e|i6frf/sf] af/]df ;f]Rbf, af]Nbf, n]Vbf dgdf Ps k|sf/sf] hl6n kl/l:yltsf] l;h{gf x'G5, sxfFaf6
;'? ug]{ < e|i6frf/sf] dfkg s;/L ug]{ < x/]s If]q, k];f, Joj;fo, tx, tKsf ædfG5] gdg]{ ;x/ x'Fb}gÆ
eGg] uLtem}+ e|i6frf/ gx'g] 7fpF e]l6Fb}g . e|i6frf/nfO{ cfly{s rnv]n / clgoldttfsf ¿kdf dfq
a'lemof] eg] Tof] unt x'g]5 . o;sf cg]s cy{ / kl/efiff xf]nfg\, 5g\ . ;du|df c¿nfO{ xflg x'g] sfd
e|i6frf/ xf] . d'n's, ;dfh, ;DalGwt If]q, JolQm, s'g} klg k];f, Joj;fo nufotnfO{ xflg x'g] sfd
e|i6frf/ xf] . e|i6frf/ k};f of cfly{s kIf;Fu} Odfg / ck/fw;Fu ;DalGwt s'/f xf] . cfkm"n] lnPsf]
sfd Odfgbf/Lk"j{s k"/f gug'{ klg e|i6frf/ xf] . Pp6f e]ifdf cs}{ sfd ug'{ g}lts e|i6frf/ xf] . gLlt g}
kl/jt{g u/]/ of gLlt, sfg'gd} 6]s]/ unt sfd ug'{ gLltut e|i6frf/ xf] . d"ntM cfly{s, g}lts / gLltut
¿kdf ul/Psf unt sfdx¿ e|i6frf/ dflgP klg e|i6frf/sf d'2fdf ;hfo kfpg]df eg] cfly{s s'/f;Fu
hf]l8Psfx¿ dfq} x'g] u/]sf 5g\ . ljleGg cf]xf]bfdf a;]sf kbflwsf/L x'g\ of ;j{;fwf/0f sfg'g pNn+3g
ug'{ e|i6frf/ xf] . ;8sdf xg{ ahfpg lgif]w ul/Psf] 7fpFdf ;fO/g ahfpFb} lxF8\g', 6«flkmsdf /ftf] aQL
an]sf] a]nf oxfF 6«flkms k|x/L 5}g s] km/s k5{ / < of d t 7"nf] cf]xf]bfsf] dfG5] s;n] s] u5{ / < eg]/
g/f]lsO{ cufl8 a9\g' klg e|i6frf/ xf] . hf]uL of ;fw'sf gfddf dlxnfx¿dfly unt gh/ nufpg' g}lts
e|i6frf/ xf] . e|i6frf/sf] of] kIfaf/] xfdLsxfF Tolt rrf{ x'g] u/]sf] 5}g . g]kfnsf] ;+ljwfg @)&@ df
plNnlvt clVtof/ b'?kof]u cg';Gwfg cfof]usf] sfd, st{Jo / clwsf/df æs'g} ;fj{hlgs kb wf/0f
u/]sf] JolQmn] e|i6frf/ u/L clVtof/sf] b'?kof]u u/]sf] ;DaGwdf clVtof/ b'?kof]u cg';Gwfg cfof]un]
sfg'gadf]lhd cg';Gwfg ug{ jf u/fpg ;Sg]5Æ elgPsfn] e|i6frf/k|ltsf] sfg'gL tyf a'emfOsf] bfo/f
v'lDrPsf] 5 .

s]xL ;dootf clVtof/ b'?kof]u cg';Gwfg cfof]un] e|i6frf/ a9L x'g] egL dflgPsf gfkL, dfnkf]t,
oftfoftnufotsf sfof{nox¿df lgu/fgL a9fPsf] b]lvG5 . clVtof/sf] lgu/fgLs} sf/0f hgtfsf
lgsfo egL u7g ePsf ufpFkflnsf, gu/kflnsf, j8fx¿df x'g] u/]sf clgoldttf / e|i6frf/x¿ klg
;fj{hlgs x'g yfn]sf 5g\ . ljBfno, k|x/L, :jf:y k|lti7fgx¿, ljB't\ k|flws/0fsf clwsf/Lx¿, eG;f/

alatf a:g]t1

1 ;~rf/sdL{

:dfl/sf @)&^  | 71 |

sfof{no, cbfnt, ljsf; lgdf{0f tyf ejg lgdf{0f sfof{nodf sfo{/t kbflwsf/Lx¿, OlGhlgo/x¿
nufot clVtof/n] sf/afxL cufl8 a9fPsfx¿sf] gfdfjnL x]bf{ o:tf] nfU5 e|i6frf/ gx'g] If]q, k];f,
Joj;fo e]6\g ufx|f] 5 .

e|i6frf/sf] h8

;fgf–7"nf h] h:tf k|s[ltsf eP klg e|i6frf/sf] h8 xfd|f] dfgl;stf;Fu hf]l8Psf] 5 . s'g} klg s'/f
dl:tisd} u9]kl5 To;nfO{ pv]n]/ kmfNg sl7g x'G5 . cfkm\gf cleefjsn] cfkm"nfO{ /fd|f] :s'n k9fpg
ljleGg cf]xf]bfdf ePsf JolQmx¿nfO{ eg;'g ug{ nufPsf] b]v]/, ;'g]/, To:tf] ;'ljwf lnP/ x'ls{Psf
afnaflnsfx¿sf] dg / dl:tisdf s] s'/f v]N5 xf]nf < :jfefljs} ¿kn] pgLx¿nfO{ nfUg]5, eg;'g
u/]kl5 eOxfN5 lg . aRrf k9fpgs} nflu :s'nnfO{ …‘8f]g];g’ sf gfddf cfly{s ;xof]u ug]{x¿nfO{ nfUg]5,
k};f ePkl5 oxfF h] klg x'G5 . k};fn] ha cfkm\gf ;Gtfgsf] lzIff xf]Og ‘…l;6’ vl/b ul/G5, ToxLaf6
cfkm\gf aRrfx¿sf] dl:tisdf xfdLn] e|i6frf/ ;fdfGo xf] eg]/ ljiffbL el/;s]sf x'G5f+} . clxn] ljleGg
sn]hdf egf{ kfpg k};fsf] rnv]n ePsf 36gfx¿ ;fj{hlgs eO/x]sf 5g\ . d]l8sn sn]hx¿sf]
babafsf] s'/f t v'nf ¿kd} ;fj{hlgs ePsf 5g\ . k|j]z k/LIff lbP/ kf; ePsf o'jfx¿n] sn]h kfpg
cltl/Qm z'Ns ltg'{kg]{ cj:yf 5 . sn]hsf] ;DaGwg kfpg ;DalGwt If]qsf kbflwsf/Lx¿;Fu cfly{s
sf/f]af/ ug'{k/]kl5 pQm sf/f]af/sf] nfut ljBfyL{x¿af6 p7fOg] g} eof] . To;kl5 xfd|f] lzIff k|0ffnL
s:tf] 5 eGg] klg xf] . kf7\oqmddf s] s'/fx¿ 5g\ < To;n] cy{ /fV5 . @)$^ ;fndf k|hftGq cfPkl5
g}lts lzIff lsg x6fOof] < gful/sn] o;sf] hjfkm clxn];Dd kfPsf 5}gg\ . k|hftGq, nf]stGq, u0ftGq,
hgu0ftGq, /fhtGq h];'s} Joj:yf eP klg g}lts lzIffsf] ckl/xfo{tf /xG5 . g}lts lzIffn] lzi6frf/
l;sfpF5 . e|i6frf/ lgoGq0fsf nflu xfd|f] lzIff k|0ffnL / kf7\oqmd b'j}df kl/dfh{g cfjZos 5 .

lzIffdf dfq xf]Og, cGo If]qdf klg dfgl;stf / cEof;sf] s'/f nfu" x'G5 . ha cfkm\gf] ;?jf of a9'jf
s;}n] k};f lbP/ u5{ eg] Tof] k};f p7fpg p;n] clgoldttf u5{ . k};f lng]n] dnfO{ lbPsf] of] k};f
o;n] s;/L sdfp5 eg]/ ;f]Wb}g . Tolt ;f]Wg] ljj]s x'Fbf] xf] t p;n] k};f lng] g} lyPg . ;a}nfO{ …‘/fd|f]
dGqfno’ / cGtu{tsf ljefux¿ lsg rflxG5 < sfd} ug]{ xf] eg] x/]s :yfg ;dfg x'g\, st} a9L Jo:ttf
xf]nf st} sd t/ Odfgbf/Lk"j{s sfd ug{ s'g} klg :yfg /fd|f] g/fd|f] eGg] x'Fb}g . tnb]lv dfly;Dd,
lzIffb]lv sfg'g x'Fb} cg';Gwfg ug]{ lgsfo;Dd clgoldttfn] lgoldttf ePkl5 kl/0ffddf :jR5tf
vf]h]/ kfOFb}g .

a]gfdL / cgnfOg ph'/L

clVtof/ b'?kof]u cg';Gwfg cfof]un] cgnfOg ph'/Lsf] ;d]t Joj:yf u/]kl5 d'n'sdf eO/x]sf
clgoldttfx¿ 5fglag ug{ clVtof/nfO{ ;xh ePsf] cg'dfg ug{ ;lsG5 . a]gfdL ph'/L clVtof/n]
klxNo}b]lv lng] u/]sf] lyof] . sxfFsxfF s] s:tf clgoldttf eO/x]sf 5g\, tL clgoldttfdf sf]–sf]
;+nUg 5g\ eg]/ ;'/fs kfpg o:tf ph'/Ln] d2t u5{ . t/, o;k|sf/sf ph'/LdWo] w]/}h;f] l/;OaL ;fWg]
dgzfon] kg]{ x'Fbf Ps txsf] cg';Gwfg gu/L …‘clVtof/df ph'/L’ eGb} ldl8ofdf lbg'rflxF unt xf] .

| 72 |  :dfl/sf @)&^

36gfsf] 5fglag u/L ;To–tYo kQf nflu;s]kl5 eg] ldl8ofnfO{ lbg' cfjZos x'G5 . k|dfl0ft 36gfx¿
aflx/ cfpFbf e|i6frf/sf] ;jfndf d'n'sdf eO/x]sf cg';Gwfgx¿sf] kl/0ffd b]vfpg t kfOG5 g},
cfk/flws ultljlwsf] lgoGq0f;d]t ug{ ;lsG5 . t/, ;'?d} ldl8ofdf hfFbf ;DalGwt JolQmk|lt s;}n]
l/;OjL ;fWgsf nflu dfq cfIf]k nufPsf] /x]5 eg] p;sf] ;Ddfgdf cfpg] cfFr Ifltk"lt{ ug}{ g;lsg]
k|sf/sf] x'G5 . xfd|f] d'n'sdf To:tf pbfx/0fx¿ w]/} 5g\ . nfu]sf cf/f]k d]l6Fbf;Dd ;DalGwt JolQmn]
of] ;+;f/} 5f]l8;s]sf pbfx/0fx¿ klg 5g\ . ldl8ofdf klg a]gfd] lr¶L–kq, ;"rgf tyf hfgsf/Lx¿
cfpF5g\, tL ;"rgfx¿ ;xL x'g\ ls xf]Ogg\ eg]/ k'li6 x'g] cfwf/ ge]6'Gh]n ldl8ofn] tL hfgsf/L k|;fl/t,
k|sflzt ug'{ h;/L uNtL xf], To;}u/L a]gfdL ph'/Lsf cfwf/df 5fglag gu/L clVtof/n] kq sf6\g' of
ldl8ofdf hfg' uNtL x'g hfG5 . e|i6frf/ gu/]sf dflg;nfO{ e|i6frf/sf] bfu nfUg' lgs} ckdfgk"0f{ sfo{
xf] . To;}n] o:tf s'/fx¿df clVtof/n] ;+j]bgzLntf ckgfpg' cfjZos 5 .

‘lelhan’ x'g] ls ‘Okm]lS6e’<

a]gfdL ph'/Lsf cfwf/df clVtof/af6 ljleGg sfof{nodf kq k'u]sf sf/0f sltko ljsf;sf sfdx¿
/f]lsPsf 5g\ . ;xh ¿kdf cl3 a9\g'kg]{ / a9\g ;Sg] sfd klg …‘eOxfNof] ef]ln clVtof/sf] cfFvfdf
kg'{eGbf t a? sfd} gug'{ a];’ eGg] dfgl;stf klg b]lvG5 . clVtof/L kfP/ cfkm"n] ug'{kg]{ sfd gug'{
klg e|i6frf/ xf] . lhDd]jf/L kfPsfx¿n] sfd lsg u/]gg\ < eGg] ljifodf klg 5fglag x'g'k5{ . ;8s
lgdf{0f, ejg lgdf{0fnufotsf 7]Ssfk§f lnPsfx¿n] sxfF clgoldttf u/] eGg] s'/fsf ;fy} ;dodf
sfd ;s]sf 5}gg\ eg] s]n] /f]Sof] < sfd gu/]/ hgtfnfO{ c;/ k'Ug] sfd pgLx¿n] lsg u/] < eGg]af/]df
klg vf]h cg';Gwfg ul/g'k5{ . s'g} a]nf lyof] 5'6\ofPsf] ah]6 arfpg'nfO{ /fd|f] dflgGYof] t/ clxn] vr{
ug{ g;Sg'rflxF /fd|f] xf]Og . s'g} klg gfddf 5'6\ofOPsf] k};f vr{ ul/Pg eg] olb vr{ ug]{ Ifdtf lyPg
eg] lsg dfluof] < eg]/ ;DalGwt lgsfosf] Ifdtfdfly k|Zg p7fpg'kg]{ x'G5 / p7\5 klg . h;n] ;hutf
ckgfpg'kg]{ xf] ltgn] ckgfPsf 5}gg\ . lgw{Ss;F+u sfd cufl8 a9fpg'kg]{x¿n] sfd cl3 a9fpg
;s]sf 5}gg\ . s'g} klg sfddf ljleGg :jfy{ ;d"xx¿n] k|efljt ug{ vf]Hg], cfkm\gf] k|lts"n lg0f{o x'Fbf
clVtof/;Dd ph'/L k'¥ofO{ lg0f{ostf{x¿df Psk|sf/sf] qf;sf] l:ylt k}bf ePsf] 5 . lg0f{o lng'eGbf
s'g} klg lg0f{o gu/Lsg xflh/ ug]{ / tna a'em\g] dgf]j[lQ klg a9]sf] 5 . clVtof/;Fu 8/fpg'sf] sf/0f
cfk"m ‘…l8km]d’ eOg] qf; g} d'Vo b]lvG5 . ;Defljt ph'/Laf6 q:t eP/ lg0f{o glng] h'g k|j[lQ a9]sf]
5, o;sf] cGTo ug{ clVtof/ cfkm}+n] cfkm\gf] e"ldsf / z}nL abNg h?/L 5 . cg';Gwfg k"/f geO{ ;'?d}
36gfx¿ ;fj{hlgs ubf{ clVtof/ ‘…lelhan’ x'G5 t/ k|efjsf/LrflxF hlt x'g'kg]{ Tolt x'g ;Sb}g .
d'n'sdf e|i6frf/df sdL Nofpg b]lvg]eGbf k|efjsf/L clVtof/sf] cfjZostf 5 . ;'zf;gsf nflu
clVtof/sf] e"ldsf k|efjsf/L dflgG5 / x'G5 klg . t/, clVtof/ df}g a;]sf] 5}g eg]/ b]vfpg] p2]Zon]
slt sfdx¿ eO/x]sf 5g\ eGg] l6Kk0fL klg ;do;dodf x'g] u/]sf 5g\ . slt hgfnfO{ d'2f nufOof]
eGg]eGbf klg clVtof/n] ;'zf;gdf slt of]ubfg k'¥ofof] eg]/ cfkmF}n] cfkm\gf] d"Nof+sg ug'{kg]{ a]nf
;fob ca ePsf] 5 . clVtof/sf] lgu/fgL kl/0ffdd'vL x'g h?/L 5 .

:dfl/sf @)&^  | 73 |

cfFvf gk'u]sf] If]q	

kl5Nnf] r/0fdf clVtof/n] u/]sf sfdsf] hg:t/df k|z+;f eO/x]sf] 5 . t/, /fhgLlts If]qdf lsg xft
xfn]g < eGg] k|Zg klg TolQs} ;'lgG5 . s] /fhgLlts If]q e|i6frf//lxt eP/ xf] < of s'g} ph'/L gk/]/
xf] < /fhfsf] kfnfdf Gofokflnsf, clVtof/ s]xL nfUb}gYof] . s] /fhgLlts bn / g]tfx¿ klg ca
clVtof/sf] lgu/fgLeGbf dfly 5g\ < e|i6frf/sf] cg';Gwfg tnaf6 dfly;Dd ug]{ ls dflyaf6 tn;Dd
ug]{ < ;fgfx¿af6 ug]{ ls 7"nfx¿af6 ug]{ < of] klg ax;sf] ljifo xf] . ljsf; lgdf{0fsf sfd, ef}lts
tyf cGo ;+/rgfsf] lgdf{0f tnaf6 u¥of] eg] /fd|f] x'G5 . hu alnof] eP 3/ alnof] x'G5 eGg] t xfd|f] egfO
g} 5 . t/, e|i6frf/ / clgoldttfsf] ;Gbe{df eg] 5fgf]af6 kfgL r'lxof] eg] rf]6f, sf]7f, e¥ofª, dem]/L,
bnfg ;a} lehfpF5 . To;}n] clgoldttfsf ;jfndf clVtof/n] ca gLltut e|i6frf/nfO{ klg TolQs}
dxŒj lbFb} ‘…6k 6' a6d Pk|f]r’ ckgfpg' cfjZos 5 . e|i6frf/ lgoGq0fsf nflu /fhgLlts OR5fzlQm
clgjfo{ 5 .

h;\sf] rl/q lgGbgLo 5, hf] d"v{

5, u'0fdf klg bf]if b]vfpg], g/fd|f]

jrg af]Ng] / s|f]wL klg 5, p;nfO{

rfF8} g} cgy{ ;+s6 cfOk5{ .

– ljb'/gLlt

| 74 |  :dfl/sf @)&^

g]kfnsf] ;+ljwfgn] cfly{s ;dfgtf, ;d[l4 / ;fdflhs Gofosf] ;'lglZrttf ug'{sf ;fy} lbuf] zflGt,
;'zf;g, ljsf; tyf ;d[l4sf] cfsf+Iff k"/f ug]{ nIo lnPsf] 5 . o;sf nflu /fHosf ;+oGq Pjd\
kbflwsf/Lx¿ hjfkmb]xL x'g' lgtfGt h?/L 5 . hjfkmb]lxtfsf] dfGotfn] ;fj{hlgs lqmofsnfkdf
kf/blz{tf, Odfgbf/L / ;'zf;gsf] dfu u5{ . /fi6«sf] ;du| ;|f]t ;fwgsf] ;d'lrt kl/rfng / hgtfnfO{
;xh tj/n] ;]jf ;'ljwf pknAw u/fpg] k|efjsf/L Joj:yf g} ;'zf;gsf] d'Vo cfwf/ xf] .

nf]stflGqs Joj:yfdf zlQm k[ysLs/0fsf] dxŒjnfO{ cfTd;ft\ u/]/ ljwflosf, sfo{sf/L /
Gofokflnsfsf] e"ldsfnfO{ ;+ljwfgåf/f :ki6 ul/Psf] x'G5 . g]kfnsf] ;+ljwfgn] hjfkmb]lxtfsf]
b[li6sf]0faf6 oL lgsfox¿aLr lgoGq0f tyf ;Gt'ngsf] Joj:yf u/]sf] 5 . ;+ljwfg / sfg'gsf] cwLgdf
/xL zf;g Joj:yfsf] lgb]{zg, lgoGq0f / ;~rfngsf] cleef/f dlGqkl/ifb\nfO{ lbPsf] 5 . o; cy{df
;+ljwfg / sfg'gsf] kl/lwleq /xg'kg]{ ;+j}wflgs afWotfn] dlGqkl/ifb\ klg 5f8f x'g ;Qm}g .

nf]stGqdf hgtfsf] OR5f, cfjZostf / j:t'l:yltsf] k|ltlglwTj hgtfaf6 lgjf{lrt k|ltlglwn] u5{ .
ax'dtsf] cfwf/df zf;g Joj:yf logLx¿af6} ;~rfng x'g] x'gfn] ;'zf;gsf] d'Vo s]Gb|ljGb' klg
sfo{sf/L cyf{t\ ;/sf/ g} xf] . To;}n] hjfkmb]lxtf tyf ;'zf;gsf ;DaGwdf ;a}eGbf uDeL/ eP/
lhDd]jf/L jxg ug{'kg]{ lgsfo klg ;/sf/ xf] . ;bfrf/ Pjd\ g}ltstfsf] s;Ldf k/LIf0f eO{ ;kmn x'g
;Sg'kg]{ klxnf] kfq ;fj{hlgs kbflwsf/L x'g\ .

;fj{hlgs kbflwsf/Ln] cfkm\gf] lhDd]jf/L lgjf{x ubf{ ljlw tyf k|lqmofsf] kfngf u/L ;fwg ;|f]tsf] cTo'Qd
pkof]u Goflos tj/n] ePsf] 5 eGg] s'/fsf] cfjZostf hjfkmb]lxtfn] vf]H5 . hjfkmb]lxtf cfsng
ug]{ sfddf ;+nUg lgsfox¿sf] lqmofsnfkn] ;'zf;g k|j4{g ug]{ x'gfn] logLx¿sf] k|efjsfl/tfnfO{
nf]stGqsf] ;jntfsf] ¿kdf lnOG5 . oL lgsfox¿ :jtGq Pj+ ;jn ePdf ;/sf/ tyf ;fj{hlgs
kbflwsf/Lx¿af6 ePsf] sfdsf/afxLsf] lgikIf d"Nof+sg eO{ ;'zf;gsf] k|Tofe"ltdf ;3fp k'¥ofpg'sf
;fy} ;du| zf;g Joj:yfdf ;'wf/ cfpF5 . vf;u/]/ ;]jf k|jfxdf r':ttf, ;fwg ;|f]tsf] ;b'kof]u, r'xfj6
lgoGq0f / e|i6frf/df sdL cfpF5 . ;fy} ;fj{hlgs kbflwsf/Lx¿nfO{ ;+ljwfg tyf sfg'geGbf aflx/

;'zf;g / hjfkmb]lxtf

Effg'k|;fb cfrfo{{+1

1 k"j{dxfn]vfk/LIfs

:dfl/sf @)&^  | 75 |

uP/ cg'lrt sfd ug{ / clwsf/sf] b'?kof]u ug{af6 /f]S5 . hjfkmb]lxtf cfsng ug]{ lgsfox¿sf]
lqmofsnfkn] ;du|tfdf cfly{s k|ult, c;n zf;gsf] k|Tofe"lt / ;d'Ggt ;dfh lgdf{0fdf ;3fp
k'¥ofpF5 .

;/sf/ tyf ;fj{hlgs kbflwsf/Ln] ;Dkfbg u/]sf] sfd ljlw;Ddt Pj+ tfls{s 5÷5}g eGg] s'/fsf]
d"Nof+sgsf nflu ;+ljwfgn] :jtGq lgsfox¿sf] Joj:yf u/]sf] 5 . :jtGq cl:tTjsf] ;'lglZrttf
;+ljwfgn] g} u/]sf]] cj:yfdf ;/sf/n] oL lgsfon] ;Dkfbg ug]{ sfddf sfof{Tds, k|zf;sLo tyf ljQLo
lgoGq0f /fVg' x'Fb}g . ;/sf/n] s'g} lsl;dsf] lgoGq0f sfod /fv]df oL lgsfox¿sf] k|efjsfl/tf 36\5 .

;+j}wflgs lgsfox¿sf] :jtGqtfnfO{ ;Lldt ug]{ clek|fo @)&@ ;fndf ;+ljwfg lgdf{0f ubf{s} qmddf
k/fjlt{t ePsf] kfOG5 . To;kl5sf lbgdf klg ;+3Lo sfg'g lgdf{0f ubf{ /flvPsf sltko k|fjwfgx¿n]
oL lgsfosf] :jtGq lqmofsnfkdf ;+s'rg Nofpg] b]lvPsf] 5 . o:tf] lqmofsnfkaf6 tTsfnsf nflu
ljwflosf jf sfo{kflnsfnfO{ t'li6 t ldNnf t/ ;+j}wflgs lgsfosf] lqmofsnfkdf cfpg] ;+s'rgn]
cljZj;gLotf a9fO{ sfnfGt/df hjfkmb]lxtfsf] l:ylt cem vl:sg]5 .

e|i6frf/ al9/x]sf] tYo :yflkt eO/x]sf] kl/k|]Iodf o:tf] l:yltdf ;'wf/ Nofpg ;+ljwfg tyf sfg'gdf
Joj:yf ul/Psf] lgu/fgL lgsfox¿nfO{ cem a9L :jfoQtf lbO{ ;fwg;|f]tn], k"0f{ agfpg'kg]{df sfg'gaf6}
:jfoQtfdf ;+s'rg NofP/ lgu/fgL lgsfox¿sf] ljZj;gLotfdf rf]6 k'¥ofpg' eg]sf] hjfkmb]lxtf
Joj:yfkgdf cfFr k'¥ofpg' xf] . ;+j}wflgs lgsfosf k|ltj]bgx¿ tyf ;+;bLo ;ldltx¿sf] lg0f{o
sfof{Gjog gx'Fbf oL lgsfosf] k|efjsfl/tf 36\g'sf ;fy} ;'zf;g k|j4{gdf afwf k'u]sf] 5 . o:tf] l:yltn]
;'zf;gsf] ck]Iffdf ;xof]u k'Ub}g .

;/sf/n] k'¥ofpg'kg]{ ;]jf ;'ljwf, k"jf{wf/ ljsf; tyf sNof0fsf/L sfdsf] :j¿kn] hjfkmb]lxtfsf]
kl/lwdf ;d]t lj:tf/ NofPsf] 5 . ;+3Lo ljlw ljwfgn] lgu/fgL lgsfo Pj+ ljQLo Joj:yfkgdf xfn}
ul/Psf] k|fjwfgn] k|b]z / :yfgLo lgsfox¿df klg k|efj kf5{ . lzz' cj:yfdf /x]sf] ;+3Lotfsf] d'Vo
cfwf/sf] ¿kdf sfo{/t k|b]z tyf :yfgLo ;/sf/sf] ljQLo hjfkmb]lxtfsf] kf6f] sdhf]/ x'g uof] eg]
;+3Lo :j¿kdf cfFr cfpg'sf ;fy} ;dfhdf ljrng a9\g] s'/f k|:6 5 .

lgu/fgL lgsfox¿ klg ;zQm x'g'kg]{ l:ylt 5 . ;+u7gaflx/sf] k|efj tyf bafaaf6 d'lQm, JolQmut
:jfy{sf] Tofu / ;+u7gleqsf] ;'wf/ g} ;zQm aGg] pkfo xf] . cfjZostf kbf{ gful/s ;dfh Pj+
;~rf/ dfWodsf] e"ldsfn] klg ;+:yfnfO{ alnof] agfpg ;xof]u k'¥ofpF5 . ;/sf/ cfkm}+ sdhf]/ eO{
sfd gu/]sf] cj:yfdf jf unt tŒj;Fusf] ldlneutdf ;fj{hlgs ;]jf tyf sfddf Wofg gk'¥ofPsf]
cj:yfdf hg:t/af6 x'g] zflGtk"0f{ lj/f]w klg hjfkmb]lxtf jxg u/fpg] ;zQm dfWod aGg ;S5 .

;+o'Qm /fi6« ;+3n] :jLsf/ u/]sf] ;'zf;gsf] dfGotfdf kf/blz{tf tyf hjfkmb]lxtf, Gofo tyf ;dfgtf,
;Ifdtf tyf k|efjsfl/tf, ljlwsf] ;Ddfg / pRr:t/sf] g}lts Jojxf/nfO{ ;d]l6Psf] 5 . oL dfGotfx¿
;/sf/sf] lqmofsnfkdf dfq ;Lldt geO{ sltko ljifox¿ ;+ul7t ;+:yfx¿sf] hjfkmb]lxtfdf klg
nfu" x'G5 . pbfx/0fsf nflu a+}saf6 C0f lnP/ C0f glt/L lxgfldgf ug]{, sfg'gcg';f/ a'emfpg'kg]{ s/
gltg]{, ;fj{hlgs ;DklQsf] ckrng ug]{h:tf ljifodf ;+ul7t ;+:yfx¿sf] hjfkmb]lxtfsf] cfsng
h?/L x'G5 .

| 76 |  :dfl/sf @)&^

gLltut lg0f{osf] cfj/0fdf dlGqkl/ifb\af6 ePsf lg0f{ob]lv :yfgLo txaf6 ;j{;fwf/0fnfO{ lbg'kg]{ ;]jf
;'ljwfsf ljifo;Ddsf s'/fdf e|i6frf/sf] b'irqmn] ufFh]sf] 5 . s'lT;t lgotn] gLlt lgdf{0fdf k|efj kf/L
To;}sf] cfj/0fdf ul/g] e|i6frf/ Hofb} 8/nfUbf] ljifo xf] . o:tf] lsl;dsf] e|i6frf/n] ;+:yfut ¿k wf/0f
u/]/ ;dfhdf ljrng NofpF5 . ;+:yfut :j¿ksf] e|i6frf/n] d'n'snfO{ c;kmn /fHotkm{ 8f]¥ofpF5 .

e|i6frf/sf] z+sf:kb ljifonfO{ pl5Gg] sfd ;~rf/ dfWodn] klg u/]sf 5g\ . lgu/fgL lgsfox¿n] klg
5fglag u/L sf/afxL ul//x]sf klg 5g\ . t}klg e|i6frf/ 36]sf] cg'e"lt hgdfg;df 5}g . o:tf] l:yltn]
e|i6frf/ lgoGq0f ug]{ / ;'zf;g sfod ug]{ xfd|f] k|of;df k|0ffnLut q'l6 /x]sf] tYo :ki6 x'G5 . k|0ffnLdf
x'g] q'l6n] ljlw, ;+:yf / sfo{ k|lqmofdf k|efj kfg]{ x'gfn] ;'zf;g sfod ug]{ s'/fdf xfdLn] ck]Iff
u/]cg';f/sf] kl/0ffd gcfPsf] xf] .

;bfrf/ / g}ltstfsf] :t/ 3l6/x]sf] / e|i6frf/ al9/x]sf] kl/k|]Ion] ;'zf;gsf] k|of;nfO{ sl7g agfPsf]
5 . ljlw, ;+:yf / sfo{k|lqmofsf] q'l6 s]nfpg] xf] eg] oy]i7 5g\ . ;+ljwfg Pj+ sfg'g lgdf{0fb]lv sfof{Gjog
txsf k|lqmof;Dd sltko k|fjwfg ;'zf;g k|j4{g cg's"n 5}gg\ . g]kfnsf] ;+ljwfg, @)&@ df clVtof/
b'?kof]u cg';Gwfg cfof]usf] sfo{If]qaf6 cg'lrt sfo{ x6fP/ cfof]usf] sfo{If]]qnfO{ ;+s'lrt kfg{' /
;+j}wflgs lgsfonfO{ lgb]{zg lbg ;Sg] k|fjwfg ;dfj]z ug{' lgu/fgL lgsfosf] :jtGqtf tyf sfo{ If]qdf
;+s'rg Nofpg] k|of; xf] . cfly{s sfo{ljlw tyf ljQLo pt/bfloTj P]gn] vr{ ug]{ lhDd]jf/L ePsf
n]vf pQ/bfoL clws[tnfO{ g} dxfn]vf k/LIfsn] p7fPsf a]?h' lgoldt u/L km:of]{6 ug]{ clwsf/ lbPsf]
5 . km:of]{6 u/]sf] s'/f ;ft lbgleq nut sf6\g'kg]{ xfn} ul/Psf] Joj:yfn] ;fj{hlgs n]vfk/LIf0fsf]
If]qdf ;+ljwfgn] dxfn]vf k/LIfsnfO{ k|bfg u/]sf] ;jf]{Rrtf tyf :jtGqtfdf P]gn] r'gf}tL lbP/ clGtd
n]vfk/LIf0fsf] kl/0ffdnfO{ uf}0f t'NofPsf] 5 . o;n] ;'zf;g k|j4{gdf ;3fp k'Ub}g . o:tf] k|fjwfg
;fj{hlgs n]vfk/LIf0fsf] ;j{JofkL cGt/f{li6«o dfGotfsf] k|lts"n xf] .

dlGqkl/ifb\ jf To;sf] ;ldltn] u/]sf] lg0f{onfO{ gLltut lg0f{osf] cfj/0fdf clVtof/ b'?kof]u cg';Gwfg
cfof]usf] sfo{If]qaflx/ /fVg] k|fjwfgn] lhDd]jf/L ;fg{] k|j[lQ a9g'sf ;fy} lgikIf 5fglagdf klg afwf
k'u]sf] 5 . o;}u/L ;+zf]wgsf] qmddf /x]sf] clVtof/ b'?kof]u cg';Gwfg cfof]u P]gdf k|b]z dlGqkl/ifb\
sf] lg0f{onfO{ klg gLltut lg0f{osf] cfj/0fdf cfof]usf] sfo{If]qeGbf aflx/ /fVg] rrf{ ;~rf/ dfWoddf
cfO/x]sf] 5 . ;+3Lo dlGqkl/ifb\sf] sfo{ut lg0f{onfO{ gLltut lg0f{osf] cfj/0f lbg gx'g] k|fjwfg
/fVg'kg]{df k|b]z dlGqkl/ifb\sf] lg0f{o;d]t cfof]usf] sfo{If]qaflx/ /fVg] sfdn] ;'zf;g k|j4{gdf ;3fp
k'Ub}g . ljlw;Ddt tl/sfn] ul/Psf] kl/jt{g sfg'gtM dfGo eP klg :jfy{ ufFl;Psf] Pj+ g}lts w/ftndf
sdhf]/ ePsf] lg0f{o ;j{:jLsfo{ x'g ;Qm}g .

;+j}wflgs lgsfosf kbflwsf/Lx¿ ;+j}wflgs kl/ifb\sf] l;kmfl/;df pRr g}lts rl/q ePsf] JolQm
lgo'Qm x'g] ;+j}wflgs Joj:yfsf] dd{nfO{ uf}0f agfP/ sfo{kflnsf jf ljwflosfaf6 ;+j}wflgs lgsfosf
kbflwsf/Lk|lt b]vfOPsf] cljZjf;n] ;'zf;g k|j4{gdf rf]6 k'¥ofpF5 . o;n] ;+j}wflgs kl/ifb\af6
x'g] l;kml/;df k|0ffnLut q'l6 /x]sf] s'/f cYof{pF5 . ;+j}wflgs lgsfox¿sf] lgo'lQm k|lqmofdf ;'wf/
cTofjZos 5 . lgo'lQmdf cf;]kf;]sf] kx'Fr / bnLo efuaG8f g} k|d'v cfwf/ ag]df of]Uotf, Ifdtf /
g}ltstf uf}0f agL ;'zf;g sfuhdf ;Lldt x'G5 . ;+j}wflgs lgsfosf kbflwsf/Ln] cfkm\gf] JolQmut
:jfy{nfO{ Tofu]/ c¿sf] k|efj / bafadf gk/L ;+:yfsf] p2]Zo / lxtnfO{ ;jf]{kl/ /fv]/ sfd u/]df ;'zf;g
k|j4{gdf kof{Kt of]ubfg lbg ;S5g . ;'zf;g k|j4{gdf ;/f]sf/jfnf afx\o ;+:yfx¿sf] e"ldsf klg

:dfl/sf @)&^  | 77 |

dxŒjk"0f{ x'G5 . gful/s ;dfh, Jofj;flos If]qsf ;+ul7t ;+:yf, af/ P;f]l;P;g / ;~rf/ dfWodn]
oy]i6 ;xof]u k'¥ofpg ;S5g\ .

/fHosf ;+oGqx¿ /fhgLlt, Gofokflnsf / sd{rf/LtGqn] ;bfrf/ sfod /fVg g;s]sf] cf/f]k v]lk/x]sf
5g\ . e|i6frf/sf] k|s[lt tyf dfqfdf ePsf] a9f]Q/Ldf b08xLgtfn] ;3fO/x]sf] 5 . /fHosf] ;fwg;|f]t
tyf cj;/x¿df ;Lldt kx'Frjfnfsf] /hfOFn] ubf{ ;j{;fwf/0fdf /fhgLltk|lt g} ljt[i0ff a9fPsf] 5 .
e|i6frf/sf] lj:tfl/t :j¿kn] ;bfrf/, g}tlstf / e|i6frf/aLrsf] cGt/ 5'6\ofpg ;s; eO{ uDeL/
ljifonfO{ klg xn'sf agfPsf] 5 . JolQmsf] cfr/0fdf cfly{s, ;fdflhs kl/j]z, wd{, ;+:s[lt tyf
;+:sf/n] k|efj kf5{ . JolQmsf] u}/sfg'gL nf]e–nfnr tyf cf;lQmnfO{ ljlwsf] dfWodaf6 b08sf]
bfo/fdf NofP/ g}lts d"No dfGotfnfO{ k|f]T;flxt ul/Pdf Goflos ;dfhsf] ljsf;df ;3fp k'¥ofpF5 .

/fhgLlts, cfly{s / ;fdflhs kl/j]zn] ;'zf;g k|j4{gdf k|efj kf5{ . cfly{s ;d[l4df ;+s'rg,
cfo c;dfgtfdf j[l4, ;LdfGtLs/0fsf] dfqf / ;fdflhs lje]b a9fpg e|i6frf/n] ;3fp k'¥ofpF5 .
e|i6frf/n] k|ToIf ¿kdf cfGtl/s nufgL, s/ /fh:j ;+sngdf sdL, Jofkf/ Joj;fo / pTkfbsTj
j[l4df yk nfut a9fpg'sf ;fy} /fHosf ;+:yfx¿k|lt cljZjf; a9fpF5 .

gLlt lgdf{0fdf e"ldsf v]Ng] /fhgLlts g]]t[Tj / sfof{Gjogdf ;+nUg k|zf;lgs g]t[Tj Odfgbf/ eP/
lgi7fdf /xL cfkm\gf] ;+u7gleqsf] ljs[ltnfO{ ;'wf/ ug]{ b[9tf b]vfPdf e|i6frf/ sd x'G5 . clVtof/
b'?kof]u cg';Gwfg cfof]usf] x:tIf]k jf dxfn]vf k/LIfssf] n]vfk/LIf0fnfO{ s'l//xg' kb}{g . ;'zf;gsf]
ljifodf ;+u7gleqsf] g]t[Tjaf6 x'g] sfdsf/afxL ;+u7gaflx/af6 x'g] x:tIf]keGbf a9L k|efjsf/L x'G5 .

e|i6frf/ lgoGq0fdf lg/f]ws pkfo dfq kof{Kt gx'g] x'gfn] lgoGq0fsf ljlw tyf b08 Joj:yfkgnfO{ klg
;Fu;F+u} lnP/ hfg'k5{ . dxfn]]vfk/LIfssf] k|ltj]bgn] e|i6frf/ sd t'Nofpg lg/f]ws pkfox¿ ;'emfO{ yk
5fglag u/L sf/afxLsf nflu ;'emfj lbPsf] x'G5 . clVtof/ b'?kof]u cg';Gwfg cfof]usf] lgoGq0ffTds
sf/afxLsf] k|efjsfl/tf a9L x'G5 . e|i6frf/ lgoGq0fsf pkfox¿n] gLltut tx, sfof{Gjog / ;'ljwf
k|jfxsf ljGb';Ddsf lqmofsnfknfO{ ;d]6L a9L ;d:ofu|:t If]qdf nlIft u/L e|i6frf/sf] dfqf /
rl/qcg';f/ km/skm/s lsl;dsf] pkrf/sf] Joj:yf ug{'k5{ . pRrtxsf] lhDd]jf/ kbflwsf/Lsf] ljQLo
hjfkmb]lxtfsf] dfkg lglZrt dfkb08sf cfwf/df clGtd n]vfk/LIf0f;Fu;Fu} ug]{ kl/kf6Lsf] cf/De
u/]df ;'zf;g k|j4{gdf yk ;3fp k'Ug]5 .

e|i6frf/ lgoGq0f Pj+ lg/f]wdf ;+nUg :jtGq ;+j}wflgs lgsfox¿ clVtof/ b'?kof]u cg';Gwfg cfof]u,
dxfn]vfk/LIfs, /fli6«o ;"rgf cfof]usf aLr cgf}krfl/s ¿kd} eP klg ;~rf/ tyf ;+jfbsf] k|lqmof
rnfpg'k5{ . o;}u/]/ ;/sf/cGtu{t sfo{/t /]vb]v tyf lgofds lgsfox¿ ;ts{tf s]Gb|, ;DklQ
z'4Ls/0f cg';Gwfg ljefu, /fh:j cg';Gwfg ljefuaLr klg ;lqmotf / ;dGjo cfjZos b]lvPsf]
5 . lgofds lgsfox¿sf] sdhf]/ sfo{;Dkfbgn] ;'zf;gsf] kl/0ffdnfO{ gsf/fTds c;/ kf/]sf] 5 .
ljQLo hjfkmb]lxtfsf] /]vb]v, lgodg / d"Nof+sgdf ;+nUg ;/sf/cGtu{tsf lgsfo / ;+j}wflgs
lgsfoaLr ;dGjosf] cefj 5 . lgu/fgL lgsfox¿nfO{ :jtGq tyf alnof] agfO{ lg/f]ws Pjd\
pkrf/fTds pkfox¿nfO{ ;Fu;Fu} lnP/ hfg'k5{ . b08xLgtfsf] l:ylt cGt ug{'k5{ .

e|i6frf/ a9\g'df /fhgLlt Pjd\ sd{rf/LtGq lhDd]jf/ 5g\ . Pscsf{nfO{ b]vfP/ bf]ifaf6 pDsg ldNb}g .
/fhgLltsf] e"ldsf d'Vo x'g] s'/fdf låljwf 5}g . e|i6frf/ a9fpg sd{rf/L ;+u7g;lxt cf;]kf;]sf]

| 78 |  :dfl/sf @)&^

af]njfnf / b08xLgtfsf] jftfj/0fn] ;3fO/x]sf] 5 . cfkm\gf] :jfy{ k"/f ug{ jf lxt ;+/If0f ug{ / nf]slk|o
aGg] xf]8df zlQmsf] glhs /x]sf cf;]kf;] tyf bnsf sfo{stf{nfO{ /fHosf]ifaf6 /sd afF8\g] sfo{n]
;'zf;gnfO{ ;xof]u ub}{g . kxF'r k'Ug] / gk'Ug] gful/sx¿sf] aLr åGå l;h{gf u5{ . cfkm\gf] :jfy{,
cfTd;Gt'li6 / cfTd;+/If0fsf nflu ljlw tf]8\bf e|i6frf/ a9\g uPsf] xf] . hgk|ltlglw, Goflos lgsfo,
lgu/fgL lgsfo, ;'/Iff ;+oGq / lghfdtL sd{rf/Lx¿df ;bfrf/sf] sdL / e|i6frf/sf] cf/f]k nfUg] u/]sf]
5 . sltko d'2fdf logLx¿ cbfntaf6 bf]ifL 7x/ ePsf 5g\ . ;]jf ;'ljwf k|jfxdf k|ToIf ¿kn] ;+nUg,
lgdf{0f sfo{nufotsf ;/sf/L vl/b, ckf/bzL{ bfg, bftJo tyf cg'bfg, /fh:j ;+sng / /fHosf]
;DklQsf] lxgfldgf g} e|i6frf/ a9L x'g] If]q k5{g\ . a9\bf] lgjf{rg vr{, l56f] wgL x'g] cfk/flws ;f]r,
wgLnfO{ ;fdflhs dfGotf lbg] k|j[lQh:tf sf/0fn] e|i6frf/ a9fpg dnhn u/]sf] 5 .

;'zf;g k|j4{g / e|i6frf/ lgoGq0fsf af/]df af]nLrfnLdf hlt ;xh ¿kn] lnOG5 jf:tljs Jojxf/df
o;n] plrt :yfg kfpg ;s]sf] 5}g . ;fj{hlgs kbflwsf/Ln] ;'zf;gsf dfGotfcg'¿k pQ/bfloTj
jxgsf] k4lt kfng u/]df e|i6frf/ 36\5 . e|i6frf/ lgoGq0fn] vf]Hg] d'Vo cfwf/ ljlw / o;sf] ;zQm
sfof{Gjog xf] . cfrf/;+lxtf agfP/ dfq k'Ub}g . o;sf] kfngf / cg'udg h?/L x'G5 . ;fgf–7"nf ;a}
k|sf/sf e|i6frf/n] cfly{s, ;fdflhs ;+/rgfdf vnn kfg]{ x'gfn] e|i6frf/ lgoGq0fdf ;+nUg lgsfox¿
e|i6frf/sf] dfqfsf] cfwf/df 7"nf d'2fdf dfq ;Lldt /xg'x'Fb}g . sf/afxLsf] qmddf 7"nf] d'2fn] k|fyldstf
kfpg' :jfefljs xf] .

Zff;g Joj:yfk|lt lg/fzf a9\g'df e|i6frf/ a9\g' / ;fj{hlgs kbflwsf/LnfO{ hjfkmb]xL agfpg g;Sg'
xf] . hjfkmb]lxtf lgjf{xdf d"ntM cl:y/ /fhgLlt, b08xLgtf, cf;]kf;]sf] a9\bf] k|efj / ;bfrf/ k4ltdf
cfPsf] lu/fj6n] gsf/fTds c;/ kf/]sf] 5 . /fhgLltn] hGdfPsf] ljt[i0ff Pj+ lg/fzfsf] ;]/f]km]/f]df
?dlNng k'u]/ ;dfh ¿kfGt/0fsf] cu|ufdL kfOnfdf afwf k'u]sf] 5 . Zff;sLo Joj:yfdf cfd"n kl/jt{g
eO{ gofF zlQm tyf cg'xf/x¿n] zf;g ;~rfng ul//x]sf] kl/k|]Iodf /fhgLltdf ;bfrf/ Pjd\ Odfgbf/L
cfpg] hgdfg;sf] ck]Iffdf s'7f/f3ft x'g' b'Mvb s'/f xf] . cem b'Mvb s'/f t /fhgLlts zlQm jf kb
k|flKtsf nflu e|i6frf/sf] pkof]u x'g' xf] . o:tf] lqmofsnfkn] ;dfhdf ljt[i0ff a9fO{ ;bfrf/ k4ltsf]
lvNnL p8fPsf] 5 .

kl5Nnf lbgdf /fhgLlts ;+qmd0fsf] cGt, ;+ljwfg sfof{Gjog / b'O{ ltxfO dtsf] l:y/ ;/sf/
cfO;s]kl5 e|i6frf/ lgoGq0f / ;'zf;g k|j4{gdf pNn]Vo k|ult x'g]5 eGg] hgdfg;sf] ck]Iff k"/f x'g
;s]g . /fhgLltn] nf]slk|otfjfbsf] af6f] ;dft]/ cufl8 a9\bf ;'zf;gsf] kf6f] sdhf]/ ag]sf] 5 . lzIfLt
dWod ju{sf] kxF'r al9/x]sf] jt{dfg kl/k|]Iodf nf]stflGqs k4ltsf] dfWodaf6} ;'zf;g, cfly{s
;d'Gglt / ;fdflhs ;lxi0f'tfsf] af6f] cjnDag g} cy{ /fhgLltsf] Wo]o x'g'k5{ . nf]slk|otfjfbsf] /fk
lbuf] x'g sl7g x'G5 .

ax'njfbL ;dfhsf] :jLsfo{tfdf JolQmut :jtGqtfsf] ;Ddfgn] g} cfly{s k|ult xfl;n x'g] oyfy{nfO{
nTofpFb} ljZjJofkLs/0fsf] s]xL sdhf]/LnfO{ ehfP/ cufl8 a9]sf] lgoGq0fd'vL nf]slk|otfjfbn]
ljZjd} ;'zf;g k|j4{g tyf e|i6frf/ lgoGq0fsf] If]qdf vf;} k|ult ug{ ;s]g . nf]slk|o aGg] xf]8df
gful/ssf] JolQmut :jtGqtfnfO{ /fHon] ;+s'lrt kfg{' x'Fb}g . a? ljlw;Ddt zf;gnfO{ k|efjsf/L
agfpFbf ;'zf;g sfod ug{ ;lsG5 .

:dfl/sf @)&^  | 79 |

!= ljifok|j]z

ljsf;zLn b]zx¿df e|i6frf/ lgoGq0f Pp6f hNbf]aNbf] r'gf}tLsf] ¿kdf /xFb} cfPsf] 5 . g]kfn klg
of] ;d:ofaf6 c5'tf] 5}g . ljleGg k|of; klg eO/fv]sf 5g\ t/ klg s]xL ckjfbnfO{ 5f]8]/ clwsf+z
ljsf;zLn b]zx¿df e|i6frf/ lgoGq0fsf k|ofzx¿ ck|efjsf/L b]lvPsf / e|i6frf/ al9/fv]sf] ljleGg
cWoogx¿af6 k'li6 x'G5 . cg';Gwfgstf{ Pj+ ljZn]ifsx¿n] e|i6frf/ ;DaGwdf u/]sf cg';Gwfgx¿af6
lgl:sPsf lgisif{x¿nfO{ s]nfpg] xf] eg] …‘e|i6frf/nfO{ x]g]{ k/fDk/fut b[li6sf]0f’ df g} ;d:of 5 ls eGg]
b]lvG5 . k|:t't cfn]vdf e|i6frf/nfO{ x]l/g] k|d'v tLg b[li6sf]0fx¿af/] k|sfz kfb}{ g]kfnsf] ;Gbe{df
logsf] k|f;+lustfsf af/]df rrf{ ug]{ k|of; ul/Psf] 5 .

@= e|i6frf/nfO{ x]l/g] b[li6sf]0f -Approaches to Corruption_

e|i6frf/nfO{ d'VotM tLgj6f b[li6sf]0faf6 x]g]{ ul/G5 . klxnf] Corruption as Principal-Agent Problem
h;df Principal n] Agent sf] e|i6 Jojxf/nfO{ lgoGq0f ug]{ k|of; u5{ . bf];|f], Corruption as Collective
Action Problem= o; b[li6sf]0fn] e|i6frf/nfO{ ;fd"lxs kxnsf] ;d:ofsf ¿kdf x]5{ eg] t];|f] b[li6sf]0f
Corruption as Problem Solving n] dflysf b'O{eGbf lgtfGt km/s ljrf/ cyf{t\ e|i6frf/nfO{ ;d:of
;dfwfgsf] pkfosf] ¿kdf cYof{pF5 .

@=! Corruption as Principal-Agent Problem

of] cjwf/0ffnfO{ k/Dk/fut wf/0ff klg elgg] ul/G5 . zf;g ;~rfngdf Principal-Agent sf] ;DaGw
gofF ljifo xf]Og . Principal n] s'g} sfd ug{ Agent nfO{ clwsf/ k|bfg u5{ . ;fdfGotof hgk|ltlglwx¿
Principal x'g\ eg] sd{rf/Lx¿ Agent x'g\ . t/ context cg';f/ of] ;DaGw km/skm/s klg x'g ;S5 .
pbfx/0fsf nflu s'g} lglZrt sfo{;Dkfbgsf nflu pRr txsf kbflwsf/Lx¿ h:t} M ;lrj, ;x;lrjx¿
Principal x'g ;S5g\ eg] tNnf] txsf clws[t tyf cGo sd{rf/Lx¿ Agent . a[xt\ k|hftflGqs kl/j]zdf
t ;fj{ef}d hgtf Principal x'g' eg] lgjf{lrt kbflwsf/Lx¿ Agent x'g\ eGg ;lsG5 . cem e|i6frf/

e|i6frf/ lgoGq0f / e|i6frf/nfO{
x]g]{ b[li6sf]0f

s] e|i6frf/ lgoGq0f gx'g'df e|i6frf/nfO{ x]g]{
b[li6sf]0fdf ;d:of xf] <

dx]z k/fh'nL1

1 pk;lrj, c=b'=c=cfof]u	

| 80 |  :dfl/sf @)&^

s} ljifodf s]lGb|t eP/ eGg'kbf{ k|zf;lgs e|i6frf/sf] ;Gbe{df dlGqkl/ifb\ Pj+ ljefuLo dGqLx¿
Principal x'g\ eg] Bureaucracy rflxF Agent xf] . To;}u/L /fhgLlts e|i6frf/sf] xsdf hgtf Principal
x'g\ eg] /fhgLlts g]t[Tj Agent x'g\ eGg ;lsG5 .

of] cjwf/0ffn] d"n ¿kdf lgDg dfGotfnfO{ cfTd;ft\ u/]sf] kfOG5 M

!=	 Principal/Agent sf] :jfy{ km/skm/s diverging interests x'G5 . Principal, benevolent Actor xf]
/ o;n] Agent sf] sfo{nfO{ lg/Gt/ cg'udg u5{ . t/, Agent rflxF Jofks ;fj{hlgs lxteGbf
cfkm\g} lghL :jfy{ k"/f ug{ sfd u5{ .

@=	 Agent ;Fu Principal eGbf a9L ;"rgf x'G5 -information Asymmetry_ / pm;Fu s]xL :jljj]sLo
clwsf/ klg x'G5 .

#=	 Principal x¿ 'principled' x'G5g\ cyf{t\ lglZrt dfGotf / cg'zf;gdf a:5g\, v/fa x'Fb}gg\ . /,
logn] e|i6frf/ lgoGq0fdf ;lqmo e"ldsf v]N5g\ .

e|i6frf/ lgoGq0fsf nflu ePsf clwsf+z /fli6«o Pj+ cGt/f{li6«o k|of;x¿ tyf ;+:yfut ;'wf/x¿ o;}
cjwf/0ffdf cfwfl/t b]lvG5g\ . ;f]cg';f/ e|i6frf/ x'g ;Sg] cj;/ tyf hf]lvdsf If]qx¿ (Opportunities
and Risk areas) nfO{ sd ug{ ljs]Gb|Ls/0fsf] gLlt cjnDag, sfg'gdf ;'wf/, kf/blz{tf, lghLs/0f,
deregulation, oversight agencies x¿sf] ;anLs/0f, meritocratic recruitment tyf sd{rf/Lsf] tna
;'ljwfdf j[l4h:tf ljleGg kIfdf ;'wf/sf nflu sfdx¿ eP . oL ;a} k|of;x¿n] e|i6frf/sf ;DaGwdf
cfd rf;f] t a9fof] . s]xL b]zdf cf+lzs ;'wf/ klg b]lvof] . t/, hxfF Jofks e|i6frf/ -Systemic
Corruption_ 5, ToxfF vf;} pNn]vgLo ;sf/fTds c;/ b]lvPg a? sltko :yfgdf e|i6frf/ a9]sf]
;d]t kfOof] . Transparency international / Global Integrity Index sf k|ltj]bgx¿nfO{ x]g]{ xf] eg]
sltko clk|msg tyf Pl;og d'n'sx¿df emg\ e|i6frf/ a9]sf] kfOPsf] 5 .

o;f] lsg o;f] eof] t < o;sf k5fl8 cg';Gwfstf{x¿ Principle –Agent Approach df /x]sf] cGt/lglxt
sdhf]/LnfO{ d'Vo ;d:ofsf ¿kdf cf+}NofPsf 5g\ . of] cjwf/0ffn] Principles are 'principled' eGg]
h'g dfGotf /fV5, To;}df k|Zg p7]sf] 5 . ha Principle x¿ cyf{t\ /fhgLlts g]t[Tj Pj+ pRrkb:y
clwsf/Lx¿n] e|i6frf/ lgoGq0fdf rf;f] g} gb]vfpg] -No political will_ / cfkm}+;d]t e|i6frf/df ;+nUg
x'g] h'g k|j[lQ b]lvO/fv]sf] 5, o;n] principle agent problem sf] ¿kdf e|i6frf/nfO{ x]g]{ b[li6sf]0f
Psf+uL 5 eGg] O+lut u/]sf] 5 .

@=@ Corruption as Collective Action Problem

ljz]ifu/L Systemic Corruption environment df e|i6frf/nfO{ Principle Agent Theory n] ;d]6\g ;s]g
eGb} Collective Action Theory sf] n]G;af6 o;nfO{ ljZn]if0f ug]{ k|of; ePsf] 5 .

Collective Action Theory n] group dynamics leq JolQmn] ug]{ Jojxf/sf] af/]df k|sfz kf5{ .
;/f]sf/jfnfx¿aLr lglZrt p2]Zo k|flKtsf nflu x'g] ;dGjofTds ;xof]u g} collective action xf] .
t/ ha ;fd"lxs p2]Zo / JolQmut p2]Zodf dtleGgtf x'G5 ta JolQmn] lghL :jfy{ -self-interest_

:dfl/sf @)&^  | 81 |

nfO{ klxnf] k|fyfldstfdf /fV5 / oxfF ;fd"lxs kxnsf] ;d:of b]vf k5{ . Rational Economic Theory
sf cg';f/ ;a} ;/f]sf/jfnfx¿ rfx] zf;s sd{rf/L jf gful/s g} lsg gx'g\ ;a} cfkm" pRrtd nfe
-Self maximizers_ lng nfnflot x'G5g\ . k|To]s JolQm c¿n] u/]sf] Jojxf/nfO{ lgofN5 / ;f]xLcg';f/
cfkm"nfO{ clwstd nfe x'g] u/L sfd u5{ .

e|i6frf/sf] ;Gbe{df x]bf{, ;a}n] e|i6frf/ v/fa k|j[lt xf] eGg] :jLsf/ u5{g\ . t/, ha e|i6frf/ ;dfhdf
Jofks ¿kdf ljBdfg x'G5, Principal jf Agent ;a} e|i6 lqmofsnfkdf ;xefuL ePsf] l:ylt x'G5,
To;a]nf JolQm e|i6frf/af6 ljd'v x'g rfxFb}g / lgoGq0fsf nflu cfkm\gf]tkm{af6 kxn klg ub}{g .
e|i6frf/ v/fa rLh xf] eGg] hfGbfhfGb} klg e|i6frf/ gu/L a:g' p;sf nflu dxFuf] kg{ cfFp5 / clwstd
nfesf nflu pm e|i6frf/df ;+nUg x'G5 . o;/L ;dfhsf] x/]s ju{ rfx] /fhgLlt1 xf];\ jf sd{rf/L jf
lghL If]q jf Ps xb;Dd gful/s ;a} e|i6frf/df ;+nUg ePsf] l:yltdf e|i6frf/ lgoGq0fsf nflu
ckgfOPsf dfly plNnlvt k|of;x¿ cy{xLg x'g k'U5g\ . e|i6frf/ emg\ df}nfpF5 . e|i6frf/sf] k|s[lt
JolQmut geP/ ;fd"lxs aGg k'U5 .

of] cjwf/0ffn] Principle Agent theory n] k|:tfj u/]h:tf] k|efjsf/L cg'udg Pj+ ;hfosf] Joj:yf
rflxFb}g t eGb}g t/ o;n] ;dfhdf Pp6f ju{ Principal sf] ¿kdf /xg] ;f]rnfO{ eg] r'gf}tL lbG5 . To;}n]
of] b[li6sf]0fnfO{ Principal agent approach sf] ljkl/t geO{ k"/s -complementary_ sf] ¿kdf lng
;lsG5 .

o; b[li6sf]0fcGtu{t ;fd"lxs kxn dfkm{t e|i6frf/ lgoGq0fsf nflu s]xL gjLgtd cf}hf/x¿ ljsf;df
cfP klg context specific ePsf sf/0f logsf] k|efjsfl/tf cem} k/LIf0f x'g eg] afFsL g} 5 .

@=# Corruption as Problem Solving Approach

dflysf b'j} cjwf/0ffx¿n] e|i6frf/nfO{ ;d:ofsf ¿kdf dfq lnPsf] kfOG5 t/ of] b[li6sf]0fn] lgtfGt
km/s b[li6sf]0f cyf{t\ …‘e|i6frf/nfO ;d:of ;dfwfgsf] pkfo’ -problem solving option_ sf] ¿kdf x]g]{
k|of; u/]sf] 5 . o;sf] dtna of] xf]Og sL e|i6frf/ ug{' j}w lqmofsnfk xf] . t/, ljleGg cy{ /fhgLlts
sf/0fn] sdhf]/ ;+:yfut jftfj/0f -Weak Institutional Environments_ ePsf b]zx¿ hxfF ;+:yfx¿n]
/fd|/L sfd ug{ ;Sb}gGf\, ToxfF e|i6 lqmofsnfkx¿n] sltko ;d:ofx¿sf] ;dfwfg klg lbPsf] tLtf]
oyfy{nfO{ of] b[li6sf]0f ;d]6]sf] b]lvG5 . s]xL clk|msL tyf Pl;ofsf sdhf]/ d'n'sx¿sf] cg'ejn] of]
cjwf/0ffnfO{ ;dy{g;d]t u5{ .

dflg;x¿n] lzIff :jf:Yonufotsf cfwf/e"t ;]jf ;'ljwfsf] k|flKtsf nflu klg e|i6 lqmofsnfkdf
;xefuL x'g k/]sf] l:ylt 5 . cGo s'g} e/kbf]{ ljsNk gePsfn] sltko cj:yfdf cfd dflg;n]
e|i6frf/nfO{ ;d:of ;dfwfgsf] pkfosf] ¿kdf lnPsf] b]lvG5 eGg' cTo'lQm gxf]nf . o;/L s'zf;g
ePsf d'n'sx¿df gful/ssf nflu ‘…e|i6frf/’ Pp6f Productive strategy sf] ¿kdf k|of]udf cfO/fv]sf]
cg'ej x'G5 .

| 82 |  :dfl/sf @)&^

#= g]kfnsf] ;Gbe{df logsf] k|f;+lustf -Relevance to Nepalese Context_

dflysf tLg} cjwf/0ffx¿ s'g} g s'g} ¿kdf g]kfnsf] ;Gbe{df ;d]t ;fGble{s 5g\ . ;j{k|yd klxnf]
cjwf/0ff, corruption as Principle-Agent Problem sf] k|f;+lustfsf af/]df s'/f u/f}+ . g]kfndf
xfn;Ddsf e|i6frf/ lgoGq0fsf k|of;x¿ oxL dfGotfsf jl/kl/ 3'd]sf] b]lvG5 . sfg'g sfof{Gjog ug]{
tyf ;]jfk|jfx;Fu ;DalGwt sd{rf/Lx¿ cyf{t\ Agent x¿ e|i6 x'G5g\ eGg] dfGotfdf lgoGq0fsf nflu
'Principles' elgg]x¿n] ljleGg pkfox¿ k|of]udf NofPsf] klg b]lvG5 . pQ/bfloTj tyf kf/blz{tf sfod
/fVg cjnDag ul/Psf ljleGg lg/f]wfTds tyf b08fTds pkfox¿sf] k|of]u o;sf pbfx/0f x'g\ . t/,
tL pkfox¿sf] Odfgbf/Lk"j{s sfof{Gjog ePsf] 5 t < k|Zg xfd|f;fd' 5 . lbgx'Fh;f] ldl8ofdf ;dfhsf]
x/]s ju{ /fhgLlt1, sd{rf/L, ;'/IffsdL{, lghL If]q, u};; jf pkef]Qmf ;ldltsf] gfddf /fHosf] tNnf]
PsfO;d]t e|i6 lqmofsnfkdf ;+nUg ePsf cf/f]lkt va/x¿ cfpF5g\ . clVtof/ b'?kof]u cg';Gwfg
cfof]un] u/]sf cg';Gwfg Pj+ d'2f bfo/sf] ;"rgfnfO{ cfwf/ dfGbf klg of] cf/f]k lg/fwf/ xf] eGg ;lsg]
cj:yf 5}g . cem dlGqkl/ifb\sf lg0f{ox¿ clVtof/n] x]g{ kfpg] Joj:yf gx'g' / gLltut lg0f{oleq
s]–s] k5{g\ eg]/ sfg'gn] kl/eflift gul/bg'h:tf ljBdfg lj/fwfef;n] klg Principles are 'principled'
sf] e|d cem} /x]sf] cg'ej ug{ ;lsG5 .

oL ;a} s'/fn] b;f{pF5 ls e|i6frf/ g]kfnsf] ;Gbe{df Principle Agent Problem sf] ¿kdf dfq} /x]g .
of] t ca Collective Action Problem sf] ¿kdf :yflkt eO;Sof] . of] tYonfO{ ca gLltlgdf{tfx¿ Pj+
;/f]sf/jfnfx¿ ;a}n] ;dLIff ug'{kg]{ ;do cfO;s]sf] b]lvG5 .

o;f] elg/xFbf ;dfh Pj+ /fHosf ;oGqx¿df ckjfb:j¿k s]xL dflg; 5g\ hf] e|i6 x'g rfxFb}gg\ /
e|i6frf/ lgoGq0fsf nflu ;Sbf] of]ubfg lbg] rfxgf /fV5g\ . t/, To;vfnsf] hLjgofkgsf nflu ltgn]
7"nf] d"No r'sfpg' kl//fv]sf] oyfy{ klg 5 . e'Qmef]uLx¿ eGg] u5{g\ lagfk};f jf eg;'g xfd|f sltko
sfof{nox¿df ;]jf lng ufx|f] 5 / Ps lbg nfUg] sfdnfO{ ;ft lbg nfu]sf w]/} pbfx/0f 5g\ . o:tf ;of}+
cg'ej ottq kfpg ;lsG5 .

o; l:yltdf e|i6frf/nfO{ ;d:of ;dfwfgsf] ljsNksf] ¿kdf x]l/g] t];|f] b[li6sf]0fsf] k|f;+lustf klg
g]kfnsf] ;Gbe{df plt g} b]lvG5 . x'g] sfd klg dlxgf}+ gx'Fbf jf kfpg'kg]{ ;'ljwf ;dodf gkfpg] ;d:ofs}
;dwfgsf nflu w]/} ;]jfu|fxLn] cltl/Qm /sd jf c¿ To:tf] s]xL a'emfpg'k/]sf] cg'ej ug]{x¿ w]/} 5g\ .
lghL If]qsf dflg;n] cgf}krfl/s s'/fsfgLdf k|zf;lgs emGem6 jf cGo sltko ;d:ofsf] ;dfwfgsf
nflu clt/Qm n]gb]gsf] ljsNk ckgfpg afWo ePsf] atfpg] u/]sf 5g\ . o;/L …‘e|i6frf/’ nfO{ ;d:of
;dfwfgsf] cf}hf/sf] ¿kdf ;d]t k|of]u eO/fv]sf] cj:yf 5}g eGg ;lsGg .

$= lgisif{ -conclusion_

e|i6frf/nfO{ x]g]{ ;DaGwdf pko{'Qm tLg} b[li6sf]0fx¿ cfkm}+df k"0f{ 5}gg\ t/ logn] km/s–km/s
n]G;af6 of] ;d:ofnfO{ a'‰g dxŒjk"0f{ e"ldsf v]Ng ;S5g\ . dflysf tLg} cjwf/0ffnfO{ Wofgdf
/fVb} xfn;Dd e|i6frf/ lgoGq0f k|efjsf/L x'g g;Sg'sf sf/0fx¿ klxrfg u/L pko'Qm ljsNk lng
;lsPdf e|i6frf/ lgoGq0f cem k|efjsf/L x'g] s'/fdf låljwf b]lvFb}g .

:dfl/sf @)&^  | 83 |

;Gbe{ ;fdu|L

	z Ostrom, Elinor."Understanding collective action." (2004)"

	z Pieth, Mark. "Collective action and corruption." Preventing Corporate Corruption (2014):
93-108.

	z Pieth, Mark. "International efforts to combat corruption." 9th International Anti-
Corruption Conference (IACC), Durban, South Africa, October.1999.

	z Hoffmann, Leena Koni, and Raj Navanit Patel."Collective action on corruption in Nigeria:
A social norms approach to connecting society and institutions." (2017): 1-53.

	z Ledeneva, Alena, Roxana Bratu, and Philipp Köker."Corruption studies for the twenty-
first century: Paradigm shifts and innovative approaches." Slavonic & East European
Review 95.1 (2017): 1-20.

dflg;nfO{ /fd|f] s'/fsf] c;/ kg{

lgs} ;do nfU5, h;/L 3/ agfpg

;d:of 5 t/ 3/ eTsfpg s'g}

a]/ nfUb}g .

– dxfTdf ufGwL

| 84 |  :dfl/sf @)&^

Gfful/sn] /fHoaf6 kfpg'kg]{ ;]jf, ;'ljwf, ;'/Iff / Gofo kfpg' gful/ssf] df}lns clwsf/ xf] . ha ToxL
;]jf, ;'ljwf, ;'/Iff / Gofo kfpg gful/sn] 3"; lbg'k5{ eg] p;sf] clwsf/sf] 7f8f] pNn+3g x'G5 .
b'ef{Uojz e|i6frf/, 3";tGq / zlStsf] b'?kof]un] xfd|f] ;dfhnfO{ ;a}lt/af6 ufFh]sf] 5 / lynlynf]
agfPsf] 5 . Dffgjclwsf/ Pj+ e|i6frf/sf] aLrdf k|ToIf cGt/;DaGw 5 t/ g]kfndf o;af/]df vf;}
rrf{–kl/rrf{ ePsf] kfOFb}g . hxfF e|i6frf/n] k|>o kfPsf] x'G5, ToxfF dfgjclwsf/sf] :yfkgf r'gf}tLk"0f{
x'G5 .

Dffgjclwsf/ eg]sf] s] xf] < ;/n efiffdf a'em\g'kbf{ Pp6f dfgjsf] ¿kdf xfdL :jtGqtf / ;Ddfgk"j{s
afFRg kfpg] clwsf/ xf] . jfs\ :jtGqtf, wfld{s tyf ;f+:s[lts clwsf/, Gofosf] clwsf/, cfkm\gf]
k];f Joj;fo ug{ kfpg]] clwsf/, hflt, ln+u, If]q, :t/, s'g} e]befjlagf ;dfg ¿kn] cfkm\gf] df}lns
clwsf/x¿ pkef]u ug{ kfpg' dfgjclwsf/leq k5{g\ .

k|yd / bf];|f] ljZjo'4df nfvf}+ dflg; dfl/P, afnaflnsfx¿ 6'x'/f eP, nfvf}+ kl/jf/ lj:yflkt eP .
dfgjclwsf/sf] csNkgLo Iflt eof] . o'4n] NofPsf] dfgjLo qf;bL / o; lsl;dsf] eofjx cj:yf
k'gM gbf]xf]l/of];\ eGg] p2]Zon] /fi6« ;+3sf] :yfkgf u/] . /fi6« ;+3n] !($* df ljZjJofkL dfgjclwsf/
3f]if0ffkq hf/L u/]kl5 dfgjclwsf/sf] cGt/f{li6«o cjwf/0ff :yflkt eof] / ;f]xLcg'¿k ;+3sf ;b:o
/fi6«x¿n] cfkm\gf] b]zsf] ;+ljwfg Pj+ sfg'gx¿df dfgjclwsf/sf] Joj:yf u/] .

;+ljwfg / sfg'gåf/f lglb{i6 clwsf/sf] :yfkgf pkef]u / ;+/If0fsf nflu e|i6frf//lxt zf;g Joj:yf
tyf sfg'gL /fhsf] cjwf/0ff alnof] x'g'k5{ . ;+o'Qm /fi6«;+3sf] kl/efiffcg';f/ æe|i6frf/ eGgfn]
lghL nfesf nflu ;fj{hlgs zlQmsf] b'?kof]u xf], h;n] ;fj{hlgs lxtdf cj/f]w k}bf u5{ . ;+o'Qm
/fi6« ;+3n] cfkm\gf ;b:o /fi6«x¿nfO{ e|i6frf/lj?4 Psa4tf / z"Go ;lxi0f'tfsf] gLlt ckgfpg
cfx\jfg u5{ .Æ

h'g ultdf cfhsf] cfw'lgs hLjgz}nL j[l4 eO/x]sf] 5, To;n] dflg;df Pp6f :jfyL{kgfsf] k|:km'6g
ePsf] 5 . h]df klg :jfy{ n's]sf] efg / of] d'Vo sf/s ePsf] 5 . ;dfh cg}ltstf, c/fhstf Pj+

df}nfp“bf] e|i6frf/n] dfgj
clwsf/sf] pNn+3g

df]xgf cG;f/L1

1 ;b:o, /fli6«o dfgjclwsf/ cfof]u

:dfl/sf @)&^  | 85 |

:jfy{df lnKt 5 . o;n] ljutdf ePsf] g]kfnL ;+:s[lt w"ldn aGb} uPsf] 5 . o;sf] Pp6} sf/0f xf] M lbg
k|ltlbg ;dfhdf emf+luFb} uPsf] e|i6frf/sf] ;+:slt / e|i6frf/ emf+lug'sf] k5fl8 cy{k|wfgtf xf], h;df
k|To]s JolQm o;/L lnKt 5 ls pm cfkmF}nfO{ la;]{sf] 5 . o;sf] Pp6f d'Vo sf/0f a9\bf] dxFuL klg xf] .
dflg;sf cfjZostf a9\b} uPsf] 5, ltg} cfjZostf k"/f ug{ g}lts d"NonfO{ la;F{b} tL cfjZostf
s;/L k"/f x'G5, To;tkm{sf] bf}8df Jo:t 5 . b]zleq e|i6frf/sf] hfnf] tLj| ultdf km}nFbf] 5 . ;/sf/L
sfof{no, /fh:j sfof{no, dfnkf]t sfof{no jf u}/;/sf/L If]q o;sf] k|df0f x'g\ .

;fdfGo dflg;sf] sfd oL lgsfoaf6 lagf3"; cufl8 a9\b}g . cfZro{hgs s'/f s] klg 5 eg] ljBfno,
pRr lzIff cflb klg e|i6frf/af6 6f9f a:g ;s]gg\ . h;sf] k|ToIf c;/ ul/a ;d'bfodf kg{ uPsf] 5 .
ul/asf ;Gtfg pRr lzIffsf] ;kgf klg b]Vg ;Sg] cj:yf /x]g . pgLx¿ ljBfno:t/df dfq ;Lldt
eP . pRr lzIff ul/a kl/jf/sf nflu ;kgf eof] . rlr{t jf gfd rn]sf ljBfnon] dfu]cg';f/ rGbf
(Donation) lbg ;Sb}gg\ . a}+lsª hf] b]zsf] cy{Joj:yfsf] d]?b08 x'g\, tL t emg} e|i6frf/sf] /f]uaf6 u|l;t
5g\ . olb s;}n] a}+saf6 C0f -Loan_ sf nflu cfj]bg lbG5 eg] Tof] C0f ;xhtfsf ;fy p;n] k|fKt ug{
;Sb}g, To;sf nflu cg]sg xG8/ vfg'k5{ cfj]bsn] . b]zsf] cfGtl/s ;'/Iff jf gful/ssf] hLpwgsf]
;'/Iffsf] lhDd]jf/L] k|fKt u/]sf] g]kfn k|x/Laf/]] 3"; vfPsf] ;dfrf/ gcfPsf] lbg g} x'Fb}g . ;'gsf08 klg
xfdL;dIf gcfPsf] xf]Og . nf]stGqsf] k'gM:yfkgfkl5 Ps lsl;dsf] e|i6frf/sf] vf]nf g} au]sf] 5 .
of] Ps lsl;dn] xfd|f] ;dfhsf nflu SofG;/eGbf klg 3fts /f]u xf] . o;sf] pkrf/df ;a} h'6\g'k5{ .
o;sf nflu klxnf] k|of; eg]sf] dgf]an pRr /fVg'k5{ . xfdLn] x/]s JolQm hf] st{Jo jf lhDdjf/Ldf 5
p;nfO{ of] rqmaf6 aflx/ cfpg tyf lzlIft agfpFb} e|i6frf/sf] ntaf6 aflx/ lgsfNg'k5{ . xfd|f nflu
eGbf eljiosf] k':tfsf nflu, k/fk"j{sfnb]lv rlncfPsf] ;f+:s[lts tyf g}lts d"No dfGotf, dfg Pj+
dfgjclwsf/sf] ;+:sf/sf] ljsf; ug{ Goflos Joj:yfnfO{ ;d]t s7f]/ 9+uaf6 o:tf] kl/l:yltsf nflu
cfwf/x¿ to u/]/ cufl8 a9]sf] v08df s]xL ;'wf/sf] cfzf ug{ ;lsG5 .

sfg'gsf] zf;g nf]stflGqs zf;g Joj:yfsf] d]?b08 dflgG5 . sfg'gsf] b[li6df ;a} ;dfg x'G5g\
tyf Gofo eGgfn] ;dfg ¿kdf Jojxf/ ug{' xf] . ;fdflhs Gofo ax;;Fu} Gofosf] vf]hL sfo{ tLj| aGb}
uPsf] 5 . ;+o'St /fi6« ;+3n] ul/aL pGd"ngsf nflu ;a}sf] ;/sf/L ;+oGqsf] ;+o'St kxn rflxG5 /
;a}nfO{ /f]huf/L lbg'k5{ jf To:tf ;+oGqsf] ljsf; u/]kl5 dfq} ;dfhdf ;fdflhs Gofo :yfkgf ug{
;lsG5 . ;dfhdf klxn]b]lv /xFb} cfPsf] c;dfgtf e]befjsf] sf/0f cj:yf emg} gfh's x'g hfG5 ls
oxL sf/0fn]] JolQmsf] k|ToIf dfgjclwsf/sf] pNn+3g x'g yfN5 . ufF;, af; tyf skf; h;/L df}lns
xssf] ¿kdf :yflkt ePsf] 5 t/ ul/aL, :jf:Yo, clzIff, alxis/0f tyf a]/f]huf/Lh:tf ljifo;Fu h'Wg
;fdflhs Gofo o:tf] dfWod xf]] t/ oL clwsf/x¿sf] vf]hLsf] af6f] klg cfd dflg;nfO{ yfxf 5}g /
o;sf] vf]hL Tolt ;xh klg 5}g . ;fgf] sfdsf nflu JolQmn] 3";sf] ;xf/f lnPsf] / Gofo dxFuf] ePsf]
s'/f klg ;fj{hlgs ePsf 5g\ .

ljsf; lgdf{0fdf ljutdf b]lvPsf] ;':ttfn] Psflt/ hgtfdf lg/fzf 5fPsf] 5 eg] csf]{tkm{ Jofks
clgoldttf ePsf] ljleGg cg';Gwfgaf6 klg b]lvPsf] 5 . ;/sf/n] 3f]if0ff u/]sf /fli6«o uf}/jsf
cfof]hgfx¿sf] klg xfnt o:t} 5 . ;+3Lo ;+/rgfkl5 of] cfjfh emg\ rsf]{ tj/n] ;'lgg yfn]sf] 5 .

| 86 |  :dfl/sf @)&^

ljutdf ;/sf/ kl/jt{g;Fu} 3f]if0ff x'g] cfly{s sfo{qmdx¿sf] r/d clgoldttf lyof] eg] clxn]sf]
cj:yfdf klg ;f]xL k|j[lQn] lg/Gt/tf kfPsf] 5 . clwsf+z kl/of]hgfdf /fhgLlts, sd{rf/L Pj+
7]s]bf/sf] k|ToIf ;+nUgtf /x]sf] k|df0f l;S6f l;FrfO, d]nDrL vfg]kfgL, dWokxf8L nf]sdfu{, ;8s,
k'n, ljleGg k"jf{wf/ lgdf{0fnfO{ lng ;lsG5 . gofF ;+ljwfgkl5 lgjf{lrt tLg} txsf ;/sf/x¿n] unt
k|j[lQsf 7]s]bf/nfO{ sf/afxL ug{]5f}+ eg]/ k|wfgdGqL Pj+ u[xdGqLn] lbPsf] lgb]{zg kqklqsfdf b}lgsh;f]
b]lvG5 . o:tf] l:yltn] hgtfdf Ps lsl;dn] lg/fzf Pj+ ljt[i0ffsf] cj:yf / 7"nf] nufgL afn'jfdf
kfgLh:t} ePsf] 5 . o;n] afx\o nufgLdfly klg Ps vfnsf] gsf/fTds c;/ kfg]{ lglZrt 5 .

dfgjclwsf/ gful/s, /fhgLlts clwsf/ ;+/If0f dfq xf]Og . o;n] hgtfsf] x/]s ljifo;Fu ;/f]sf/
/fV5 . ljsf; dfgjclwsf/, jftfj/0f dfgjclwsf/, dlxnf dfgjclwsf/, ;d"xsf] dfgjclwsf/
oxLdWo]sf] Ps xf] e|i6frf/ / dfgjclwsf/ . ljsf;sf] tLj| rfxgf /fVg] h'g;'s} d'n'ssf nflu
cfly{s nufgL, of]hgfx¿sf] k|ult dfq} s]Gb|ljGb'df /xg ;S5 . To:tf] a]nfdf gful/s;Fu ;/f]sf/ /fVg]
kl/of]hgf, gful/sn] k|fKt ug]{ ;]jf cflbdf cfzf u/]cg';f/sf] k|ult gx'g ;S5 . oL cj:yfdf e|i6frf/
tyf dfgjclwsf/sf] k|Zg cfpF5 lsgeg] o:tf clwsf+z kl/of]hgfx¿ j}b]lzs nufgLdf ;~rfng x'g]
u5{g\ / ;dodf tL kl/of]hgf ;DkGg gePsf tdfd pbfx/0f klg 5g\ xfd|f]df . bftf Jff nufgLstf{x¿sf]
rf;f] a]nfa]nf ;'Gg kfOG5 . e|i6frf/af/] lrGtf JoQm klg x'g] u5{ . ;Defljt nufgLstf{ b]zx¿sf] lrGtf
;du|df ljsf;f]Gd'v b]zsf nflu of] ljz]if lrGtfsf] ljifo x'g'k5{ . To;}u/L nufgL ug]{ b]zx¿sf nflu
klg TolQs} lrlGtt x'g' cfkm}+df :jfefljs xf] . g]kfndf klg @)!(df ha ljZj nufgL ;Dd]ng ePsf]
lyof], ljZj a}+ssf] k|ltj]bgn] g]kfn kfFr :yfgdf em5{ eg]/ b]vfof], ;Fu;Fu} 6«fG;k/]G;L OG6/g];gnsf]
e|i6frf/ wf/0ff ;"rsdf klg g]kfnsf] cj:yf s]xL v:s]sf] b]lvof] .

e|i6frf/ / dfgjclwsf/ 3lgi7 ¿kdf hf]l8Psf] x'G5 . ;+;f/sf w]/} dflg;sf :jfefljs cg'ejx¿df
dfgjclwsf/ tyf e|i6frf/n] dxŒj /fV5 / o;nfO{ a'em\g dfgjclwsf/ pNn+3gsf 36gfsf] ljZn]if0f
a'em\g'k5{ . e|i6frf/ lgoGq0fsf] ljifo zf;gsf] c;kmntfsf] s]Gb|df x'g] uDeL/td ;d:of xf] eGg]tkm{
;+s]t u5{ / ;fdfGo b[li6sf]0fdf s] klg x'G5 eg] ;DalGwt d'n'ssf] Gofo k|0ffnLn] klg ;xL 9+uaf6 sfd
ul//x]sf] 5÷5}g eGg] klg b]vfpF5 . pbfx/0fsf nflu Gofoaf6 jl~rt ;d"x, nfdf] ;dob]lv lrlsT;f
If]qdf b]lvPsf] a]lylt ;'wf/sf nflu ePsf] cfGbf]ng, lzIff If]qdf b]lvg] a]lylt, dlxnflj?4 x'g] lx+;f
jf ;LdfGts[t ;d"xsf] cfjfhnfO{ Goflos k|lqmofsf] dfWodaf6 ;Daf]wg ub}{ cufl8 a9\g' e|i6frf/ cGTo
/ JolQmsf] dfgjclwsf/sf] pNn+3g x'gaf6 /f]Sg' klg ;+/If0f x'G5 .

ljut nfdf] ;dob]lv åGå k|efljt ePsfx¿sf] ;+3if{ ;To / Gofosf nflu hf]8 lbg] dflg;x¿df
gsf/fTds efjgf hfu[t x'Fb} uPsf] 5 . stfstf nfdf] ;dob]lvsf] Gofosf] kvf{On] klg of] kl/l:ylt
cfPsf] x'g ;S5 . ha dfgjclwsf/sf] k|ToIf pNn+3g eO/x]sf] x'G5 . To:tf] cj:yfdf hgtfsf] dg
lhTg lg/fZffnfO{ cfzfdf abNgsf nflu klg e|i6frf/sf] cGTo x'g'k5{ . Gofosf] :yfkgf, dfgjclwsf/sf]
;+/If0f Pj b08xLgtfsf] cGTosf nflu xfdL ;a}n] rfx]sf] ;DkGgtf clg dfq ;Dej 5 . gful/sn]
ljZjf; ug]{ ;+:yfx¿k|ltsf] dof{bf / ljZjf; sfod ePdf dfq xfdL ;Ifd x'g]5f+} .

:dfl/sf @)&^  | 87 |

!= k[i7e"ld

e|i6frf/ Ps cfly{s ck/fw xf] . zflAbs cy{df e|i6frf/ eGgfn] cfr/0f b"lift ePsf], g}lts cfr/0faf6
ktg ePsf] / ;bfrfl/tfsf] cefj ePsf] eGg] a'lemG5 . v/fa / ckljq cfr/0faf6 x'g] Jojxf/ g}
e|i6frf/ xf] . o;nfO{ Zj]tkf]zL ck/fw (White Collar Crime_ klg elgG5 . ;fj{hlgs hjfkmb]lxtfsf]
kbdf a:g], ;a}af6 dfg ;Ddfg k|fKt ug]{, ;a}k|lt ;dfg Jojxf/ ug{'kg]{, ;dfh, gful/s / b]z a'em]sf] /
;fj{hlgs cleefjsTj lng'kg]{ JolQmn] ug]{ ck/fw ePsfn] o;nfO{ Zj]tkf]zL ck/fw elgPsf] xf] .

e|i6frf/nfO{ ljleGg JolQm ;+3 ;+:yfx¿n] km/skm/s 9+un] kl/efiff u/]sf] kfOG5 . ljZj a}+sn] lghL
kmfObfsf nflu ;fj{hlgs cf]xf]bfsf] b'?kof]unfO{ e|i6frf/ dfg]sf] 5 . ;+o'Qm /fi6« ;+3sf] kl/efiffcg';f/
e|i6frf/ eg]sf] lghL nfesf nflu ;fj{hlgs zlQmsf] b'?kof]u xf] h;n] ;fj{hlgs lxtdf cj/f]w
NofpF5 . 6«fG;k/]G;L OG6/g];gnsf cg';f/ ;fj{hlgs If]qdf sfd ug]{ kbflwsf/L / /fhgLlts jf ;/sf/L
clwsf/Ln] cfkm"nfO{ ;'lDkPsf] clVtof/L / zlQmsf] b'?kof]u u/L s'g} klg JolQm jf ;Da4 JolQmx¿sf]
lghL kmfObfsf nflu u}/sfg'gL sfd ug{' e|i6frf/ xf] .

e|i6frf/nfO{ ljleGg b]zsf] sfg'gn] km/skm/s 9+un] JofVof u/]sf] kfOG5 . ;fdfGo cy{df /sdsf]
n]gb]g u/]sf] ljifonfO{ e|i6frf/ egL a'‰g] ul/P klg sfg'gsf] kl/efiff o;eGbf a[xt\ 5 . g]kfnsf]
e|i6frf/ lgjf/0f P]g, @)%(sf] kl/R5]b @ df l/;jt lng] lbg], lagfd"No jf sd d"Nodf j:t' jf ;]jf
lng], bfg, bftJo, pkxf/ jf rGbf lng], sld;g lng], /fh:j r'xfj6 ug]{, u}/sfg'gL nfexflg k'¥ofpg]
ablgotn] sfd ug]{, unt lnvt tof/ ug]{, unt cg'jfb ug]{, ;/sf/L jf ;fj{hlgs ;+:yfsf] sfuhft
gf]S;fg ug]{, k|Zgkqsf] uf]kgLotf e+u ug]{ jf k/LIffsf] kl/0ffd km]/abn ug]{, u}/sfg'gL Jofkf/ Joj;fo
ug]{, gkfPsf] cf]xf]bf kfP eGg], em"6f ljj/0f lbg], ;fj{hlgs ;DklQsf] xflggf]S;fgL ug]{, u}/sfg'gL bafa
lbg], unt k|ltj]bg k]; ug]{, u}/sfg'gL ¿kdf ;DklQ cfh{g ug]{, s;'/ ug{ pBf]u ug]{, s;'/ ug{ dltof/
aGg];d]tnfO{ e|i6frf/hGo s;'/ dfgL oL sfo{ u/]df ;hfo x'g] Joj:yf u/]sf] 5 .

g]kfndf e|i6frf/ lgoGq0fsf
k|of;, jt{dfg cj:yf / ;'wf/sf

pkfox¿

/ljnfn kGy1

1 ;x–;lrj, c=b'=c= cfof]u

| 88 |  :dfl/sf @)&^

dfly pNn]v ul/Psf] zflAbs cy{, ;+:yfut kl/efiff / sfg'gL kl/efiffsf] cfnf]saf6 x]bf{ lghL :jfy{sf
nflu ;fj{hlgs ;DklQsf] b'?kof]u jf lxgfldgf x'g' g} e|i6frf/ xf] .

@= g]kfndf e|i6frf/ lgoGq0fsf k|of;x¿

g]kfndf e|i6frf/ lgoGq0fsf] sfg'gL / ;+:yfut k|of;sf] w]/} nfdf] Oltxf; b]lvFb}g . /fhf k[YjLgf/fo0f
zfxn] 3"; lbg] / lng] b'j} ck/fwL x'g eg] klg To;a]nf e|i6frf/ lgoGq0fsf nflu s'g} sfg'gL k|aGw
ePsf] b]lvFb}g . oBlk /fhsf]if gf]S;fg ug]{nfO{ k'0o k|fKt gx'g] eGg] wfld{s dfGotf ;'lgb} cfPsf] 5 .
e|i6frf/ lgoGq0fsf nflu b]xfoadf]lhdsf] sfg'gL / ;+:yfut k|of;x¿ ePsf] b]lvG5 .

@=! sfg'gL k|of;

	z lj;+ !(!) df hf/L ePsf] d'n'sL P]g kfFr efudf 3"; vfg]nfO{ b08 ;hfo / xflsdsf] gfpFdf
s/fpg]sf] dxncGtu{t ljleGg k|fjwfgx¿ /fvL e|i6frf/ lgoGq0fsf] k|of; u/]sf] b]lvG5 .

	z sl/a !)) jif{;Dd d'n'sL P]gsf] dxnaf6 e|i6frf/ lgoGq0fsf nflu k|of; ePkZrft\ lj;+
@))(df e|i6frf/ lgjf/0f;DaGwL P]g / lgod hf/L ePsf] kfOG5 . h;df 3"; vfg] / lbg]
b'j}nfO{ aft nfUg], OG;k]S6/ / ;f]eGbf dflysf] bhf{sf] clkm;/n] cg';Gwfg ug{ kfpg], clkn
c8\8feGbf d'lgsf] cbfntn] 3"; d'2f x]g{ gkfpg], lauf] hkmt u/L ?=! b]lv ! xhf/;Dd / # jif{
s}b jf b'j} ;hfo ug{ ;lsg] Joj:yf lyof] .

	z lj;+ @)!# df /fi6«;]jsx¿sf] -e|i6frf/ lgjf/0f_ P]g, @)!# hf/L ePsf] lyof] . o; P]gn]
;/sf/L sd{rf/L, /fi6« a}+ssf] ueg{/;lxtsf] sd{rf/L, ;xsf/L, ljsf; ;ldlt, gu/kflnsf
/ u|fd k~rfotsf ;b:o Pj+ sd{rf/Lx¿nfO{ sf/afxL ug{ ;lsg] Joj:yf u/]sf] b]lvG5 . 3";
vfg], ;/sf/L sfddf k|efj kfg{ vf]Hg], b'?T;fxg ug]{, lagfdf]ndf ;fdfg lng], of]Uotf 9f6\g],
/fi6«;]jssf] kf];fs lrx\g nufpg];d]tnfO{ e|i6frf/hGo sfo{ dfgL b08 ;hfo ug{'kg]{ k|fjwfg
/fv]sf] b]lvG5 .

	z lj;+ @)!&÷!@÷@& df e|i6frf/ lgjf/0f P]g, @)!& hf/L ePsf] b]lvG5 . h;df nfesf] kb,
;fj{hlgs hjfkmb]xLsf] kb, /fi6«;]js, ljz]if k'ln; ljefu, s;'/sf] dfqf cflbnfO{ k|:6;Fu
kl/eflift ul/Psf] kfOG5 . ljleGg !$ k|sf/sf sfdnfO{ e|i6frf/hGo sfo{ egL kl/eflift
ul/Psf] of] P]g hf/L ubf{ hl/jfgfsf] pkNnf] xb ?= %))).– jf lauf]adf]lhd / s}bsf] pkNnf]
xb * jif{ /fv]sf] b]lvG5 . of] P]g lj;+ @)%(;fn;Dd axfn /x]sf] lyof] .

	z e|i6frf/ lgjf/0f P]g, @)!& df ljleGg ;+zf]wgx¿ x'Fb} @)%(;fn;Dd axfn /x]kl5 e|i6frf/
lgjf/0f P]g, @)%(hf/L eO{ xfn;Dd klg sfof{Gjogdf /lx/x]sf] 5 . o; P]gn] e|i6frf/hGo
s;'/x¿sf] kl/efiff, b08 ;hfo, ;j{;fwf/0fnfO{ ;d]t ;hfo / ljlzi6 kbflwsf/Lx¿nfO{ yk
;hfosf] Joj:yf u/]sf] b]lvG5 .

	z dfly pNn]v ul/Pafx]s klg ljleGg ;dodf ljleGg k|sf/sf ;"rgfx¿h:t} d'2f x]g{ kbflwsf/L
/ cbfntx¿ tf]lsPsf, ;DklQ ljj/0f k]; ug{ ;"rgf hf/L ePsf], k'g/fj]bg ;'Gg] lgsfo
tf]lsPsf, hfFra'em cfof]u u7g cflb dfkm{t o;;DaGwL sfg'gL Joj:yfx¿ u/]sf] b]lvG5 .

:dfl/sf @)&^  | 89 |

@=@ ;+:yfut Joj:yf

e|i6frf/ lgjf/0f ug]{ k|of]hgsf nflu ePsf ;+:yfut k|of;x¿nfO{ b]xfoadf]lhd pNn]v ul/Psf] 5 .

	z g]kfn e|i6frf/ lgjf/0f P]g, @))(/ lgod @))(df pNn]v ePcg';f/ e|i6frf/ lgjf/0f ug{
e|i6frf/ lgjf/0f ljefusf] :yfkgf ePsf] b]lvG5 . of] ljefu u[x k/fdz{bftf -u[x dGqfno_
dftxtdf /x]sf] b]lvG5 . e|i6frf/ lgjf/0f clkm;/ k|d'v /xg] / 8]k'6L e|i6frf/ lgjf/0f
clkm;/, cl;:6]G6 e|i6frf/ lgjf/0f clkm;/ / cGo k|x/L sd{rf/Lx¿ /xg] u/L pQm ljefusf]
;+/rgf tof/ ePsf] b]lvG5 . pQm ljefun] uh]6]8 clkm;/af6 e|i6frf/ ePsf] /x]5 eg] /fhfdf
hfx]/L u/L lgsf;f ePadf]lhd ug]{, cGo ;/sf/L sd{rf/L eP u[x ;]qm]6/LnfO{ hfgsf/L lbO{
sf/afxL ug]{ / 3"; lbg vf]Hg] u}/;/sf/L JolQmnfO{ ;Lw} sf/afxL ug{ ;Sg] Joj:yf /x]sf]
kfOG5 . cg';Gwfg ubf{ d'2f rnfpg'kg]{ cj:yf /x]5 eg] Onfsf clkn c8\8fdf d'2f rnfpg'kg]{
/ e|i6frf/ 7x/]df cf/f]lktn] k|wfg Gofofnodf clkn -k'g/fj]bg_ ug{ kfpg] Joj:yf /x]sf]
b]lvG5 .

	z /fi6«;]jsx¿sf] -e|i6frf/ lgjf/0f_ P]g, @)!# n] e|i6frf/;DaGwL ck/fwsf] txlssft ug{
ljz]if k'ln; ljefusf] :yfkgf ug]{ Joj:yf u/]sf] b]lvG5 . pQm ljefusf] k|d'vdf lrkm
:k];n k'ln; clkm;/ /xg] / cGo sd{rf/L;d]t k'ln;tkm{s} /xg] u/L ljefu agfPsf] b]lvG5 .
e|i6frf/;DaGwL d'2fsf] sf/afxL ug{ ;/sf/af6 ljz]if GofofwLz lgo'Qm x'g] / c¿ cbfntn]
e|i6frf/ d'2f x]g{ gkfpg] Joj:yf /x]sf] lyof] . ljz]if GofofwLzsf] km};nfpk/ ;jf]{Rr cbfntdf
k'g/fj]bg nfUg ;Sg] Joj:yf /x]sf] lyof] .

	z g]kfnsf] ;+ljwfg, @)!(df bf];|f] ;+zf]wg @)#@÷)*÷@^ df eO{ @)#$÷)*÷)! b]lv e|i6frf/
lgjf/0f ug{ ;+j}wflgs c+usf] ¿kdf clVtof/ b'?kof]u lgjf/0f cfof]u :yfkgf ePsf] b]lvG5 .
o; cfof]un] cg'lrt sfo{ / e|i6frf/ ;DaGwdf cg';Gwfg txlssft u/L km};nf;d]t ug{ kfpg]
clwsf/ k|fKt u/]sf] b]lvG5 .

	z g]kfn clw/fHosf] ;+ljwfg, @)$& df clVtof/ b'?kof]u cg';Gwfg cfof]usf] Joj:yf eO{
@)$& df3 @* ut] cfof]usf] :yfkgf ePsf] xf] . k|f/Dedf cg'lrt sfo{ / e|i6frf/hGo
sfo{df cg';Gwfg u/L tf]lsPsf] cbfntdf cleof]hg ug]{ clwsf/ kfPsf] o; cfof]un] xfn
e|i6frf/hGo sfo{df cg';Gwfg u/L cleof]hg ug]{ clwsf/ kfPsf] 5 . Ps hgf k|d'v cfo'Qm,
rf/ hgf cfo'Qm / cGo sd{rf/L;d]t /xg] u/L clVtof/ b'?kof]u cg';Gwfg cfof]usf] ;+/rgf
tof/ eO{ xfn clVtof/ b'?kof]u cg';Gwfg cfof]u lqmofzLn /x]sf] b]lvG5 .

	z e|i6frf/ lgoGq0f ug]{ qmddf s]xL cbfnt / cfof]u klg ;do;dodf u7g ePsf] b]lvG5 .
g]kfn rf/ e~Hofª cbfnt, c~rn cbfnt , If]qLo cbfnt, hfFra'em cfof]u, ;DklQ
Goflos hfFra'em cfof]u, e|i6frf/ lgoGq0f zfxL cfof]u, zfxL cfof]usf] HofbtLlj?4 hfFra'em
cfof]uh:tf ;+:yfx¿ v8f eO{ s]xL ;do cl:tTjdf /xL lj36g ePsf] b]lvG5 .

| 90 |  :dfl/sf @)&^

#= g]kfndf e|i6frf/sf] jt{dfg cj:yf

g]kfndf e|i6frf/ lgoGq0fsf nflu w]/} k|of; eP klg lgoGq0f x'g ;s]sf] b]lvFb}g . b]xfoadf]lhd k|:t't
ul/Psf s]xL cGt/f{li6«o / /fli6«o tYof+sx¿n] g]kfndf e|i6frf/ emf+luFb} uPsf] b]vfpF5g\ .

#=!= ljZjdf g]kfnsf] cj:yf

e|i6frf/lj?4 k}/jL ug]{ ;+:yf 6«fG;k/]G;L OG6/g];gnn] k|To]s jif{ k|sfzg ug]{ e|i6frf/ cg'e"lt
;"rsf+sn] g]kfnsf] cj:yf lg/fzfhgs b]vfpF5 . 6«fG;k/]G;L OG6/g];gnsf cg';f/ e|i6frf/ cg'e"lt
;"rsf+sdf %) c+seGbf sd c+s k|fKt ug]{ /fi6«x¿ e|i6frf/ a9L x'g] d'n'sdf k5{g\ . g]kfnn] xfn;Dd
pQm c+s e]§fpg ;s]sf] b]lvFb}g . kl5Nnf] kfFr jif{df g]kfnsf] cj:yf b]xfoadf]lhd /x]sf] b]lvG5 .

jif{ :yfg k|fKt c+s ;dfj]z b]z

@)!%  !#) @& !^*

@)!^ !#! @(!&^

@)!& !@@ #! !*)

@)!* !@$ #! !*)

@)!(!!# #$!*)

#=@ ;fs{df g]kfnsf] cj:yf

blIf0f Pl;ofnL If]qLo ;xof]u ;+u7g -;fs{_ sf ;b:o /fi6«x¿sf] e|i6frf/ cg'e"lt ;"rsf+sdf klg
g]kfnsf] cj:yf sdhf]/ g} b]lvG5 . ;g\ @)!(sf] e|i6frf/ cg'e"lt ;"rsf+ssf cg';f/ ;fs{ /fi6«df
e'6fgsf] cj:yf lgs} /fd|f] b]lvG5 eg] g]kfn xfn rf}yf] qmd ;+Vofdf /x]sf] b]lvG5 . ljut tLg jif{sf]
e|i6frf/ cg"e"lt ;"rsf+sdf ;fs{ b]zx¿sf] cg'e"lt ;"rsf+s b]xfoadf]lhd /x]sf] b]lvG5 .

b]z
@)!&÷!*) @)!*÷!*) @)!(÷!*)

:yfg k|fKt c+s :yfg k|fKt c+s :yfg k|fKt c+s

e'6fg @^ ^& @% ^* @% ^*

ef/t *! $) &% $! *) $!

>Ln+sf (! #* *(#* (# #*

dfnlbE; !!@ ## !@$ #! !#) @(

kfls:tfg !!& #@ !!& ## !@) #@

g]kfn !@@ #! !@$ #! !!# #$

a+unfb]z !$# @* !$(@^ !$^ @^

ckmuflg:yfg !&& !% !&@ !^ !&# !^

:dfl/sf @)&^  | 91 |

#=# g]kfndf e|i6frf/ / ;'zf;gsf] cj:yf ;e]{If0f, @)&$÷&%

clVtof/ b'?kof]u cg';Gwfg cfof]un] k|f]h]S6 l/;r{ PG8 OlGhlgol/ª P;f]l;P;g @)&% dfkm{t g]kfnsf
!& lhNnfdf u/fPsf] e|i6frf/ / ;'zf;gsf] cj:yfaf/]sf] ;e]{If0faf6 k|fKt glthfcg';f/ klg g]kfndf
e|i6frf/sf] cj:yf lj:tfl/t x'Fb} uPsf] b]lvG5 . o; ;e]{If0fdf g]kfnsf !& lhNnfsf #$)) ;]jfu|fxLnfO{
pgLx¿n] ljleGg !^ j6f sfof{noaf6 kfPsf] ;]jfsf] af/]df ;f]lwPsf] lyof] . pQm ;e]{If0fsf cg';f/
##Ü ;]jfu|fxLn] sfof{noaf6 ;]jf k|fKt ug{ cltl/Qm b:t'/ a'emfpg'k/]sf] / o:tf] b:t'/ w]/} a'emfpg'kg]{
kfFr sfof{no dfnkf]t sfof{no, ufpFkflnsf÷gu/kflnsf, gfkL sfof{no, lhNnf k|zf;g sfof{no /
cfGtl/s /fh:j sfof{no /x]sf] b]lvG5 . ;e]{If0fsf cg';f/ #*Ü sd{rf/Ln] cltl/Qm b:t'/sf] dg;fo
/fvL sfddf l9nf;':tL u5{g\ .

#=$:yfgLo txdf x'g] e|i6frf/;DaGwL cWoog÷;e]{If0f @)&%÷&^

cfj @)&%÷)&^ df cfof]un] k/fdz{bftf dfkm{t u/fPsf] :yfgLo txdf e|i6frf/sf] cj:yf;DaGwL
;j]{If0fsf] lgrf]8n] e|i6frf/ :yfgLo txdf km}lnFb} uPsf] b]vfPsf] 5 . b]zsf lxdfn, kxf8 / t/fO{sf !%
lhNnf ;d]6]/ # xhf/ pQ/bftfaf6 tYof+s ;+sng u/L pQm ;e]{If0f ;DkGg u/]sf] b]lvG5 . ;j]{If0fdf
;xefuLdWo] @&Ü pt/bftfn] :yfgLo txdf e|i6frf/ a9]sf], @*Ü n] e|i6frf/sf] cj:yf p:t} /x]sf],
@%Ü n] e|i6frf/ 36]sf] / @)Ü n] yfxf gePsf] atfPsf] b]lvG5 . ;j]{If0fdf cg';f/ $^=*Ü pQ/bftfn]
of]hgf 5gf]6 txd} e|i6frf/ x'g] atfPsf] / clwsf+z pQ/bftfn] e|i6frf/ x'g'df kflnsf g]t[Tj / sd{rf/L
lhDd]jf/ /x]sf] atfPsf] b]lvG5 . ;j]{If0fdf ;xefuL %&Ü pQ/bftfn] e|i6frf/ ePsf] b]v]/ klg cfkm"n]
s'g} sbd grfn]sf] atfPsf] b]lvG5 . ;j]{If0fn] e|i6frf/ JolQmut, ;+:yfut÷k|0ffnLut / gLltut ¿kdf
x'g] u/]sf] cf}+NofPsf] kfOof] . ;xefuL pQ/bftfdWo] %*Ü n] clVtof/ b'?kof]u cg';Gwfg cfof]un]
e|i6frf/ lgoGq0f ug{ ;Sg] s'/fdf ljZjf; u/]sf] atfPsf] b]lvG5 .

#=% e|i6frf/;DaGwL ph'/Lx¿sf] cj:yf

e|i6frf/hGo sfo{x¿sf] ;DaGwdf kg]{ ph'/Lsf] cg';Gwfg u/L cleof]hg ug]{ ;+j}wflgs lgsfo clVtof/
b'?kof]u cg';Gwfg cfof]udf btf{ ePsf ph'/L / cfof]un] u/]sf sf/afxLx¿sf] cj:yf x]bf{ g]kfndf
e|i6frf/ 36\g g;s]sf] b]Vg ;lsG5 . kl5Nnf kfFr jif{x¿df cfof]udf btf{ x'g cfPsf ph'/L / ljz]if
cbfntdf k]; ePsf] cj:yf b]xfoadf]lhd /x]sf] b]lvG5 .

ljifo
cf=j=

@)&%÷)&^ @)&$÷)&% @)&#÷)&$ @)&@÷)&# @)&!÷)&@

btf{ ePsf ph'/L @$)*% !($** !(%*) @$^(! #!@!#

cfof]un] btf{ u/]sf] d'2f #%! !($!%$!$$ #)#

l:6ª ck/];g !$& (& ^$ $^ ^*

cbfntaf6 cfof]usf] kIfdf
ePsf] km};nf

**=@$Ü ^&=*@Ü &#=!#Ü ^)Ü *!=%Ü

| 92 |  :dfl/sf @)&^

cfj @)&%÷)&^ sf] jflif{s k|ltj]bgdf pNn]v ePcg';f/ ;a}eGbf w]/} ph'/L btf{ x'g]df :yfgLo txsf
5g\ . s'n ph'/Lsf] sl/a tLg rf}yfO ph'/L kg]{ !) j6f dGqfno÷lgsfo b]xfoadf]lhd /x]sf] b]lvG5 .

qm=;= dGqfno ph'/L k|ltzt

!= ;+3Lo dfldnf tyf ;fdfGo k|zf;g dGqfno @^=*$Ü

@= lzIff lj1fg tyf k|ljlw dGqfno !^=(%Ü

#= e"ld Joj:yf, ;xsf/L tyf ul/aL lgjf/0f dGqfno *=##Ü

$= jg tyf jftfj/0f dGqfno $=^)Ü

%= :jf:Yo tyf hg;+Vof dGqfno #=(&Ü

^= u[x dGqfno #=%#Ü

&= ef}lts k"jf{wf/ tyf oftfoft dGqfno #=$@Ü

*= pmhf{ hn;|f]t l;FrfO dGqfno @=^@Ü

(= cy{ dGqfno @=#@Ü

!)= s[lif tyf kz'kG5L dGqfno !=*!Ü

hDdf &$=$)Ü

dfly pNn]v ePsf] tYof+ssf] ljZn]if0f ubf{ :yfgLo txdf clgoldttf tyf e|i6frf/ a9]sf] b]lvG5 .
:yfgLo txnfO{ lgodg ug]{ lgsfosf] cefj x'g', :yfgLo txdf hfg] ah]6df ePsf] j[l4, ljifout
bIftfsf] sdL / xr'jfsf] e/df ah]6 ljlgof]hg x'g]h:tf sf/0fn] :yfgLo txdf x'g] e|i6frf/ / lgoGq0fsf]
ljifo a9L k]lrnf] aGg] ;Defjgf b]lvG5 .

$= g]kfndf e|i6frf/ lgoGq0f ug{ ckgfpg'kg]{ pkfox¿

ljleGg ;+:yfut / sfg'gL k|of;x¿ x'FbfxF'b} klg g]kfndf e|i6frf/sf] dfqf 36\g ;s]sf] b]lvFb}g . e|i6frf/sf
ph'/Lx¿ a9\b} hfg], d'2f ;+Vof a9\b} hfg] / :yfgLo txdf e|i6frf/ lj:tfl/t xF'b} hfg] cj:yfn] e|i6frf/
lgoGq0fsf pkfox¿ sfdofjL aGg ;s]sf] b]lvFb}g . o;sf nflu b]xfoadf]lhddf pkfox¿ cjnDag
ug{ cfjZos b]lvG5 .

$=! sfg'gL ;'wf/x¿

g]kfnn] ;+o'Qm /fi6« ;+3Lo dxf;lGw -UNCAC_ df x:tfIf/ u/]sfn] g]kfn o;sf] kIf /fi6« ePsf] 5 . kIf
/fi6« ePsf] x'gfn] o;df pNn]v ul/Psf k|fjwfgx¿nfO{ g]kfnsf] sfg'gdf ;Daf]wg ug{ cfjZos 5 .
lghL If]q, u}/;/sf/L If]q / g]kfnl:yt ljb]zL clwsf/Lx¿af6 x'g] u/]sf clgoldttf tyf e|i6frf/nfO{
cg';Gwfg u/L sf/afxL ug]{ u/L sfg'gsf] bfo/fdf km/flsnf] agfpg'k5{ . dxf;lGwsf] k|fjwfgadf]lhd
;"rgfstf{, ;fIfL / ljz]if1sf] ;'/Iff;DaGwL sfg'g lgdf{0f ug{ cfjZos 5 . :jfy{sf] åGå lgoGq0f /
;bfrf/ k|j4{g;DaGwL sfg'gx¿sf] th{'df u/L nfu" ul/g'k5{ .

:dfl/sf @)&^  | 93 |

cg'lrt sfo{ / e|i6frf/hGo sfo{df Pscfk;df hf]l8Psf ljifo x'g\ . cg'lrt sfo{sf] cg';Gwfg ub}{
hfFbf e|i6frf/hGo sfo{ b]lvg] / e|i6frf/sf] cg';Gwfg ub}{ hfFbf cg'lrt sfo{ ePsf] b]lvg ;Sg] x'Fbf
oL b'j} sfo{df clVtof/ b'?kof]u cg';Gwfg cfof]uaf6 cg';Gwfg / cleof]hg ug]{ u/L sfg'gdf ;'wf/
ul/g' k5{ .

$=@ /fhgLlts ;'wf/

;a} gLltsf] dfp gLlt /fhgLlt ePsfn] /fhgLlt :jR5 gx'Fbf;Dd cGo If]q Odfgbf/ aGg ;Sg] cj:yf
b]lvFb}g . To;}n] /fhgLlts g]t[Tj ;bfrf/L x'g h?/L 5 . o;sf nflu /fhgLlts bnx¿n] cfkm\gf] g]tf
/ sfo{stf{ 5gf]6 ubf{ ;bfrf/, Odfgbf/L, lgM:jfyL{ / sfg'gk|ltsf] k|lta4tfh:tf tŒjx¿nfO{ dxŒjk"0f{
cfwf/sf] ¿kdf lng h?/L 5 .

clxn]sf] lgjf{rg k4lt vlr{nf] x'Fb} uPsf] b]lvG5 . vlr{nf] lgjf{rg k4ltn] JolQm kbdf k'u]kl5
c;'npk/sf] z}nLdf sfd ug]{ u/]sf] b]lvPsf] 5 . lgjf{rg vr{sf] clwstd ;Ldf tf]Sg] u/]sf] kfOP
tfklg To;sf] k|efjsfl/tf /xg ;s]sf] b]lvFb}g . bn / pDd]bjf/x¿n] ug]{ vr{ a}+lsª k4ltaf6 ug]{
Joj:yf ldnfpg / lgjf{rg cfof]un] bn tyf pDd]bjf/x¿sf] r'gfjL vr{sf] n]vfk/LIf0f ug]{ Joj:yf
ldnfpg h?/L b]lvPsf] 5 .

/fhgLlts g]t[Tjn] cfkm"n] ug{ vf]h]sf] rfx]sf] jf ug{'kg]{ sfdsf nflu lbg] clVtof/L, lg0f{o jf lgb]{zg
df}lvs ¿kdf ge} lnlvt ¿kd} lbg] Joj:yf ldnfpg h?/L b]lvG5 . o;n] ubf{ ;'zf;g sfod ug{
/fhgLlts g]t[Tj;d]t a9L lhDd]jf/ aGg ;Sg] b]lvG5 .

$=# gLltut ;'wf/

dlGqkl/ifb\af6 x'g] gLltut lg0f{odf clVtof/ b'?kof]u cg';Gwfg cfof]un] cg';Gwfg ug{ gkfpg]
sfg'gL Joj:yf /x]sf]df s'g–s'g ljifo gLltut lg0f{odf kg]{ x'g\ egL juL{s/0f ePsf] kfOFb}g . ljefu /
dGqfno:t/af6 x'g'kg]{ lg0f{onfO{ ;d]t dlGqkl/ifb\df nuL lg0f{o ug]{ k|j[lQn] e|i6frf/lj?4 cg';Gwfg
eO{ k|efjsf/L glthf cfpg /f]lsPsf] cj:yf b]lvFb} cfPsf] 5 . o;sf nflu gLltut lg0f{osf] :ki6
kl/efiff x'g / gLltut lg0f{odf gkg]{ lg0f{ox¿ 5'6\ofpg h?/L b]lvG5 .

$=$ k|zf;lgs ;'wf/

k|zf;lgs ;+oGqsf hLljt kf6k'hf{ eg]sf sd{rf/Lx¿ x'g\ . sd{rf/Lx¿n] clgoldttf tyf e|i6frf/ u/]
;/sf/s} abgfdL x'G5 . sd{rf/Lx¿dfly /fhgLlts If]qsf] cgfjZos x:tIf]k / cgfjZos ;+/If0fn]
pgLx¿df clgoldt sfd ug]{ ;fx; knfpF5 . t;y{ sd{rf/Lx¿dfly /fhgLlts If]qaf6 ljlw;Ddt
lgoGq0f ul/g' e|i6frf/ lgoGq0fsf] ultnf] pkfo xf] .

sd{rf/Ln] cfkm\gf] hLljsf]kfh{g ug{, eljio ;'/lIft kfg{ / kl/jf/sf] ;'/Iffsf nflu ;d]t l5§} wg cfh{g
ug]{ rfxgf /fV5 . rfxgfx¿ k"/f ug{ unt af6f];d]t c+uLsf/ u5{ . kmn:j¿k e|i6frf/ a9\5 . t;y{
sd{rf/L lghsf] kl/jf/sf] ;Ddfghgs hLljsf]kfh{g / ;'/lIft eljiosf nflu kof{Kt tna–eQf /
;fdflhs ;'/Iff;DaGwL aGbf]a:t ;/sf/af6 ldnfpg'k5{ .

| 94 |  :dfl/sf @)&^

e|i6frf/ jf clgoldttf ug]{ h'g;'s} txsf] sd{rf/L eP klg sfg'g;Ddt tl/sfn] sf/afxL u/L
b08xLgtfsf] cGTo ug{ h?/L 5 .

lgo'lQm, kb:yfkgf, ;?jf, a9'jf, k'/:sf/, ljb]z e|d0fh:tf cj;/sf nflu pko'Qm dfkb08sf] lgwf{/0f
gul/Fbf g]t[Tjn] dgk/L lg0f{o ug]{, ;'ljwf ljt/0fsf] lg0f{o ubf{ cg'lrt nfe lng] jf cfzf ug]{h:tf
sfo{n] klg k|zf;lgs ;+oGqdf e|i6frf/ a9]sf] kfOG5 . ;/sf/n] sd{rf/LnfO{ ljt/0f ug]{ ;'ljwfnfO{
j:t'lgi7 / k|0ffnLo'Qm agfpg] xf] eg] clgoldttf jf e|i6frf/hGo sfo{ /f]Sgdf w]/} xb;Dd d2t ldNg]
b]lvG5 .

$=% ;dfhLs/0f ;'wf/

/fhgLlts g]tf, dGqL, ;f+;b jf sd{rf/L ;f]xL b]zsf JolQmx¿ x'g\ . tL JolQmx¿ b]zleq}sf] ;dfhaf6
bLlIft / lzlIft ePsf x'G5g\ . JolQmn] ;dfhLs/0fsf] qmddf l;s]sf] ;Eotf / ljsl;t u/]sf] z}nLn]
p;n] k|fKt ug]{ cj;/nfO{ s;/L pkof]u u5{ eGg] s'/fnfO{ lgb]{lzt u5{ . h;/L xf];\ w]/} wg sdfpg]nfO{
7"nf] dflg; dflgg] / ljnf;L hLjgz}nLnfO{ z+sfsf] b[li6;d]tn] gx]l/g] xfd|f] ;fdflhs k|rngn]
e|i6frf/sf] cfwf/ alnof] ag]sf] b]lvG5 . ;dfhLs/0fdf Odfgbf/L / ;Trl/q lgdf{0fnfO{ dxŒjk"0f{ :yfg
lbg] xf] eg] e|i6frf/sf] h/f :jtM sdhf]/ xF'b} hfg ;Sg] b]lvG5 .

$=^ kf7\oqmddf ;'wf/

;fj{hlgs JolQmn] clgoldttf u/] sfg'gn] tf]s]adf]lhdsf] ;hfo kfpF5 . o;/L JolQmn] ;hfo ef]u]
klg ck/fw eg] eO;s]sf] x'G5 . b08 lbP/ ;dfh ;'wfg]{ k|of;eGbf JolQmdf c;n cfr/0f ljsf; u/L
ck/fw x'g} glbg] jftfj/0f l;h{gf ug{' pko'Qm / lbuf] dflgG5 . o;sf nflu ljBfno txb]lv g} g}lts
lzIffnfO{ pRr k|fyldstfsf ;fy k7gkf7gdf n}hfg], g}ltsjfg JolQmnfO{ k'/:s[t ug]{ cEof; yfngL
ug]{ / c;n cfr/0fsf] ljsf;nfO{ ;~rf/ dfWodaf6 k|sfzg, k|;f/0f ug]{h:tf pkfo cjnDag ug{ ;s]
e|i6frf/nfO{ cGTo ug{ d2t k'Ug] b]lvG5 .

%=;+:yfut ;'wf/

e|i6frf/hGo sfo{sf] cg';Gwfg u/L cleof]hg ug]{ d'Vo sfd tf]sL ;+j}wflgs lgsfosf] ¿kdf :yfkgf
ePsf] clVtof/ b'?kof]u cg';Gwfg cfof]un] ;do;fk]If cfkm\gf] ;+:yfut Ifdtf j[l4 ug{ h?/L 5 .
o;sf nflu cfof]un] cfkm\gf] % jif]{ /0fgLlts of]hgf -@)&^÷)&&–@)*)÷*!_ df ;+:yfut Ifdtf
ljsf;nfO{ dxŒjk"0f{ /0fgLltsf] ¿kdf cl3 ;f/]sf] b]lvG5 . t/, e|i6frf/ lgoGq0fdf cfof]u dfq}sf]
k|of; kof{Kt x'Fb}g e|i6frf/ lgoGq0f u/L ;'zf;g sfod ug]{ d'Vo cleef/f sfo{kflnsf cyf{t\ ;/sf/s}
xf] . ;/sf/n] cfkm\gf] cfGtl/s lgoGq0f k|0ffnL ;zQm kfg]{, e|i6frf/ x'g} glbg lg/f]wfTds pkfox¿
cjnDag ug]{ / k|j4{gfTds sfo{x¿df ;d]t hf]8 lbg'k5{ . ;fy} e|i6frf/;DaGwL d'2fx¿sf] ;'g'jfO ug]{
lgsfox¿n] klg ;dofg';f/ cfkm\gf] Ifdtf j[l4 ug{ h?/L b]lvG5 .

:dfl/sf @)&^  | 95 |

^= lgisif{

e|i6frf/ ;fdflhs k|0ffnLsf] Ps pkk|0ffnLsf] ¿kdf ljsf; ePsf] b]lvG5 . e|i6frf/hGo sfo{
;a} b[li6sf]0faf6 lgGbfof]Uo 5 . e|i6frf/hGo sfo{sf] k|efjsf/L cg';Gwfg ug{ / sfg'gadf]lhdsf]
sf/afxLsf nflu sxLF st}af6 cj/f]w l;h{gf ul/g'x'Gg . e|i6frf/ lgoGq0fsf] nfdf] k|of; eP klg g]kfndf
e|i6frf/ g36\g'df e|i6frf/nfO{ ;dfhn] r'krfk :jLsf/ ug{' d'Vo sf/0f xf] . k|zf;lgs ;dfwfgn] dfq
e|i6frf/ lgoGq0f ;Dej 5}g . e|i6frf/ lgoGq0fdf c¿ k|of; eg]sf] e|i6frf/¿kL ¿vsf xfFuf sf6]h:t}
xf] . kb / k};fjfnfnfO{ pRr ;fdflhs x}l;ot lbg] ;dfhLs/0f kl/jt{g gx'Fbf;Dd e|i6frf/sf] h/f
pv]Ng sl7g 5 .

;Gbe{ ;fdu|Lx¿

	z g]kfnsf] ;+ljwfg,

	z e|i6frf/ lgjf/0f P]g, @)%(,

	z clVtof/ b'?kof]u cg';Gwfg cfof]udf jflif{s k|ltj]bgx¿ -cfj @)&!÷&@ b]lv cfj
@)&%÷&^_,

	z clVtof/sf] b'?kof]u lgoGq0f;DaGwL sfg'gx¿ -o'j/fh ;'j]bL, k|]d/fh sfsL{_,

	z :dfl/sf, clVtof/ b'?kof]u cg';Gwfg cfof]u, @)&%,

	z 6«fG;k/]G;L OG6/g];gnaf6 k|sflzt k|ltj]bgx¿ .

 ltdLn] hfg]/ jf ghfg]/ kfk

u/]sf 5f} eg] kfknfO{ TofuL

c;n sfd u/, cfkm"n] u/]sf]

kfkdf kZrQfk u/ .

–u'? gfgs

| 96 |  :dfl/sf @)&^

e|i6frf/Llj?4 sfg'gL sf/afxL g} clVtof/ b'?kof]u cg';Gwfg cfof]usf] k|d'v ;+j}wflgs bfloTj xf] .
olt dfq x]bf{ cfof]un] e|i6frf/lj?4sf ph'/L ;'Gg], cg';Gwfg ug]{ / ;DalGwt cbfntdf cleof]u btf{
u5{ cyf{t\ ‘ck/];gn’ -Operational_ :t/df dfq cfof]usf ultljlw ;Lldt 5g\ .

t/, cfof]un] olt dfq ub}{g . clVtof/ b'?kof]u cg';Gwfg cfof]uaf6 ljutb]lv g} g]kfndf ;'zf;g
sfod ug{ / e|i6frf/ Go"gLs/0fsf nflu kof{Kt sfo{ eO/x]sf 5g\ . xfn cfP/ cfof]usf] lqmofzLntf
c¿ w]/} a9]sf] cfd¿kdf dx;'; eO/x]sf] 5 .

cfof]un] ;+j}wflgs bfloTj lgjf{x ug]{ qmddf s]jn ck/];gn:t/sf sf/afxLdf dfq ;Lldt geP/
d'n'sdf ;'zf;g sfod ug{ gful/s–clVtof/ ;DaGwsf ljljw cfofdaf/] ljleGg ultljlwx¿
;~rfng ub}{ klg cfO/x]sf] 5 . To;af6 gful/sdf e|i6frf/lj?4 ljrf/ k|jfx eO{ e|i6frf/ / a]lyltsf]
lj/f]wdf cfjfh p7fpg dgUu] 6]jf k'¥ofPsf] 5 .

d"ntM clVtof/ b'?kof]u cg';Gwfg cfof]uaf6 b'O{ lsl;dsf sfd k|efjsf/L ¿kdf ;DkGg x'Fb} cfPsf
5g\ .

s= ck/];gn -Operational_ sf/afxL

v= lk|e]G;gn -Preventional_ k"j{/f]syfd

lgZro klg cfof]un] cfkmgf] st{Jo lgjf{x ug]{ qmddf gful/ssf] e"ldsf cem dxŒjk"0f{ x'G5 . To;
qmddf clVtof/ b'?kof]u cg';Gwfg cfof]uaf6 e|i6frf/ lgoGq0f / ;'zf;g sfod u/fpg gful/s:t/df
eO/x]sf sfd–sf/afxL k|efjsf/L ePsf] kfOPsf] 5 . cfof]u ;'zf;g k|j4{gsf ljleGg ultljlw
;~rfng ub}{ d'n'ssf k|foMh;f] ;a} lhNnf k'lu;s]sf] 5 . k"j{df emfkf / tfKn]h'ªb]lv klZrddf
s~rgk'/ / bfr'{nf;Dd cfof]u k'u]/ e|i6frf/lj?4 ;r]tgf sfo{qmd ;~rfng ub}{ cfO/x]sf] 5 .

gful/s:t/df x'g] o:tf ultljlwn] cfof]uaf6 ;DkGg sfo{x¿af/] vf;u/]/ g]kfnL hgtfnfO{ kof{Kt
dfqfdf ;';"lrt / r]tgf km}nfpg ;xof]u k'u]sf] b]lvPsf] 5 . To;dfkm{t cfof]usf efjL sfo{qmd of

;'zf;gsf nflu
gful/s–clVtof/ ;DaGw

z/b clwsf/L1

1 hg;Dks{ tyf ;~rf/ lj1, c=b'=c= cfof]u

:dfl/sf @)&^  | 97 |

;'zf;g ofqfnfO{ cem ultzLn agfpg / ;kmntfsf] lzv/df k'¥ofpg d2t k'Ug] b]lvG5 . cfof]un]
d'n'sdf ;'zf;g sfod u/fpg] ofqfdf gful/s:t/df s'g} g s'g} ¿kdf xft]dfnf] ub}{ cufl8 al9/xg
cfjZos 5 .

t;y{ cfof]usf] ;'zf;g ofqfnfO{ cem k|efjsf/L / l;nl;nfa4 9+uaf6 ;~rfng ug{ ‘;'zf;gsf nflu
gful/s–clVtof/ ;DaGw’ cem km/flsnf] / k|efjzfnL agfpg cfjZos 5 .

s] xf] ;'zf;gsf nflu gful/s–clVtof/ ;DaGw <

of] d"ntM gful/s–clVtof/ ;DaGwnfO{ cem km/flsnf], k|efjsf/L / ;zQm agfpg ;~rfng ul/g]
Ps gful/s cleofgsf] gfd xf] . h'g cleofgdfkm{t lk|e]G;gn -Preventional_ k"j{/f]syfdsf cg]sf}+
ultljlw ;~rfng x'g]5 . o;sf] d'Vo p2]Zo eg]sf] e|i6frf/ / clgoldttfaf/] cfd¿kdf ;"rgf k|jfx
ug]{ dxŒjk"0f{ dfWod g} gful/s–clVtof/ ;DaGw k|efjsf/L kfg'{ xf] .

ha;Dd gful/s;Fu xft]dfnf] ul/Gg, d'n'sdf e|i6frf/nfO{ z"Godf emfg{ ;lsGg . e|i6frf/ lgjf/0fsf
nflu gful/ssf] ;fy klg ckl/xfo{ 5 . tkfO{+ xfdL s'g} sfof{nodf hfG5f}+ / ;dodf sfd x'Gg eg] k|Zg
u/f}+ . lsg ;dodf sfd x'Gg < Tolt ubf{ klg sfd ePg eg] ph'/L u/f}+ . ph'/L ug]{ tl/sf of] xf] eg]/
cfof]un] l;sfpFb} cfPsf] 5 . To;}sf] kl/0ffd:j¿k cfof]un] ut cfly{s jif{df @$ xhf/ *% xhf/ ph'/L
k|fKt u/]sf] lyof] . /, ;DalGwt cbfntdf # ;o %! d'2f btf{ u/]sf] lyof] . cfof]u :yfkgfsf] @(jif{sf]
Oltxf;df of] ;a}eGbf 7"nf] d'2f btf{sf] ;+Vof xf] . of] ;kmntfsf] k|d'v kIf eg]s} gful/s clVtof/
;DaGwsf] k|efjsfl/tf xf] .

t;y{ b]ze/ gful/snfO{ ;zQm kfg{ / gful/snfO{ e|i6frf/lj?4 clVtof/ b'?kof]u cg';Gwfg cfof]usf]
cleofgdf ;l/s u/fpg' o; cleofgsf] d'Vo nIo xf] . t;y{ ‘;'zf;gsf nflu gful/s–clVtof/
;DaGw’ eGg] d'Vo gf/fsf ;fy b]zJofkL ¿kdf of] cleofg c¿ k|efjsf/L 9+uaf6 ;~rfng ug{
cfjZos b]lvG5 .

!= gful/s–clVtof/ ;DaGw hg;Dks{ -PR_ lj:tf/

clVtof/ b'?kof]u cg';Gwfg cfof]un] d'n'se/ ;~rfng ul//x]sf] lk|e]G;gn -Preventional_
k"j{/f]syfd;DaGwL ultljlwaf6 ;a}eGbf ;Defljt r'gf}tLx¿sf] klxrfg x'g]5 . To:t} hf]lvd -Risk_ s]
5 < /, ;d:ofsf] klxrfg -Problem_ x'g]5 . o:tf cleofgx¿sf sf/0f e|i6frf/ /f]syfd ug{ s]–s] ub}{
hfg'kg]{ /x]5 eGg] s'/fsf] k"j{cg'dfg;d]t ug{ ;xh x'g]5 .

e|i6frf/ z"Go ;dfh lgdf{0fsf nflu gful/s ;dfhsf] lj:tf/ cem k|efjsf/L a9fpFb} n}hfg'kg]{5 .
To;sf nflu ljleGg lhNnfdf /fpG8 6]an sGkm]/]G; of kmf]s; u|'k 5nkmn ub}{ cufl8 a9\g ;lsg]5 .
vf;u/L e|i6frf/ a9L x'g] lhNnfx¿ klxrfg u/L To;sf] cfwf/df To:tf sfo{qmd ubf{ Hofbf k|efjsf/L
x'g] b]lvG5 . sDtLdf k|b]z:t/df gful/s ;dfh / ;dfhsf nAwk|ltli7t JolQmx¿aLr cfof]uaLr ;Lwf
;Dks{ sfod u/L ;do;dodf 5nkmn ub}{ cufl8 a9\bf e|i6frf/lj?4 gful/s:t/df ug'{kg]{ sfdsf]
klxrfg ug{ ;xh x'g]5 .

| 98 |  :dfl/sf @)&^

gful/s–clVtof/ ;DaGwnfO{ cem km/flsnf] agfpb} n}hfg x/]s dlxgf gful/s ;dfh / ;dfhsf
nAwk|ltli7t JolQmx¿ / dfggLo k|d'v cfo'Qm÷cfo'Qmx¿aLr gful/s cGt/;+jfb sfo{qmd ;~rfng
ug{ ;lsg]5 .

@= e|i6frf/lj?4 gful/s lgu/fgL ;+:yf

clVtof/ b'?kof]u cg';Gwfg cfof]udf xfnsf] g]t[Tj cfPkl5 k|efjsf/L gful/s–clVtof/ ;DaGwnfO{
hf]8 lbOPsf] 5 . To;}sf] kmn:j¿k cfof]un] xfn !$ lhNnfdf e|i6frf/lj?4 gful/s lgu/fgL ;+:yf
u7g u/]/ e|i6frf/lj?4 gful/s:t/df ;xsfo{ yfngL u/]sf] 5 . o;sf] ;kmn k/LIf0fkl5 cfof]un]
gful/s lgu/fgL ;+:yfnfO{ c¿ lhNnfdf lj:tf/ ug]{ ;f]r agfPsf] 5 .

e|i6frf/lj?4sf] cleofgdf cfof]u PSn}n] vf;} k|ult ug{ ;Sb}g . To;df gful/ssf] ;fy / ;xof]un]
dfq e|i6frf/lj?4sf] cleofg ;zQm / k|efjsf/L x'G5 eGg] ljZjf;sf cfwf/df e|i6frf/lj?4 gful/s
lgu/fgL ;+:yfsf] :yfkgf ul/Psf] xf] . sltko lhNnfdf gful/s lgu/fgL ;+:yfn] k|efjsf/L ¿kdf
sfd ul//x]sf] klg b]lvPsf] 5 . vf;u/L e|i6frf/ a9L x'g] lhNnfx¿df gful/s lgu/fgL ;+:yfsf]
k|efjsfl/tf a9L x'g] b]lvG5 .

#= clVtof/–ldl8of ;DaGw

cfhsf] o'u ;~rf/sf] o'u xf] . s'g} klg JolQm of ;+:yfsf nflu ldl8of cToGt} dxŒjk"0f{ /x]sf] x'G5 .
t;y{ cfof]usf nflu klg ldl8of dxŒjk"0f{ ¿kdf /x]sf] 5 . gful/s–clVtof/ ;DaGwsf] csf]{ dxŒjk"0f{
kIf eg]sf] clVtof/–ldl8of ;DaGw g} xf] .

sltko cj:yfdf cfof]u ;Lw} gful/s:t/df k'Ug ;Sb}g . Tolta]nf cfof]un] cfd;~rf/sf ljleGg
dfWoddfkm{t clVtof/sf ultljlw cfd¿kdf tTsfn k'¥ofO/x]sf] 5 . /, cfof]un] ljleGg ;dodf
;DkGg ug]{ sf/afxLx¿ of ;Gbe{x¿ ;do;dodf ldl8ofdfkm{t cfd¿kdf k|jfx ub}{ cfO/x]sf] 5 . t;y{
clVtof/–ldl8ofsf] ;DaGw c¿ km/flsnf] agfpg / ;'dw'/ agfpg cfjZos 5 .

cfof]usf] jt{dfg g]t[Tj ldl8ofk|lt pbf/ 5 . ;s];Dd cfof]usf ultljlw vf;u/L cg';Gwfg;Fu
;DalGwt ljifoafx]s e|i6frf/lj?4sf ultljlw cfd¿kdf km}nfpg ldl8of;Fusf] ;xsfo{df hf]8
lbOPsf] xf] . To;}sf] kmn:j¿k k|d'v cfo'Qm / cfo'Qmx¿af6 ;do;dodf ldl8of;Fu cGt/;+jfb;d]t
x'Fb} cfPsf] 5 .

clVtof/n] clxn] cfP/ g]kfn 6]lnlehgdf ;fKtflxs ¿kdf ‘;'zf;g ;jfn’ sfo{qmd ;~rfng
ub}{ cfO/x]sf] 5 . ;~rf/dfWoddf klg ;a}eGbf k|efjzfnL dfWod eg]sf] 6]lnlehg kqsfl/tf g} xf] .
g]kfnh:tf] cNklzlIft b]zdf 6]lnlehgdfkm{t ;a} lsl;dsf hgtfn] a'em\g] u/L sfo{qmd pTkfbg ug{
;lsG5 .

g]kfndf @)$^ ;fndf k|hftGqsf] :yfkgfkl5 lghL If]qsf ;~rf/dfWodsf] k|efjsfl/tf c¿ w]/} a9]sf]
5 . g]kfnL ldl8of km/flsnf] / a[xt\ klg aGb} uO/x]sf] 5 . t;y{ lghL If]qsf ;~rf/dfWoddf lg/Gt/
cfof]u / cfof]usf ultljlwaf/] cfd¿kdf ;sf/fTds wf/0ff k}bf xf];\ tyf cfof]usf ultljlw cfd¿kdf

:dfl/sf @)&^  | 99 |

k|jfx xf];\ eGg] x]t'n] ldl8of;Fusf] ;DaGw cem ;'dw'/ agfpg ;lsG5 . cfof]usf ultljlw cfd¿kdf
k|jfx ug{ / ;'zf;g r'gf}tLx¿ tyf e|i6frf/;DaGwL ;dfrf/ ;~rf/dfWodaf6 k|jfx eO/xFbf cfof]unfO{
;d]t dxŒjk"0f{ ;"rgf ;|f]t aGg k'Ug] b]lvG5 .

o;} ;Gbe{df k|d'v cfo'Qm gjLgs'df/ l3ld/]af6 ;do;dodf JoQm x'g] ljrf/ oxfF pNn]v ug'{ ;fGble{s
x'g]5 . æcfof]usf nflu ;~rf/dfWod cToGt} dxŒjk"0f{ 5 . ;~rf/dfWoddf k|sflzt of k|;fl/t ;dfrf/
cfof]usf nflu ;"rgf ;|f]trflxF xf] t/ cfof]u To;af6 lgb]{lzt eg] x'g] 5}g .Æ o;af6 klg k|:6 x'G5 ls
;~rf/dfWodsf] k|efj dxŒjk"0f{ /x]sf] 5 .

k|b]z:t/ / lhNnfdf ;d]t g]kfnL ldl8of ;zQm / k|efjzfnL aGb} uO/x]sf] 5 . o;} ;Gbe{df gful/s
;dfh tyf ldl8of;Fu cGt/;+jfb ug]{ l;nl;nfnfO{ lg/Gt/tf ;fGble{s x'g]5 . ;fy} k|b]z:t/df gful/s
tyf ldl8of ;~hfn agfpg ;s] emg} k|efjsfl/tf x'g]5 . b]zsf k|d'v ;x/x¿sf cnfjf ;a}eGbf a9L
e|i6frf/ x'g ;Sg] k|d'v :yfgx¿sf] klxrfg u/L ldl8of ;~hfn lj:tf/ u/L e|i6frf/sf ljifo phfu/
ug{ ;lsg]5 . tL ldl8ofdfkm{t cfof]usf ;Gbe{x¿;d]t cfd¿kdf :yfgLo efiffdf ;d]t k|jfx ug{ ;s]
To;sf] cem k|efjsfl/tf a9\g]5 .

cfof]un] g]kfnL ldl8ofnfO{ lg/Gt/ la|lkmª ub}{ cfO/x]sf] 5 . lgoldth;f] k|]; jQmJodfkm{t cfof]un]
;"rgf k|bfg u5{ eg] clt dxŒjk"0f{ ;fj{hlgs rf;f]sf ljifodf ;do;dodf kqsf/ ;Dd]ng g} u/]/
cfof]usf ljifox¿ hfgsf/L u/fpFb} cfPsf] 5 . o;nfO{ cem Jojl:yt ug{ cfof]un] x/]s dlxgf
;~rf/dfWodx¿nfO{ ‘clVtof/ ldl8of la|lkmª’ cfof]hgf ug]{ ;Sg] ;Defjgf klg plQs} /x]sf] 5 .
o;af6 clVtof/–ldl8of ;DaGw cem km/flsnf] aGg] b]lvG5 .

$= ;"rgf ;dGjo zfvfsf] :yfkgf

cfof]usf sfdsf/afxLnfO{ k|efjsf/L ¿kdf ;~rf/sf dfWoddfkm{t cfd¿kdf ;"rgf k|jfx ug{,
gful/s:t/df ljleGg ultljlw ;~rfng ug{, clVtof/–ldl8ofaLr ;'dw'/ ;DaGw lj:tf/sf nflu
xfnnfO{ zfvf:t/sf] ;"rgf ;dGjo ;Dks{ zfvf :yfkgf ePsf] 5 . cfof]usf :yfgLo ;a} sfof{nodf
;"rgf clwsf/Lx¿;d]t lqmofzLn x'g'x'G5 . o;/L cfof]uaf6 gful/s:t/ tyf ;~rf/dfWoddf ;d]t
;"rgf k|jfx ug{ ;xh ePsf] dx;'; ul/Psf] 5 .

clVtof/sf cGo dxfzfvfx¿ ck/];gn:t/df sfd u5{g\ eg] of]hgf dxfzfvf tyf dftxt sfof{noaf6
Preventional/Promotional :t/df sfd klg eO{ g} /x]sf 5g\ .

%= n]vs tyf jQmfx¿sf] ;~rfn -Closed Op-ed Group) ;d"x

;'zf;g tyf e|i6frf/af/] ljrf/ k|jfx u/fpg ljleGg n]vs tyf jQmfx¿;Fu lg/Gt/ 5nkmn /
cGt/lqmof ug{] sfo{ klg x'Fb}{ cfPsf] 5 . o;sf nflu n]vs tyf jQmfx¿sf] ;~hfn g} agfP/ cufl8
a9\bf cfof]usf ultljlw, e|i6frf/lj?4sf] sf/afxL / ;'zf;g sfod u/fpg ;xh x'g] ljZjf; ul/Psf]
5 .

| 100 |  :dfl/sf @)&^

cfof]u / n]vs tyf jQmfx¿aLr lg/Gt/ ;Dks{ / ljrf/ cfbfg–k|bfg ugf{n] ljifox¿ klxrfg ug{ ;xh
x'g] ljZjf; ul/Psf] 5 . cfd¿kdf e|i6frf/ lj/f]wsf n]v tyf ljrf/ k|bfg ug{ o;af6 ;xh x'g] cfzf
ug{ ;lsG5 . cfof]un] ;~hfn agfP/ cufl8 a9\g ;s]df ldl8ofdf cfof]usf] kIf / cfof]un] ul//x]sf
sfdsf/afxLaf/] ;zQm ljrf/ k|jfx x'g ;Sg] b]lvG5 .

^= ljBfyL{aLr ;'zf;g ax; sfo{qmd

cfof]un] e|i6frf/lj?4 ;fd'bflos lzIff sfo{qmd ;~rfng ub}{ cfO/x]sf] 5 . ;/sf/L tyf lghL If]qdf
/x]sf :s'n tyf sn]hx¿df ;'zf;g;Fu ;DalGwt ljifodf ax; sfo{qmd ;~rfng x'Fb} cfPsf 5g\ .
o;n] klg gful/s–clVtof/ ;DaGw km/flsnf] agfpg d2t g} u/]sf] 5 .

o;/L gful/s–clVtof/aLr ;DaGw cem km/flsnf] agfpg ljleGg ultljlw ub}{ cfO/x]sf] 5 .
e|i6frf/lj?4 gful/ssf] ;fy ckl/xfo{ 5 . t;y{ gful/s–clVtof/ ;DaGw cem w]/} km/flsnf] /
;zQm aGg cfjZos b]lvG5 . lsgeg] e|i6frf/ xfdL ;a}sf] rf;f] / lrGtfsf] ljifo xf] .

wg ;DklQ rf]/L ug'{ ck/fw xf]

a'l4 rf]/L ug'{ ;kmntf xf] .

– ljzfn

:dfl/sf @)&^  | 101 |

;'zf;gsf nflu of]u

;'zf;go'Qm pTs[i6 / cfbz{ zf;g k4ltsf] kl/sNkgf, lrGtg, k|f¿ksf af/]df /fhgLlts bfz{lgs
dfq xf]Og, wfld{s u|Gyx¿df a[xQ/ ;"q kfOG5g\ . lxGb' bz{gn] /fd/fHosf] s'/f u5{ eg] lqml:rog wd{n]
:ju{sf] /fHosf] rrf{ u5{ . dxfef/tdf d[To'zøofdf /x]sf eLidn] o'lwli7/nfO{ /fhgLlt / zf;g ljifosf
u'x\o kIfsf] 1fg u/fPsf] s'/f zflGtkj{df cfpF5 . dg', o1jNSonufotsf :d[lt, sf}l6Nosf] cy{zf:q,
z'qmgLlt, ljb'/ gLlt, dxfef/t, /fdfo0f cflb u|Gydf ;'zf;gsf nflu kof{Kt ;"qx¿ kfOG5g\ . k|frLg
o'gfgL bfz{lgs Kn]6f] -Ok" $*)–#$&_ cfkm\gf] u'? z's/ftnfO{ d[To'b08 lbPsf] 36gfn] cfxt aG5g\ /
To:tf] zf;g k4ltsf] lrGtgdf nfU5g\ h;df cgfxsdf cfkm\gf u'? z's/ftn] hLjg u'dfPh:tf] s;}n]
u'dfpg' gk/f];\ . kmn:j¿k cfkm\gf] k|l;4 u|Gy l/klAnsdf cfbz{ sfNklgs /fHosf] kl/sNkgf u/]sf
5g\ . /fHo JolQmsf] ljz]iftfsf] Pp6f lj/f6 :j¿k xf] . ‘oyf lk08] tyf a|x\df08]’ eGg] s'/fnfO{ cfTd;ft\
ub}{ JolQmsf] r]tgf / u'0fn] /fHosf] r]tgfsf] lgdf{0f u5{ eg]sf 5g\ . pgs} zAbdf æ/fHo s'g} cd"s j[If
jf r§fgn] geP/ To;df a;f]af; ug]{ JolQmx¿sf] rl/qn] lgdf{0f x'G5 .Æ ljj]szLn bfz{lgs zf;s g}
;'zf;go'Qm Pp6f cfbz{ /fHosf] cfwf/ dfg]sf 5g\ . h;n] cfkm\gf] sNof0f hgtfsf] sNof0f pgLx¿sf]
clxt cfkm\gf] clxt ;Demg ;sf];\ eg]sf 5g\ .

Kn]6f]sf ;jf{lws lk|o lzio c/:t' -Ok" #*$–#@@_ n] ;'zf;gsf nflu bfz{lgssf] /fHo geP/ sfg'gL
/fHo cyf{t\ sfg'g zfl;t /fHo x'g'kg]{ wf/0ff /fv] . ljj]szLn cyf{t\ bfz{lgs zf;sn] klg sfg'glagf
c;n zf;g lbg ;Sb}g eGg] pgsf] b[9 dfGotf lyof] . kfZrfTo /fhgLlts lrGtgdf cfw'lgs o'usf]
;"qkft ug]{ >]o kfPsf df]lsofj]nL -;g\ !$^(–!%@&_ n] ;Qf k|fKt ug{ ckgfpg] hfoh gfhfoh
sfo{nfO{ ;dy{g u/] klg cfkm\gf] k|l;4 s[lt ‘…lk|G;’ df zf;g snf;DaGwL ljifo JofVof ubf{ eg]sf 5g\,
ædflg;n] cfkm\gf] afa'sf] xTof/fnfO{ la;{g ;S5 t/ cfkm\gf] ;DklQ x8Kg]nfO{ e'Ng ;Sb}g .Æ ;'zf;gsf]
dfkgsf nflu pgsf] of] egfO cToGt dggof]Uo 5 . k|m]Gr qmflGtn] klg hLjg, :jtGqtf, e|ft[Tj /
;DklQsf] s'/f p7fPsf] lyof] .

hgtf cd"t{ s'/f xf] . of] c;+ul7t x'G5 . hgtfsf] hLp, wg, clwsf/, :jtGqtf, ;+/If0fsf ;fy} cfGtl/s
/ afx\o ;'/Iff ug]{ lhDd]jf/L ;/sf/sf lgsfo jf kbflwsf/Lsf] x'G5 . ;'zf;gsf] k|Tofe"ltsf nflu
e|i6frf/ / clVtof/sf] b'?kof]u 7"nf] r'gf}tL aG5 . lgikIf, :jtGq / cfly{s cg'zf;gaf6 ljrlnt

;+uLtf bfxfn

| 102 |  :dfl/sf @)&^

gePsf] ;fj{hlgs k|zf;g tyf kbflwsf/Lsf] cfjZostf x'G5 . lgikIf, :jtGq, lgeL{s, bfloTjaf]w
ePsf k|zf;g / kbflwsf/L gePdf To;sf] Ifltk"lt{ x'g g;Sg] u/L /fi6«n] a]xf]g'{kg]{ x'G5 . To;}n] e|i6frf/
/ clVtof/sf] b'?kof]u k|hftGq / ;+j}wflgs :jtGqtfdf rf]6 k'¥ofpg] ;a}eGbf afws tŒj x'g\ . h;n]
/f]dg ;fd|fHonfO{ klg ljnog u/fof] -bfxfn, sfzL/fh, ;+j}wflgs n]vx¿sf] ;Fufnf], efu (, g]kfn
sfg'g ;dfh_ .

o;} ;DaGwdf ljZjk|l;4 s[lt ‘c6f]afof]u|fkmL ckm of]uL’ sf n]vs of]ufgGbsf] syg :d/0fLo 5 .
æafOandf ca|fxdn] O{Zj/;Fu k|fy{gf u/] ls olb ;f]8f]d ;x/df b; hgf k'0ofTdf e]§fOof] eg] To;sf]
ljgfz gxf];\Æ / k|e'n] hjfkm lbP– æb; hgfsf lgldQ d o;nfO{ gi6 ulb{gF .Æ ef/t lj:d[ltsf] ue{df
hfg ar]sf]af6 o; syfn] gofF cy{ kfpF5 . æef/ts} ;dsfnLg o'4 ljBfdf k|jL0f zlQmzfnL /fi6«x¿,
a]lanf]g, o'gfg /f]d cflb ;fd|fHox¿ gi6 eO;s]sf 5g\ .Æ cem cufl8 a9]/ of]uL eG5g\, æO{Zj/sf]
hjfkmn] of] :ki6 5 ls s'g} klg b]z ef}lts pknlAwx¿n] xf]Og, cfkm\gf dxfg\ k'?ifx¿sf] sf/0f afFR5Æ
r]tfjgLsf efiffdf pgn] eg]sf 5g\, æaL;f}+ ztfAbLdf, h;sf] cw{zts k"/f x'g'eGbf klxn] g} w/tLn]
b'O{k6s /utn] g'xfO;s]sf] 5, O{Zj/sf] jf0fL km]l/ ;'lgof];\ . h'g /fi6«df b; k'0ofTdfx¿ dxfg\ lgikIf
GofofwLzsf] lgufxdf x'g]5}gg\ Tof] /fi6« ljgfz x'g]5 .Æ

of]uLsf egfO cToGt dfld{s 5g\ . :jtGq, lgikIf, e|i6frf/o'Qm zf;g k4ltn] /fHonfO{ lbuf] / :yfoL
agfpF5 . e|i6frf/d'Qm zf;g k4ltsf] ck]Iff ;dfhn] u/]sf] x'G5 . To;}n] o; ;DaGwdf e|i6frf/sf]
kl/efiff s]nfpg cfjZos x'G5 . æsfg'gsf] lglif4tfaf6 aRg] hfn;fhL / e|i6 dg;fo, sfg'gåf/f lglif4
ul/Psf] jf sfg'gsf] lj?4 s'g} sfo{ cg'lrt p2]Zoaf6 sfg'gsf] hfgfhfg c;Ddfg ePsf], Odfgbf/Lb]lv
7Ls ljk/Lt jf g}lts ktg . c¿sf] clwsf/ / kbLo st{Jo;Fu cldNbf] nfe lbg] dg;foaf6 ul/Psf]
sfo{ . kb jf cy{;DaGwL JolQmsf] sfo{ h;n] u}/sfg'gL / unt tl/sfaf6 cfkm\gf] kb jf :jefj cfkm\gf]
jf cGo JolQmsf nflu s]xL nfe k|fKt ug{ k|of]u u5{, hf] c¿sf] st{Jo tyf clwsf/b]lv lj?4 x'G5 .
/fi6«;]jsn] sfg'gadf]lhd lng vfg x'g]df afx]s /sd, snd, b}b:t'/, ;nfdL, Ogfd as;, jf gubL jf
lhG;L h'g;'s} cfly{s nfe ug]{, lng] jf vfg] sfdÆ -l;+x, 6f]kaxfb'/, sfg'gL zAbsf]z_ .

e|i6frf/ s'g} b]z jf ;do ljz]ifsf] ;d:of xf]Og . of] ;j{Jofks / ;j{sfnLg 5 . 7"nf] ;fgf] demf}nf,
ljsl;t, cljsl;t b]z eGg] x'Fb}g . 36L–a9L ;+VofTds ¿kdf x'g ;S5 . e|i6frf/d'Qm s'g} klg b]z
5}g . /fi6«sf ;d[4 / k|efjzfnL JolQmTjx¿af6 g} ePsf cd]l/sL af6/u]8 sf08 -!(&@_, hfkfgsf]
xslx8 sf08 -!(&#_ ef/tsf] af]km;{ sf08 -!(*&_, g]kfnsf] un}+rf lgsf;Ldf clws lahsLs/0f u/L
cg'lrt kmfObf lnPsf] sf08 -@)##_, af]Oª hxfh &@& vl/b ug]{ ;DaGwdf ePsf] clgoldttf;DaGwL
sf08 -@)$)_ cflbnfO{ pbfx/0ffy{ lng ;lsG5 -bfxfn, sfzL/fh, P]_ .

e|i6frf/ lgoGq0f u/L ;'zf;go'Qm zf;g k4lt sfod ug{sf nflu /fli6«o / cGt/f{li6«o :t/df ljljw
k|of; ePsf 5g\ . cDa'8;Dofg cjwf/0ff :s]lG8g]leofnL d'n'sx¿n] ljsf; u/], cGo b]zn] lgoGq0fsf
nflu ;+:yfut k|of; u/], ul//fv]sf 5g\ . To;sf] ljzb / lj:t[t ljj/0f Pp6} cfn]vdf ;Dej 5}g .
o;} kl/k|]Iodf g]kfnsf] ;Gbe{df g]kfnsf] ;+ljwfg, @)&@ sf] efu @! df clVtof/ b'?kof]u cg';Gwfg

:dfl/sf @)&^  | 103 |

cfof]usf] Joj:yf u/]sf] 5 . ;+j}wflgs Joj:yfcg';f/ s'g} ;fj{hlgs kb wf/0f u/]sf] JolQmn] e|i6frf/
u/L clVtof/sf] b'?kof]u u/]sf] ;DaGwdf clvtof/ b'?kof]u cg';Gwfg cfof]un] sfg'gadf]lhd
cg';Gwfg ug{ jf u/fpg ;S5 . cg';Gwfgaf6 ;fj{hlgs kbwf/0f u/]sf] s'g} JolQmn] sfg'gadf]lhd
e|i6frf/ dflgg] s'g} sfd u/]sf] b]lvPdf cfof]un] To:tf] JolQm / ;f] ck/fwdf ;+nUg cGo JolQmpk/
sfg'gadf]lhd clwsf/ k|fKt cbfntdf d'2f bfo/ ug{ jf u/fpg ;Sg] Joj:yf 5 . xfn} clVtof/n]
kfFr jif{leq e|i6frf/ Go"gLs/0fdf Jofks ;'wf/ ug]{ nIo;lxt /0fgLlts of]hgf ;fj{hlgs u/]sf] 5 .
e|i6frf/ cg'e"lt ;"rsf+ssf] l:ylt #! af6 ;'wf/ u/L $! c+s k'¥ofpg] nIo /x]sf], @)&^÷&& b]lv
@)*)÷*! ;Ddsf] /0fgLlts of]hgfdf /fli6«o ljsf; / ;fj{hlgs ;]jfdf hgtfsf] kx'Fr x'g] u/L e|i6frf/
Go"gLs/0f ug]{ nIo 5 . ;+:yfut ;'b[9Ls/0f / lg/f]wfTds, k|j4{gfTds Pj+ pkr/fTds ljlw ckgfO{
e|i6frf/ Go"gLs/0f Pj+ ;bfrf/ k|j4{g ul/g] clVtof/n] hgfPsf] 5 -cGgk"0f{ kf]:6, @$ d+l;/ @)&^_
;/sf/sf tLg} txdf ;bfrf/ gLlt th'{df / sfof{Gjogsf nflu k|f]T;fxg ul/g] s'/f hgfPsf] 5 -P]=P]=_
To:t} e|i6frf/ Go"gLs/0fsf nflu c;n zf;g :s]n dfOg;)=&* af6 ! df k'¥ofpg] nIo klg cfof]usf]
5 .

o;/L ;fj{hlgs hfgsf/Ldf cfPsf] cfof]usf] /0fgLlts of]hgfsf] efjn] ;fy{stf kfpg ;bfrf/nfO{
k|fyldstf lbPsf] cg'e"lt x'G5 . o;sf nflu of]u Pp6f ;xfos geP/ e/kbf]{ dfWod aGg ;S5 .
of]u 3/ 3/df lj:tf/ eO/fv]sf] 5 t/ of]udf cGt/lglxt kIfx¿sf] Tolt ;Dk|]if0f ePsf] eg] kfOFb}g .
‘of]ulZrQ j[lQ lg/f]w’ cyf{t\ lrQ j[lQsf] lg/f]wnfO{ of]u dfg]/ kt~hnLn] lbPsf] of]u 3/3/ hghgdf
k'Ug t k'u]sf] 5 . t/, pgn] lbPsf] ci6f+u dfu{sf] vf; rrf{ / efjsf] cg';/0f u/]sf] 5h:tf] nfUb}g .

of]Uofeflifsf nflu of]usf ci6f+u dfu{ 5g\ . To;df cGt/lglxt u'x\o tŒjnfO{ hf]8 lbg] xf] eg] ;bfrf/sf
dfu{ cfkm}+ k|:km'l6t x'g]5g\ . ;xhtfsf nflu of]usf] ci6f+u dfu{nfO{ o;/L b]vfpg ;lsG5 .

of]usf ci6f+u dfu{

od	 lgod	 cf;g	 k|f0ffofd	 k|Toxf/	 wf/0ff	 Wofg	 ;dflw

clx+;f	 ;To	 c:t{o	 a|x\dro{	 ckl/u|x

zf}r	 ;Gtf]if	 tk	 :j–cWofo	 O{Zj/	 k|l0fwft

of]usf plNnlvt ;"qleq k/]sf od / lgodsf h'g s'/f 5g\ tL qmdzM afx\o / cfGtl/s cg'zf;gleq
kg]{ JolQmsf] cfr/0fut s'/f;Fu ;DalGwt 5g\ . o;n] a'4n] eg]sf k~rzLn / b'Mv lgjf/0fsf nflu

| 104 |  :dfl/sf @)&^

elgPsf ci6f+lus dfu{ h;df ;Dos\ b[li6, ;Dos\ ;+sNk, ;Dos\ jrg, ;Dos\ sd{, ;Dos\ cfhLljsf,
;Dos\ Jofofd, ;Dos\ :d[lt / ;Dos\ ;dflw;Fu tfbfTDo;d]t /fV5g\ .

clVtof/n] e|i6frf/ Go"gLs/0fsf nflu ;fj{hlgs u/]sf] /0fgLlts of]hgfdf ;bfrf/ k|j4{g ug]{ s'/f
klg k/]sf] 5 . o;sf nfu kt~hnL of]u ;"qdf k/]sf] odcGtu{tsf] c:t]o / ckl/u|xsf ;fy} lgodleq
kg]{ ;Gtf]ifhGo s'/fnfO{ ;bfrf/ k|j4{g ug{sf ;fy} ;'zf;gsf nflu d2tuf/ x'g ;S5 .

c:t]o eGgfn] c¿sf] j:t' glng' jf To;k|lt cf;lQm g/fVg' xf] . o; u'0fsf] ljsf;n] 7Ug], em'Sofpg],
ldnfj6 ug]{, sfnfahf/L, gh/fgf lng', 3"; vfg' cflb OToflb s'/fx¿nfO{ lgif]w u5{ . To:t} ckl/u|x
eGgfn] cfkm"nfO{ cfjZostf kg]{afx]s cGo s'/f ;+u|x gug'{ xf] . cTolws ;+u|xsf] df]xn] g} e|i6frf/hGo
sfo{sf] a9f]Q/L x'g] xf] . cfjZostf / OR5fnfO{ 5'6\ofpg g;Sbf g} ;d:of al9/fv]sf] 5 . lgodcGtu{t
kg]{ ;Gtf]if cg';/0f x'g] xf] eg] klg e|i6frf/hGo s[To s6f}tLdf d2t k'Ug ;S5 . To;}n] kt~hnL of]u;"q
zf/Ll/s, dfgl;ssf ;fy} ;fdflhs ;d:of ;dfwfgsf nflu e/kbf]{ dfWod aGg ;S5 . ;'zf;gsf
nflu kt~hnL of]u;"q k7gLo / cg's/0fLo 5 . cfw'lgs ljZj ;fj{hlgs k|zf;lgs ljifodf ljzb
rrf{ / j0f{g ug]{ kfZrfTo lrGts DofS; j]a/n] klg cfr/0fsf] :j¿k lgdf{0fdf cGo s'/fsf] ;fy} wd{
klg Pp6f dxŒjk"0f{ sf/0f xf] eg]sf lyP . To;}n] pgn] sGkm\o'l;og, lxGb', af}4, O;fO{, O:nfd\ tyf ox'bL
wd{sf] cWoog u/]/ o; s'/fsf] k'li6 ug]{ k|oTg u/]sf lyP . o; ljifodf "The Protestant Ethic and the
Spirit of capitalism" eGg] k|l;4 s[lt;d]t /rgf u/]sf] s'/f :d/0fLo 5 .

wgLnfO{ cfkm\gf] wgsf] 3d08

/xG5, t/ ul/asf] em'k8Ldf s|f]w /

cx+sf/sf nflu s'g} :yfg /xFb}g .

– k|]drGb

:dfl/sf @)&^  | 105 |

;'/]z k|wfg1

1 k"j{dxfn]vf lgoGqs

;fj{hlgs vl/bdf pkef]Stf
;ldlt M sfg'gL k|fjwfg, cEof;df
b]lvPsf sdLsdhf]/L tyf ;'wf/sf

kIfx¿

!= k[i7e"ld

pkef]Stf ;ldlt lgdf{0f sfo{sf nflu Ps vl/b ljlwsf] ¿kdf ;fj{hlgs vl/b sfg'gdf :jLsf/ ul/Psf]
5 . ;fj{hlgs vl/b P]gn] kl/efiff u/]sf ;fj{hlgs lgsfox¿n] cfkm\gf] sfo{k|s[lt / cfjZostfg';f/
o:tf] ;ldltsf] k|of]u ug{ ;Sg] k|fjwfg 5 . :yfgLo pkef]Stf ;ldlt -User's Committee_ jf nfeflGjt
;d"x :yfgLo ljsf; lgdf{0f sfo{df ;+nUg x'Fbf lgdf{0f sfo{ lbuf] x'g], dd{t ;Def/ ;xh / ;/n x'g'sf
;fy} :jfldTj af]wsf] cg'e"lt x'g] u/L o:tf] ;ldltsf] kl/sNkgf ul/Psf] b]lvG5 . ;+3Lotfkl5sf
jif{x¿df :yfgLo tyf k|b]z ;/sf/x¿n] ;d]t ah]6 tyf sfo{qmddf pkef]Stf ;ldltnfO{ Jofks ¿kdf
;dfj]z u/]sf] b]lvG5 . cem egf+}, :yfgLo txdf pkef]Stf ;ldlt dfkm{t lgdf{0f ug]{ nx/ g} rn]sf]
b]lvG5 . ljz]ifu/L ;8s, k'n, vfg]kfgL, ;fd'bflos ejg, gx/ cflbsf] lgdf{0f sfo{df pkef]Stf
;ldltnfO{ k|of]u ug]{ ul/Psf] b]lvG5 . o; ljlwsf] k|of]u ;fd'bflos / :yfgLo :t/df Jofks b]lvG5 .
lgdf{0fsf] sfo{df :yfgLo ;/f]sf/ /xg' :jfefljs x'G5 / cfkm\gf] :yfgsf] ljsf;df :yfgLo hgtfsf]
;xeflutf / ;+nUgtfn] ljsf; lgdf{0fsf] sfo{df lbuf]kgf tyf ljsf;k|lt hgtfsf] ckgTjsf] kIf klg
dxŒjk"0f{ /xg] cj:yfsf] l;h{gf x'g k'u]sf] 5 . t/, lgdf{0f sfo{sf o:tf] ;ldlt dfkm{t ug]{af/]df sfo{sf]
k|s[lt k|sf/ / Joj:yfksLo kIf tyf ;/sf/sf] kIfaf6 lgjf{x ug'{kg]{ e"ldsf;d]t Wofg lbg' cfjZos
k5{ . o; ;Gbe{df o; n]vdf pkef]Stf ;ldltn] Joj:yfkg ug]{ j:t'sf] k|s[lt / ljz]iftfx¿, ;ldlt
k|of]u;DaGwL sfg'gL k|fjwfg, pkef]Stf ;ldltsf] cEof;df b]lvPsf sdLsdhf]/Lx¿ klxrfg ub}{ ;f]
kIfx¿df ;dfwfgsf pkfox¿ k|:t't ug]{ tyf eljiodf o:tf] ;ldltnfO{ s;/L k|efjsf/L agfpg] eGg]
;'emfj lbFb} lgisif{ k|:t't ug]{ p2]Zo /x]sf] 5 .

@= j:t' juL{s/0fsf] cjwf/0ff

 pkef]Stf ;ldltsf] ;Gbe{df klg s'g j:t' ;f] ;ldltn] Joj:yfkg ug]{ xf] ;f] s'/fnfO{ Wofg lbg' cfjZos
x'G5 . ;fj{hlgs vl/b sfg'gn] u/]sf] sfg'gL k|fjwfgn] ;f] s'/fsf] juL{s/0f kIfnfO{ klg dgg ug{
vf]h]]sf] b]lvG5 . cy{zf:qLo kl/efiffdf ;fdfGotM j:t'sf] k|s[lt rf/ k|sf/sf] x'G5 M lghL -Private_,

| 106 |  :dfl/sf @)&^

;femf -Common_, Sna -Club_ / ;fj{hlgs -Public_ . o:tf j:t'nfO{ 5'6\ofpg] tl/sf ;fdfGotM b'O{
5g\ . ;j{k|yd, elgPsf] j:t' s'g} z'Ns jf /sd glt/] klg kx'Fr -Access_ df jl~rt ug{ ;lsg] xf] xf]Og
-Excludable_ / bf]>f], To:tf] j:t' h;sf] pkef]u Ps JolStn] u/]df csf]{ pkef]ustf{nfO{ ;f]xL ;dodf
-Simultaneously_ pkef]u ug{ /f]Sg -Rivalrous_ ;lsG5 of ;lsFb}g < eGg] cfwf/ lng' cfjZos x'G5 .

oL b'O{ k/LIf0fsf] cfwf/df lghL j:t' kx'Frdf jl~rt / pkof]udf /f]Sg ;lsg] k|s[ltsf] x'G5, h:t}
vfBfGg, sk8f / km"n cflb . t/, o:tf] j:t' /sd lt/]kl5 dfq k|fKt ug{ ;lsG5 . ;femf j:t'x¿
kx'Frof]Uo / pkef]u ug{ jl~rt x'g ;Sg] k|s[ltsf] x'G5 . h:t} M ;d'b|df kfOg] df5f dfg{ s;}nfO{ /f]Sg
;lsFb}g t/ clt df5f df/]df jf clws pkef]u u/]df eljiodf df5f dfg{] sfo{df sdL jf ;dfKt x'g
klg ;S5 . Sna j:t'x¿ z'Ns glt/]df kx'Frdf jl~rt ug{ ;lsg] t/ z'Ns lt/]df pkef]u ug{af6 /f]Sg
;lsFb}g . o:tf] j:t'sf] kmfObf pkef]usf nflu ;b:o z'Ns ltg'{k5{ / o:tf] z'Ns gltg]{x¿nfO{ o:tf] j:t'
kx'Frdf /f]s nufpg ;lsG5 . pbfx/0f s]an 6]lnlehgnfO{ lng ;lsG5, z'Ns gltg]{nfO{ ;]jf pknAw
x'Fb}g t/ kmL lt/]kl5 pkef]u ug{ ;lsG5 . ;fj{hlgs j:t'x¿ kx'Fr / pkef]u ug{af6 jl~rt ug{ g;lsg]
j:t' x'g\ . lsgeg] z'Ns glt/]df klg s;}nfO{ jl~rt ug{ g;lsg] / s;}n] k|of]u ub}{df c¿n] pkef]u ug{
;f] j:t'df sdL x'Fb}g, h:t} :jR5 xfjf, ;fj{hlgs kfs{, ;8s tyf k'n cflb .

j:t'x¿sf] dfly plNnlvt ljz]iftfsf] cfwf/df pkef]Stf ;ldltn] Joj:yfkg ug]{ lgdf{0f sfo{ Sna
k|s[ltsf] j:t'sf] ¿kdf /x]sf] b]lvG5 . ;fj{hlgs vl/b sfg'gsf] k|fjwfgn] o; s'/fnfO{ k'li6 ug{
;lsG5 .

#= pkef]Stf ;ldlt k|of]u;DaGwL sfg'gL k|fjwfg

pkef]Stf ;ldlt k|of]u u/L lgdf{0f sfo{ u/fpg ;fj{hlgs vl/b P]gdf o;nfO{ Ps ljlwsf] ¿kdf
:jLsf/ u/L lgDgadf]lhdsf sfo{ k|lqmofx¿ lglZrt u/]sf] x'Fbf ;f] k|fjwfgnfO{ kfngf u/]/ ;fj{hlgs
lgsfon] o; ljlwsf] k|of]u ug'{k5{ M

	z pkef]Stf ;ldlt k|of]u ug{ ;lsg] k"jf{j:yf M ;fj{hlgs vl/b sfg'gn] pkef]Qmf ;ldlt jf
nfeu|fxL ;d'bfoaf6 sfd u/fpg -lgod (&_ sf] nflu lgDg cfwf/ k"/f u/]sf] x'g'kg]{ k|fjwfg
u/]sf] 5 M

	� sfdsf] nfut cg'dfg Ps s/f]8 ?k}ofF;Dd x'g'kg]{ / o; /sddf d"No clej[l4 s/,
cf]e/x]8 slG6gh]G;L /sd / hg;xeflutfsf] c+z ;dfj]z x'g'kg]{,

	� j:t'sf] k|s[lt lgdf{0f sfo{ jf ;f];DaGwL ;]jf x'g'kg]{,

	� o:tf] lgdf{0f sfo{ jf ;]jf ;f]xL :yfgdf a;f]af; ug]{ afl;Gbf / To:tf] ;]jf pkef]u ug{]
;d'bfo dfq ePsf] x'g'kg]{,

	� pkef]Qmf ;ldlt jf nfeu|fxL ;d'bfo btf{ ePsf] x'g'kg]{ .

	z ;"rgf k|sfzg / k|:tfj dfu M ;fj{hlgs lgsfox¿n] dfly plNnlvt k|fjwfg k"/f u/L

:dfl/sf @)&^  | 107 |

;f] ;ldlt dfkm{t sfd ug]{ lglZrt u/]kl5 ;f] sfd jf ;]jfsf] k|s[lt, kl/df0f, nfUg] /sd,
pkef]Qmf ;ldlt jf nfeu|fxL ;d'bfon] a]xf]g{] jf a]xf]g'{kg]{ /sd / cGo cfjZos s'/fx¿;d]t
v'nfO{ ;fj{hlgs ;"rgf k|sfzg u/L k|:tfj dfu ug{] Joj:yf ug'{k5{ . o;sf] ljsNkdf olb
sfo{qmddf pkef]Stf ;ldlt jf nfeu|fxL ;d'bfo ljlwsf] ¿kdf ;dfj]z ePsf] cj:yfdf
To:tf] ;ldltn] dfly plNnlvt k|fjwfgx¿ k"/f u/L cfkm}+n] ;f] sfd ug]{ k|:tfj jf lgj]bg
lbg ;Sg] Joj:yf;d]t /x]sf] 5 . o;sf] d'Vo sf/0f o:tf] sfdsf nflu k|lt:kwf{Tds ljlw
ckgfpg ;lsFb}g lsgeg] ;f] :yfgljz]ifdf Ps pkef]Stf ;ldltafx]s c¿ x'g ;Sg] ;Defjgf
x'Fb}g .

	z 5nkmn, jftf{ / lgdf{0f :ynsf] e|d0f M pkef]Stf ;ldltsf] k|:tfjkl5 ;fj{hlgs lgsfon]
;f] sfdsf] cfjZostf, kl/df0f / k|fljlws kIfsf] ;fy} u'0f:t/ ;dofjlw nufot ;Demf}tfdf
;dfj]z x'g] s'/fx¿sf] af/]df ;f] pkef]Qmf ;ldlt jf nfeu|fxL ;d'bfo;Fu 5nkmn, jftf{ ug'{k5{
/ jf:tljs lgdf{0f:ynsf] e|d0f u/L sfo{If]qsf] af/]df ef}lts cj:yfsf] af/]df hfgsf/L
u/fpg] k|fjwfg ul/g' cfjZos x'G5 . lsgeg] pkef]Stf ;ldltsf] ck]Iff / ;fj{hlgs lgsfosf]
k|fljlws tyf Joj:yfksLo / sfg'gL ck]Iffsf] af/]df hfgsf/L u/fpg] b[li6sf]0f ljsf; ul/g'
cfjZos x'G5 . ;f] sfd ;fj{hlgs lgsfon] cf}krfl/s ¿kdf ug'{kg]{ ePsfn] ;f] sfo{sf
nflu ;fj{hlgs lgsfon] pkef]Stf ;ldlt;Fu To:tf] sfd jf ;]jfsf ;DaGwdf vl/b ;Demf}tf
ug'{'kg]{ k|fjwfg /x]sf] 5 .

	z pkef]Stf ;ldltsf] ;Demf}tf / cfjZos ljj/0f M pkef]Stf ;ldlt;Fusf] ;Demf}tf ;f] ljlwnfO{
k|efjsf/L / Jojxf/df sfof{Gjog ug{ tyf lbuf] ljsf;sf nflu dxŒjk"0f{ dflgG5 . To:tf]
;Demf}tf ;fj{hlgs vl/b cg'udg sfof{non] tof/ u/]sf] gd"gf af]nkq jf k|:tfj;DaGwL
sfuhftsf] ¿kdf ljsf; u/]sf] 5}g . t/, ;fj{hlgs vl/b lgodfjnLdf ;Demf}tfsf d'Vod'Vo
a'Fbfx¿ pNn]v ul/Psf] b]lvG5 . h:df k|d'v ¿kdf lgdf{0f sfo{ jf ;]jfsf] k|s[lt, kl/df0f,
nfut cg'dfg, ;f] ;ldltn] a]xf]{g] jf a]xf]g'{kg]{ /sd, sfo{ jf ;]jf ;DkGg ug'{kg]{ cjlwnufot
;DalGwt sfo{sf] l8hfOg, nfut cg'dfg tof/ ug]{, :jLs[t ug]{, k|fljlws ;Nnfx lbg],
gfkhfFr ug]{, hfFrkf; ug]{ / k|fljlws ;xof]u pknAw u/fpg], ;'kl/j]If0f, u'0f:t/ lgoGq0f
ug]{h:tf k|fjwfgx¿ pNn]v ug'{kg]{ k|fjwfg /flvPsf] 5 . o;sf] ;fy} plNnlvt lgdf{0f sfo{
jf ;]jf;DaGwL ;Demf}tfdf ;f] ;ldlt jf nfeu|fxL ;d'bfosf] ;xeflutfdf ;DkGg jf pknAw
x'g]] s'/fsf] ;fy} ;f7L nfv ?k}ofFeGbf a9L nfut cg'dfg ePsf] sfo{df k|To]s sfo{ PsfOdf
pkef]Qmf ;ldlt jf nfeu|fxL ;d'bfon] ug'{kg]{ of]ubfg klg pNn]v ug'{kg]{ Joj:yf /x]sf] 5 .

	z k]:sL /sd M ;f] sfo{ u/]afkt pkef]Stf ;ldltsf nflu pknAw u/fOg] k]:sL /sd -;Demf}tf
/sdsf] a9Ldf Ps ltxfO_ / ;DkGg lgdf{0f sfo{ jf ;]jfsf] e'QmfgLsf] ;t{ / tl/sfcg';f/ e'StfgL
ubf{ nfut cg'dfgdf /x]sf] d"No clej[l4 s/, cf]e/x]8 slG6Gh]G;L /sd / hg;xeflutfsf]
c+z s§f u/]/ dfq e'QmfgL lbg'kg]{ k|fjwfg /x]sf] b]lvG5 .

•	

| 108 |  :dfl/sf @)&^

	z x]eL d]l;gx¿ tyf lgdf{0f Joj;foL k|of]u ug{ gx'g] M pkef]Qmf ;ldltn] lgdf{0f sfo{ ubf{
s]xL k|ltaGw;d]tsf] Joj:yf ;fj{hlgs vl/b sfg'gn] u/]sf] 5 . h;df lgdf{0f sfo{df nf]8/,
PS;fe]6/, /f]n/, 8f]h/, u|]8/ la6'ldg l8l:6«Ao'6/, la6'ldg AjfOn/h:tf x]eL d]l;gx¿ k|of]u
ug{ g;Sg] t/ k|fljlwssf] l;kmfl/;df ;xdlt lnO{ To:tf] d]l;g k|of]u ug{ ;lsg] Joj:yf
/x]sf] 5 . o; k|fjwfgljk/Lt x]eL d]l;g k|of]u u/]sf] kfOPdf pkef]Qmf ;ldlt;Fu ePsf]
;Demf}tf /2 ug]{ k|fjwfg /x]sf] 5 . To:t} pkef]Qmf ;ldltn] kfPsf] sfd s'g} lgdf{0f Joj;foL
jf ;a–sG6«ofS6/af6 u/fpg gx'g] Joj:yf /x]sf] 5 . olb s'g} sf/0fjz ;f] sfd ;DkGg ug{
g;Sg] ePdf ;f]sf] ;"rgf ;fj{hlgs lgsfonfO{ lbg'kg]{ / ;f] cfwf/df ;fj{hlgs lgsfon] ;f]
;ldlt;Fu ePsf] ;Demf}tf tf]8L afFsL sfd k|rlnt sfg'gadf]lhd u/fpg'kg]{ k|fjwfg ul/Psf]
5 .

	z :jfldTj x:tfGt/0f, ;]jf z'Ns / sf]ifsf] Joj:yf M pkef]Stf ;ldltn] ug]{ lgdf{0f sfo{sf]
;DaGwdf sfd k"/f ul/;s]sf] cj:yfdf lGfDg sfo{sf nflu ;Demf}tfdf Joj:yf ug]{ s'/f
sfg'gn] u/]sf] b]lvG5 M

-!_ 	 :jfldTj x:tfGt/0f M ;DkGg ePsf] lgdf{0f sfo{sf] /]vb]v, ;~rfng jf dd{t–;Def/
ug]{ lhDd]jf/L;d]t tf]sL cfof]hgfsf] :jfldTj pkef]Qmf ;ldltnfO{ g} x:tfGt/0f ug'{kg]{,

-@_ 	 ;]jf z'Ns M x:tfGtl/t cfof]hgfsf]] ;]jf pkof]u u/]afkt pkef]Qmfn] ltg'{kg]{ ;]jf z'Ns
tf]Sg] clwsf/ ;ldltnfO{ /xg], /

-#_ 	 sf]ifsf] :yfkgf M pkef]Stf ;ldltsf] dftxtdf ;]jf z'Ns hDdf ug]{ sf]if v8f u/L ;f]xL
sf]ifaf6 eljiodf To:tf] lgdf{0f sfo{ ;~rfng tyf dd{t–;Def/ ug]{ Joj:yf ug{'kg]{ .

	 plNnlvt k|fjwfgx¿n] PskN6 pkef]Stf ;ldltsf] :jfldTjdf x:tfGt/0f ePsf] lgdf{0f
sfo{sf nflu ;fj{hlgs lgsfon] eljiodf ah]6 lbg gkg]{ Joj:yf u/]sf] b]lvG5 . o;
b[li6sf]0fsf] cfwf/df pkef]Stf ;ldltn] ug]{ lgdf{0f sfo{ Sna j:t'sf] ljz]iftf;Fu ldNg]
ePsfn] ;f] cfwf/df Joj:yfkg ug'{kg]{ b]lvG5 .

	z vr{sf] k|df0f, k|ltj]bg tyf clen]v / sf/afxLsf] Joj:yf M o; ;DaGwdf vl/b sfg'gdf
lgDg Joj:yf ul/Psf] b]lvG5 M

	� lan e/kfO{ tyf vr{sf] k|df0f M pkef]Qmf ;ldltn] x/]s ls:tfsf] sfdsf] k|fljlws
d"Nof+sg, lan, e/kfO{{ / vr{{ k|dfl0ft ug]{ cGo sfuhft To:tf] ;ldltsf] a+}7saf6
cg'df]bg u/fO{ k]; ug'{kg]{ / o:tf] vr{sf] ;"rgf ;fj{hlgs :yfgdf 6fF; ug{] tyf ;fdflhs
n]vfk/LIf0f ug'{kg]{ k|fjwfg;d]t ul/Psf] 5 . o;n] vr{sf] kf/blz{tfsf] ;fy} vr{sf]
dfGotf sfod ug]{ k|lqmof :yfkgf ug{ vf]h]]sf] b]lvG5 .

	� k|fljlws sd{rf/L / vr{sf] ;Ldf M lgdf{0f sfo{sf] k|fljlws sfo{sf nflu ;fj{hlgs
lgsfon] pknAw gu/fPdf k|fljlws hgzlQm ;ldlt cfkm}+n] lgo'Qm ug{ ;Sg] / lghsf]
kfl/>lds ;fj{hlgs lgsfon] s6\6f u/]sf] slG6Gh]G;Laf6 nfut cg'dfgsf] tLg

:dfl/sf @)&^  | 109 |

k|ltzt;Dd vr{ e'QmfgL ug'{kg]{ Joj:yf /x]sf] 5 .

	� hf“rkf; / sfo{;DkGg k|ltj]bg M lgdf{0f sfo{ ;DkGg ul/;s]kl5 ;DalGwt ;fj{hlgs
lgsfon] v6fPsf] k|fljlws sd{rf/Laf6 To:tf] sfdsf] hfFrkf; u/fO{ To:tf] lgsfoaf6
k|fKt /sd / hg;xeflutfaf6 a]xf]l/Psf] >d, gub jf lhG;L;d]t s'n vr{sf] ljj/0f
;f] lgsfodf k]; ug'{kg]{ k|fjwfg klg sfg'gdf ul/Psf] b]lvG5 . sfo{;DkGg ePkl5
;fj{hlgs lgsfon] ;f] sfo{;Dkfbg ug]{ JolQm tyf kbflwsf/Lsf] gfd / kb;d]t v'Ng]
u/L sfo{ ;DkGg k|ltj]bg tof/ u/L clen]v /fVg'kg]{5 .

	� b'?kof]u /sdsf] c;'nL M pkef]Stf ;ldltn] lgdf{0f sfo{sf nflu k|fKt u/]sf] /sd
b'?kof]u u/]sf] kfOPdf To:tf] /sd pkef]Stf ;ldltsf] kbflwsf/Lx¿af6 bfdf;fxLn]
;/sf/L afFsL;/x c;'npk/ ug'{kg]{ Joj:yf /x]sf] 5 .

	� pkef]Stf ;ldltsf] ;Demf}tf /2 / sfnf];"rL M pkef]Qmf ;ldltn] s'g} sfddf lgdf{0f
Joj;foLnfO{ ;+nUg u/fOPsf] kfOPdf ;fj{hlgs lgsfon] pQm pkef]Qmf ;ldlt;Fu
ePsf] ;Demf}tf /2 u/L To:tf] pkef]Qmf ;ldltnfO{ eljiodf To:tf] lsl;dsf] s'g} sfd
ug{ glbg] clen]v /fvL ;f] sfd ug{ lgdf{0f Joj;foLnfO{ sfnf];"rLdf /fVg ;fj{hlgs
vl/b cg'udg sfof{nodf l;kmfl/; ug'{kg]{5 .

$= pkef]Stf ;ldlt ljlwsf] cEof;sf] ;Gbe{df b]lvPsf sdL sdhf]/Lx¿

;fj{hlgs vl/b sfg'gdf pNn]v ePcg';f/ pkef]Stf ;ldltsf] k|of]u ljz]ifu/L :yfgLo txdf Jofks
¿kdf x'g] u/]sf] b]lvG5 . vl/b ljlwsf] ¿kdf k|of]u ul/Psf] cj:yfdf dxfn]vfk/LIfssf] 5kGgf}+
k|ltj]bg, u}/;/sf/L ;+:yfx¿ -Pl;of kmfpG8];g_ n] u/]sf] cWoog k|ltj]bgaf6 ;d]t o; ljlwsf]
k|of]udf k|z:t sdL sdhf]/Lx¿ b]lvPsf] 5 . h'g lgDgfg';f/ cf}+Nofpg ;lsG5 M

	z pkef]Stf ;ldltn] cfkm"n] ug]{ lgdf{0f sfo{sf nflu lgdf{0f Joj;foLsf] k|of]u ug{ gkfpg]
sfg'gL k|fjwfg eP klg ;f]ljk/Lt Jofks k|of]u ug]{ ul/Psf] b]lvG5 . hl6n lgdf{0f sfo{ klg
pkef]Stf ;ldltnfO{ sfd ug{ glbg] cj:yf x'Fbfx'Fb} ;f] sfd pkef]Stf ;ldltnfO{ lbg] sfo{
sfg'g;Ddt 5}g . o;sf] pbfx/0f ljleGg b]lvG5g\, h:t} M– b}n]vsf] dxfa' ufpFkflnsfsf]
ljB'tLs/0f, Onfdsf] ;Gbsk'/ ufpFkflnsfn] j8f ejg / sfof{no ejg lgdf{0f, k;f{sf] 7f]/L
ufpFkflnsfn] l8k af]l/ª, lj/f6gu/ dxfgu/kflnsf / t]x|y'dsf] 5y/ ufpFkflnsf, af/fsf]
l;d|f}gu9 gu/kflnsfn] ;8s sfnf]kq] ug{] sfo{ pkef]Qmf ;ldltsf] ;§f lgdf{0f Joj;foLaf6
u/fPsf] b]lvPsf] 5 .

	z pkef]Stf ;ldltsf ;b:ox¿n] nfut jf hg;xeflutf ug'{kg]{df To:tf] Go"g x'g] u/]sf] /
clwsf+z :yfgLo txn] nfeu|fxL ;d"xn] ug'{kg]{ of]ubfgsf] k|ltzt lgwf{/0f gu/]sf / sltko
:yfgdf nfeu|fxL ;d'bfo ;Demf}tf ug{ gcfPsf] tyf :yfgLo txdf ;~rfng x'g] lgdf{0f sfo{df
of]hgf 5gf]6b]lv sfof{Gjog cg'udg / d"Nof+sg r/0f;Dd nfeu|fxL ;d'bfonfO{ ;xeflutf

| 110 |  :dfl/sf @)&^

u/fpg g;s]sf] x'Fbf pkef]Stf ;ldltsf] lgdf{0f sfo{df :jfldTj :yfkgf x'g ;s]sf] b]lvFb}g .

	z pkef]Stf ;ldltn] lgdf{0f ug{ kfpg] /sdsf] ;Ldf -Threshhold_ Ps s/f]8 eP tfklg
;f] ;Ldf gf3L af]nkq x'g] sfo{nfO{ pkef]Stf ;ldltsf] ljlw k|of]u ul/Fbf ;fj{hlgs vl/b
sfg'gsf] ljk/Lt sfd u/]sf]df To:tf] ;Demf}tfstf{nfO{ hjfkmb]xL agfpg ;s]sf] b]lvFb}g .
o;sf] k|z:t pbfx/0f b]lvG5g, h:t} M u9Lrf}/ ufpFkflnsf, h'Dnf, a'6jn pk–dxfgu/kflnsf,
lj/f6gu/ dxfgu/kflnsf, eQmk'/ gu/kflnsfn] k'n, ax'p2]ZoLo ejg / dlGb/ dd{t, tftf]kfgL
ufpFkflnsf, h'Dnf uf}/fbx tyf ljtf{df]8 gu/kflnsf, emfkf, ;fNkfl;ln5f] ufpFkflnsf,
ef]hk'/ .

	z 7"nf ef/L d]l;g k|of]u ug'{k/]df pkef]Stf ;ldltn] k"j{:jLs[lt lng'kg]{ Joj:yf eP tfklg
sfg'gsf] Joj:yfljk/Lt ;DalGwt k|fljlws sd{rf/L tyf pkef]Qmf ;ldltn] ;f] k|fjwfgljk/Lt
sfo{ ug]{ u/]sf] b]lvPsf] 5 . :yfgLo :t/df /f]huf/L l;h{gf x'g] / nfeu|fxL ;d'bfo ;xefuL x'g]
sfo{ dfq pkef]Qmf ;ldltnfO{ lhDdf lbg ;lsg] Joj:yfljk/Lt To:tf] sfo{ ePsfn] ljlwsf]
k|fjwfg kfngf ul/Psf] b]lvFb}g .

	z pkef]Qmfsf] of]ubfg g/xg], nfeu|fxL ;d'bfo ;xefuL gx'g] sfo{ / /f]huf/L;d]t l;h{gf
gx'g] ;f]nf/ aQL h8fgh:tf] sfo{ pkef]Qmf ;ldltaf6 u/fpg] sfo{ sfg'g;Ddt b]lvFb}g .
ctM ;ldltsf] sfo{If]q / ;Ldfaflx/ uO{ pkef]Stf ;ldltsf] k|of]u x'g] u/]sf] b]lvG5 . wg'iff
lhNnfsf] d'lvofk§L d';lg{of ufpFkflnsf, /f}tx6 lhNnfsf] b]jxL uf]gfxL gu/kflnsf, dxf]Q/L
lhNnfsf hn]Zj/, dg/fl;;jf, dl6xfgL, e+ufxf, an/f, cf}/xL / uf}zfnf gu/kflnsf tyf
;Kt/Lsf] lt/x't ufpFkflnsf cflbn] o;/L sfd u/]sf] b]lvPsf] 5 .

	z lgdf{0f sfo{sf] nfut cg'dfgdf cf]e/x]8 ;dfj]z u/L pkef]Stf ;ldltnfO{ e'QmfgL lbg
gldNg]df klg To:tf] cf]e/x]8 /sd e'StfgL u/L sfg'gL k|fjwfgsf] ljk/Lt e'StfgL ug]{ u/]sf]
b]lvG5 . o:tf] e'StfgL ?s'dsf] d';Lsf]6 gu/kflnsf, kfNkfsf] /}gfb]jL 5x/f ufpFkflnsf,
88]Nw'/fsf] efu]Zj/ ufpFkflnsf, Ko"7fgsf] ;?df/fgL ufpFkflnsf cflbn] lgodljk/Lt cf]e/x]8
e'StfgL u/]sf] b]lvPsf] 5 .

	z /fhgLlts k|efjdf 9n lgdf{0fsf] sfo{ pkef]Stf ;ldltsf] sfd lbg] u/]sf] / :yfgLo txsf]
kl/ifb\ dfkm{t ge} /fhgLlts g]tfn] ;f]em} lbPsf] -7s'/L ufpF, w'lnv]n_ / sfd gePkl5
sd{rf/Lx¿n] o;af/]df ;f]wk'5 ubf{ ;f] g]tfn] ;d:of l;h{gf u/]df ef}lts sf/afxL ug]{ wDsL
lbPsf] / gu/kflnsf sd{rf/LnfO{ pkef]Stf ;ldltsf] cWoIfn] yKk8 xfGbf klg gu/kflnsfn]
sf/afxL gu/]sf] 36gf klg b]lvPsf] 5 . o;n] ubf{ sd{rf/Lx¿ sf/afxL ug{ 8/fpg] jf pbf;Lg
-frustate_ x'g] u/]sf] b]lvG5 .

	z nfut cg'dfg ug]{ ;dodf >lds k|of]usf] cfwf/df :jLs[t ePsf]df pkef]Stf ;ldltn]
x]eL d]l;g/L k|of]u u/]sf] cfwf/df lgdf{0f sfo{ ;DkGg u/]sf] b]lvG5 . o;/L nfut cg'dfgsf]
ljk/Ltsf] k|ljlw ckgfO{ lgdf{0f sfo{ ug]{ ul/Psf] b]lvG5, h'g ;fj{hlgs vl/b sfg'gn]

:dfl/sf @)&^  | 111 |

cfjZos 7fg]sf] sfg'gL k|lqmof;d]t k"/f u/]sf] 5}g -pbfx/0f M Jof; gu/kflnsf_ .

	z pkef]Stf ;ldltsf] tkm{af6 a]xf]l/g] c+zsf] /sd klg 7]s]bf/n] g} hDdf u/L 7]s]bf/ dfkm{t
sfd u/fpg] u/]sf] cEof;n] jf:tjdf pkef]Stf ;ldltsf] c+zsf] /sd vr{ g} gu/L
gu/kflnsfn] a]xf]/]sf] /sdaf6 g} ;f] lgdf{0f sfo{ k"/f ug]{ u/]sf] / ;f]xL /sdaf6 7]s]bf/n]
pkef]Stf ;ldltsf] ;§fdf a]xf]/]sf] /sd klg c;"n u/]sf] b]lvG5 . kmn:j¿k sd;n /
;:tf] sfd, Go"g u'0f:t/sf] ;fdu|Lsf] k|of]u ePsf] b]lvPsf]df 7]s]bf/n] k|of]u u/]sf] ;fdu|Lx¿
;f] pkef]Stf ;ldltnfO{ cfk"lt{ ug]{ ljqm]tf;Fu 5'§} sf]6];g dfu ubf{ em08} ;f]xL ;fdu|Lx¿sf
nflu bf]Aa/ /sd e'StfgL u/]sf] klg b]lvPsf] 5 . To;}n] sfd b]vfpg sfuhft ldnfpg]
-Fabricate_ ubf{ ldn]dtf]sf] cj:yf cfpg ;Sg] b]lvG5 .

	z pkef]Stf ;ldlt lgdf{0f sfo{sf] ¿kdf ljlwsf] ¿kdf k|of]u eP klg s:tf] lgdf{0f sfo{
o:tf] ljlw dfkm{t ug]{ eGg] lglZrt gx'“bf ;8s lgdf{0f, l;FrfO jf gx/ lgdf{0f, u|fdL0f
ljB'tLs/0f, dflg; lxF8\g] af6f] -;fO8 jfs_ k|fylds ljBfno, ;fd'bflos ejg lgdf{0f, 9n
tyf k'n lgdf{0f cflb ljljw k|sf/sf] sfddf klg k|of]u ePsf] b]lvG5 . Sna j:t'sf] ljz]iftf
x]bf{ o:tf ;a} lgdf{0f sfo{df pkef]Stf ;ldlt k|of]u ug{ pko'St b]lvFb}g .

	z pkef]Stf ;ldltsf] ;b:odf ;DalGwt :yfgdf a;f]af; ug]{ / ;f] lgdf{0f sfo{ pkef]u ug]{
:yfgLojf;Lx¿ x'g'kg]{df To:tf] x'g] u/]sf] b]lv“b+g . sltko :yfgdf c;DalGwt :yfgsf
JolStx¿ pkef]Stf ;ldltdf /xg], sltkodf Ps} kl/jf/sf ;b:ox¿ /xL u7g ug]{ / Ps
JolSt ljleGg pkef]Stf ;ldltdf /xg] u/]sf] ;fy} sltko :yfgdf jf8{ l;l6h]g kmf]/dsf]
cWoIfsf] g]t[Tjdf pkef]Stf ;ldlt u7g ul/Psf] b]lvG5 . h'g ;fj{hlgs vl/b lgodfjnLsf]
ljk/Lt 5 .

	z pkef]Stf ;ldltnfO{ cfof]hgfsf] l8hfOg / nufgLsf] nfut cg'dfg ;fdu|Lsf] u'0f:t/sf]
lgwf{/0f, cg'udg / k|fljlws zAbfjnLx¿sf] ;DaGwdf lg0f{o ug{ klg 1fg jf ;Lk gePsf]
cj:yfdf sfd ug{ sl7g x'g] b]lvG5 . To:tf] ;ldltx¿ sfg'gL k|fjwfg, sfo{ljlw tyf
;fj{hlgs / ;fdflhs k/LIf0fsf] af/]df klg kof{Kt hfgsf/L gx'Fbf klg ;d:of x'g] u/]sf] 5 .

	z a}+s vftf jf vr{ k|lqmofdf ;d]t pkef]Stf ;ldltsf] Wofg lbg ;s]sf] b]lv“b}g . To:t}
pkef]Stf ;ldltsf ;b:ox¿n] u/]sf] of]ubfg /sd a}+sdf hDdf gug]{, cfof]hgf k"/f ePsf]
;"rgf / Ps jif{sf] /sd csf]{ jif{ lng] k|lqmof klg ;d:ofd"ns b]lvG5 . a}+s dfkm{t klg
sf/f]af/ ug]{ u/]sf] b]lvFb}g .

	z :yfgLo hgtfnfO{ ;';"lrt ug{ pkef]Stf ;ldltn] lgdf{0f ;fO6df ;fj{hlgs ;"rgfsf] af]8{
/fVg] k|rng gb]lvFbf lgdf{0f sfo{sf] kf/blz{tf :yfkgf ug{ ;s]sf] b]lvFb}g .

	z ;ldltsf] a+}7s lgoldt jf dfl;s ¿kdf gul/“bf sfof{Gjog / cg'udg gx'g] ePsfn]
clGtd e'StfgLcl3 sfuhft ldnfP/ :jLs[t ubf{ ldn]dtf] x'g] cj:yf /xG5 . ;a} ;b:o
pkl:yt gePdf csf]{ JolStnfO{ ;b:osf] ¿kdf pEofpg] -hijack membership seat_ sfo{
x'Fbf ldn]dtf]sf] ;Defjgf /xG5 .

| 112 |  :dfl/sf @)&^

	z /fhgLlts / k|efjzfnL -Elite_ ju{sf] x:tIf]k pRr ePsf] jftfj/0fdf lhDd]jf/
gu/kflnsfsf kbflwsf/Lx¿n] ;'/Iff jf s'g} ;'ljwf -Incentive_ gePsf] cj:yfdf b08 lbg]
sfo{ x'g ;s]sf] b]lvFb}g . To;}n] sfd gePsf] cj:yfdf klg b08 x'g ;Sg] cj:yf /xFb}g .

	z b08fTds k|fjwfg / sfnf];"rL;DaGwL k|fjwfg nfu" gu/]sf] M pkef]Stf ;ldltx¿n] x]eL
d]l;gx¿ k|of]u u/]sf] / lgdf{0f Joj;foLx¿ k|of]u u/L pkef]Stf ;ldltn] lhDdf lnPsf] lgdf{0f
sfo{ u/fPsf] eP tfklg ;DalGwt ;fj{hlgs lgsfon] pkef]Stf ;ldltsf] 7]Ssf /2 ug]{ /
To:tf] lgdf{0f Joj;foLx¿nfO{ sfnf];"rLdf /fv]sf] la/n} ul/Psf] b]lvG5 . ctM ;fj{hlgs
lgsfox¿sf] o; b08fTds sfo{ gu/]sf] cj:yfdf pkef]Stf ;ldlt dfkm{t lgdf{0f sfo{sf]
;Demf}tf u/L lgdf{0f Joj;foLx¿nfO{ sfd u/fpg] k|j[lQnfO{ /f]Sg ;lsPsf] b]lvFb}g .

dfly plNnlvt sdL sdhf]/Lx¿n] pkef]Stf ;ldlt Ps ljlwsf] ¿kdf eP klg :yfgLo txn] ljz]
ifu/L of] ljlwnfO{ sfg'gL k|fjwfg, pkof]u ug{ ck]lIft cj:yf, bz{g dg;fo / efjgfcg'¿k Jojxf/df
sfof{Gjog x'g ;s]sf] b]lvFb}g . cem sltko cj:yfdf ;f] ljlwsf] b'?kof]u x'g] u/]sf] cj:yf b]lvG5 .

%= pkef]Stf ;ldltsf] pkof]u;DaGwdf ;'wf/sf pkfox¿

pkef]Stf ;ldltsf] cEof;sf] ;DaGwdf b]lvPsf sdL sdhf]/Lx¿ ;dfwfgsf nflu lgDg ;'wf/sf
pkfox¿ ckgfpg pko'St x'g] b]lvG5 M

	z ;b:otf;DaGwL sfg'gL k|fjwfg btf{sf] ;dodf g} k"0f{ kfngf u/fpg] M ;fj{hlgs vl/b
sfg'gn] u/]sf] k|fjwfgcg';f/ pkef]Qmfsf] of]ubfg g/xg] jf ;d'bfo ;xefuL gx'g] / /f]huf/L
;d]t l;h{gf gx'g] sfo{sf nflu pkef]Stf ;ldlt btf{ gug]{ k|fjwfg ul/g'k5{ . ;fy} o:tf] lgdf{0f
sfo{ ul/g] :yfgsf] afl;Gbf / ;f] lgdf{0f sfo{sf] pkef]u ug]{ jf:tljs afl;Gbf dfq pkef]Stf
;ldltsf] ;b:osf] ¿kdf /xg] k|fjwfg btf{ ug]{ ;dodf g} cWoog u/L btf{ lgj]bgsf] cfwf/df
kflnsfsf] btf{ clwsf/Ln] lgdf{0f:ynsf] e|d0f u/L a;f]af; ;Dk'li6 u/]/ dfq btf{ u/L ;b:o
olsg ug'{k5{ . Pp6} kl/jf/sf ;b:ox¿ w]/} /fVg] jf lgdf{0f sfo{;Fu c;DalGwt :yfgsf
afl;Gbf jf /fhgLlts kbflwsf/LnfO{ ;dfj]z gug]{ ug{ gful/sx¿sf] gful/stf jf kl/rokq
jf dtbftf kl/rokq;d]tsf] cfwf/df 3/ gDa/ v'n]sf] kl/rokqsf] cfwf/df :yfgLotfsf]
clen]v le8fg u/L ;b:otf olsg ug'{k5{ .

	z ;b:ox¿nfO{ lgdf{0f sfo{sf] k|fljlws kIfsf] ;r]tgf / sfo{ljefhg :ki6 ug]{ M pkef]Stf
;ldlt btf{sf nflu k|fKt ePsf] lgj]bgdf ;dfj]z ePsf ;b:ox¿nfO{ lgdf{0f:yn lg/LIf0f
/ pkef]Stf ;ldlt;Fu jftf{sf] ;dodf g} sfdsf] k|fljlws kIf, vr{ ug]{ k|lqmof, sfuhft
tof/ ug]{, ;Demf}tf x'g] s'/f / ;Demf}tf kfngf ubf{ ;Dkfbg ug'{kg]{ sfo{x¿, cg'udg d"Nof+sg,
;fdflhs / ;fj{hlgs k/LIf0f ug]{, sfg'gsf] kfngf gePdf sf/afxL x'g] s'/f, lgdf{0f Joj;foL
k|of]u u/]df ;Demf}tf /2 x'g] / sfnf];"rLdf /flvg] s'/f tyf /sd lxgfldgf ePdf c;'npk/
ul/g] s'/fsf] af/]df a}7s g} u/L jftf{ ug]{ ;dodf hfgsf/L u/fpg] sfo{ ul/g'k5{ . ;ldlt

:dfl/sf @)&^  | 113 |

;b:osf] z}lIfs of]Uotf / cg'ejsf] If]qsf] cfwf/df ;d]t k|fljlws sfo{sf] /]vb]v ug]{,
vr{ k|lqmof / sfuhft Joj:yfkg tyf cGo Joj:yfkgsf] lhDd]jf/L ljefhg x'g] k|fjwfg
klg sfof{Gjog ug{'k5{ . kflnsfsf kbflwsf/Lx¿n] o:tf] k|fjwfgsf] Joj:yf / kfngf gu/]df
lghx¿nfO{ g} sf/afxL x'g] sfg'gL Joj:yf ug'{ cfjZos 5 .

	z pkef]Stf ;ldlt dfkm{t ul/g] lgdf{0f sfo{sf] juL{s/0f ug'{kg]{ M lgdf{0f sfo{df pkef]Stf
;ldltsf] ljlw k|of]u ug{ ;lsg] ;fj{hlgs vl/b lgodfjnLdf pNn]v eP klg s'g lgdf{0f
sfo{ o:tf] ljlw dfkm{t ug]{ eGg] lglZrt gx'Fbf pkef]Stf ;ldltn] k|fljlws ¿kdf hl6n
sfo{ -h:t} M u|fdL0f ljB'tLs/0f, ljB't\ kf]n cflb_ df klg sfd ug]{ u/]sf] b]lvFbf plNnlvt
vl/b lgodfjnL ;+zf]wg u/L pkef]Stf ;ldltn] ug]{ lgdf{0f sfo{ g} tf]lsg'k5{ . o;sf nflu
Sna j:t'sf] ljz]iftf eP gePsf] btf{ ug]{ a]nfdf g} ;Dk'li6 kflnsf kbflwsf/L / ;ldltsf
kbflwsf/Lx¿n] ug'{k5{ .

	z pkef]Stf ;ldlt dfkm{t ul/g] lgdf{0f sfo{sf nflu dfu{bz{g nfu" ug]{ M ;fj{hlgs vl/b
cg'udg sfof{non] pkef]Stf ;ldlt ljlw k|of]u u/L ;Dkfbg ul/g] lgdf{0f sfo{sf] btf{b]lv
sfo{ ;~rfng tl/sf sfuhft clen]v km/km/s lgdf{0f sfo{sf] k|fljlws kIfsf] ;'kl/j]If0f
cg'udg d"Nof+sgnufot km/skm/s, lhDd]jf/L, s;'/ tyf b08;DaGwL Joj:yf;d]t ;dfj]z
u/L Ps dfu{bz{g tof/ u/L ;f] dfu{bz{gdf g} af]nkq jf b/efpkq vl/b ljlwsf nflu gd'gf
sfuhft tof/ ul/Pem+} pkef]Stf ;ldltsf nflu gd'gf ;Demf}tf, x:tfGt/0fkq, lgj]bgkq,
cg'udg ;"rsx¿ cflbsf] 9fFrf tof/ u/L ;a} ;fj{hlgs lgsfon] kfngf ug]{ Joj:yf ug'{k5{ .
ljB'tLo btf{;DaGwL PK; tof/ u/L pkef]Stf ;ldltnfO{ ;f] cfwf/df g} kflnsfx¿n] btf{ ug]{
sfo{ ul/g'k5{ . o:tf] PK; / dfu{bz{g ;fj{hlgs vl/b cg'udg sfof{nosf] j]e;fO6df ;a}
;fj{hlgs lgsfon] lgMz'Ns 8fpgnf]8 ug{ ;lsg] Joj:yf u/L :ynut jf ljB'tLo ¿kdf
j]e;fO6af6 g} k|lzIf0f x'g] Joj:yf klg ul/g' cfjZos 5 .

	z ;"rgf Joj:yf / cg'udg tyf ;'kl/j]If0f k|efjsf/L agfpg] M kflnsfx¿n] pkef]Stf
;ldlt dfkm{t lgdf{0f ug]{ sfo{x¿sf nflu ePsf] ;Demf}tf :yfgLo lgsfosf] ;"rgfkf6L /
j]e;fO{6 eP ;f] ;fO6df ;"rgf x'g] tyf ;f]sf] hfgsf/L tyf ;Demf}tf :yfgLo lhNnf ;dGjo
;ldltdf k7fpg] sfg'gL Joj:yf :yfgLo ;/sf/ ;~rfng P]g jf ;fj{hlgs vl/b sfg'gdf
g} ug'{k5{ . ;fy} ;f] ;Demf}tf / ;fj{hlgs vl/b cg'udg sfof{nosf] dfu{bz{gcg';f/ sfo{
eP÷gePsf] cg'udg / ;'kl/j]If0f ug{sf nflu k|fljlwsx¿sf] pkl:yltdf ;DalGwt
sfo{kflnsfsf lhDd]jf/ kbflwsf/L / lhNnf ;dGjo ;ldltsf kbflwsf/Lx¿n] ;+o'St ¿kdf
k|To]s rf}dfl;sdf ug]{ / k|ltj]bg ug]{ sfo{ ul/g' klg cfjZos b]lvG5 . /fhgLlts k|efjsf]
kIf klg o; ;Gbe{df cWoog ul/g' cfjZos 5 . lgdf{0f sfo{sf] af/]df hgtfnfO{ ;';"lrt ug{
lgdf{0f :yndf pkef]Stf ;ldltn] lgdf{0ffwLg ;do nufotsf ljj/0f lgdf{0f ;DkGg ePkl5
klg ;DalGwt :yfgdf ;a}n] b]lvg] u/L ;fj{hlgs ;"rgfsf] af]8{ /fVg] Joj:yf clgjfo{ ul/
g'kb{5 .

| 114 |  :dfl/sf @)&^

	z pkef]Stf ;ldltsf] btf{, ;Demf}tf / x:tfGt/0f clen]v tyf ah]6 Joj:yf M pkef]Stf
;ldltsf] btf{sf] ;dodf g} plrt Wofg lbg' cfjZos 5 . ;ldlt u7gsf] lgj]bg k|fKt ePkl5
;f] lgsfon] lgdf{0f sfo{sf] k|s[ltnfO{ Wofgdf /fvL lgdf{0f:yndf g} uO{ afl;Gbfsf] cj:yf,
cfjf; tyf lgdf{0f sfo{sf] pkef]u ug]{ cj:yf olsg u/]/ dfq btf{ ug]{ sfo{ ug'{k5{ . gful/stf
jf dtbftf kl/rokq jf ;f] :yfgsf] a;f]af; k|dfl0ft ug]{ kl/rokq;d]tsf] ;Dk'li6 ul/g'k5{ .
btf{kl5 lgdf{0f sfo{sf] k|s[ltsf] cfwf/df ;Demf}tf ug'{cl3 ;Demf}tfsf ;a} k|fjwfgsf ;fy}
;ldltsf] e"ldsf, sfo{;Dkfbg tl/sf, vr{ tyf lan e/kfO{ k]; ug]{ s'/fx¿sf] af/]df ;r]tgf
sfo{qmd lgdf{0f:yndf g} ;a} pkef]Stf ;ldltsf ;b:ox¿;fd' x'g] Joj:yf clgjfo{ ul/g'k5{ .
;f]xL ;dodf g} hg;xeflutfsf] c+z sfof{Gjog x'g] dfWod /sd jf ;xeflutfsf] c+z a+}sdf
hDdf ug]{ Joj:yfsf] af/]df klg hfgsf/L u/fpg] Joj:yf x'g'k5{ . hg>dbfg x'g] cj:yfdf
hgtf /x]sf] gb]lvg] / /sd hDdf x'g ;Sg] cfwf/ PsLg u/]/ dfq ;Demf}tf ug'{k5{ . lgdf{0f
sfo{ ;DkGg ePkl5 Ph laN6 8Ou;lxt pkef]Stf ;ldltnfO{ ;Demf}tf u/L x:tfGt/0f x'g] /
x:tfGt/0fkl5 ;f] pkef]Stf ;ldltn] g} dd{t–;Def/sf] lhDd]jf/L lng'kg]{ tyf lhDd]jf/L jxg
ug{ ;]jf z'Ns nufpg ;Sg] s'/fsf] hfgsf/L u/fO{ x:tfGt/0f ePsf] ldltb]lv pkef]Stf ;ldlt
pQ/bfoL x'g] hfgsf/L u/fpg'k5{ . ;fj{hlgs lgsfon] x:tfGt/0f ePsf] o:tf] lgdf{0f sfo{sf]
:yfgcg';f/ clen]v of]hgf, cfly{s k|zf;g / vl/b PsfOsf] ;fy} ;DalGwt dxfzfvfdf
/xg] Joj:yf ug'{k5{ . clen]v ePsf] s'/f ;a} zfvf dxfzfvfx¿n] lnlvt hfgsf/L lng]
Joj:yf ug'{k5{ . x:tfGt/0f ePsf] ;Demf}tf sDtLdf ;f] lgsfosf] vl/b PsfOdf lnlvt ¿kdf
x:tfGt/0f ug]{ kbflwsf/Ln] lbg] Joj:Yff k|efjsf/L agfpg'k5{ .

	z jflif{s vl/b of]hgfsf] k|efjsf/L sfof{Gjog M pkef]Stf ;ldltsf] sfo{x¿ ;fj{hlgs vl/b
sfg'gdf /flvPsf] k|fjwfgcg';f/ eP gePsf] ;dLIff ah]6 tyf sfo{qmd agfpg] ;dodf
of]hgf, cfly{s k|zf;g tyf vl/b PsfOn] u/L ah]6 / sfo{qmd lgdf{0fsf] ;dodf g} jflif{s
vl/b of]hgfdf pkef]Stf ;ldlt dfkm{t x'g] sfo{ lglZrt u/]/ dfq pkef]Stf ;ldlt k|of]u ug]{
;f]afx]s aLraLrdf ;ldlt u7g u/L ah]6 tyf sfo{qmdsf] ;+zf]wg / ah]6 Joj:yf ug]{ sfo{
/f]Sg'k5{ .

	z b08 / sfnf];"rL;DaGwL k|fjwfg k|efjsf/L agfpg] M pkef]Stf ;ldltx¿n] x]eL d]l;gx¿
k|of]u u/]sf] / lgdf{0f Joj;foLx¿ k|of]u u/]sf] cj:yfdf ;fj{hlgs lgsfon] pkef]Stf
;ldltsf] 7]Ssf /2 ug]{ / To:tf] lgdf{0f Joj;foLx¿nfO{ sfnf];"rLdf /fVg] sfo{nfO{ k|efjsf/L
agfO{ b08fTds sfo{sf] k|rng u/fpg' cfjZos 5 . plNnlvt cj:yfdf klg b08 gug]{
;fj{hlgs lgsfosf k|d'vx¿nfO{ t];|f] kIfn] u/]sf] cg'udg sfo{sf] cfwf/df b08 ug]{ sfo{
k|efjsf/L agfpg'k5{ . xfn;fn} nfu" ePsf] cfly{s sfo{ljlw tyf ljQLo pQ/bfloTj P]g,
@)&^ sf] b08fTds Joj:yf cem ljz]ifu/L bkmf %& sf] Joj:yf nfu" u/L pkef]Stf ;ldltsf]
pkof]u sfg'gadf]lhd x'g] jftfj/0f / sfo{k|lqmof :yflkt ul/g' cfjZos 5 .

:dfl/sf @)&^  | 115 |

^= lgisif{

pkef]Stf ;ldlt :yfgLo :t/df lgdf{0f sfo{ ug{ Jofks ¿kdf k|of]u x'Fb} cfPsf] vl/b ljlw xf] . ;+3Lotfkl5
:yfgLo ;/sf/x¿n] pkef]Stf ;ldltsf] dfWodaf6 k|foM ;8s lgdf{0fsf] sfdnfO{ k|fyldstf lbPsf]
b]lvG5 . k|of]u a9\b} uPsf] b]lvP tfklg ;fj{hlgs vl/b sfg'gsf k|fjwfg tyf pkef]Stf ;ldltsf]
p2]Zocg';f/ sfof{Gjog gu/L 7]Ssfk§fsf] dfkm{t sfd ug]{, hg;xeflutf / ;xeflutf /sd gh'6fpg]
tyf x]eL d]l;g/Lx¿ k|of]u u/L sfg'gsf k|fjwfg kfngf x'g ;s]sf] b]lvFb}g . To:t} /fhgLlts k|efjsf]
cfwf/df o:tf] ;ldltnfO{ cfly{s nfe cfz+sf x'g] u/L ;ldlt u7g / ;~rfng ug]{ ;fy} /fhgLlts
k|efjsf] sf/0fn] b08 lbg] sfo{df klg kflnsfx¿ pbf;Lg /x]sf] b]lvG5 . Sna j:t'sf] ljz]iftf ePsf]
sf/0fn] sfg'gsf] k|fjwfgcg';f/ pkef]Stf ;ldltnfO{ ;Demf}tf u/L x:tfGt/0f u/L lbuf] / :jfldTj
af]wsf] efjgf Nofpg ;lsPsf] b]lvFb}g . o:tf] cj:yfdf pkef]Stf ;ldltsf] ljlw b'?kof]usf] ;+3f/df
k'u]sf] b]lvG5 . cTfM dfly plNnlvt ;'wf/sf pkfox¿ nfu" ub}{ s7f]/ b08sf] k|fjwfg nfu" ul/g'
ckl/xfo{ /x]sf] 5 . cTfM /fhgLlt1, of]hgfsf/, k|zf;snufot ;/f]sf/jfnf ju{n] ;dodf g} ;'wf/nfO{
;+:yfut ug'{ clt cfjZos 5 .

&= ;Gbe{ ;fdu|Lx¿

	z sfg'g lstfa Joj:yf ;ldlt, ;fj{hlgs vl/b P]g @)^# -k|yd ;+zf]wg_, aa/dxn, sf7df8f}+ .

	z sfg'g lstfa Joj:yf ;ldlt, ;fj{hlgs vl/b lgodfjnL @)^$ -gjf}+++ ;+zf]wg_, aa/dxn,
sf7df8f}+ .

	z sfg'g, Gofo tyf ;+;bLo Joj:yf dGqfno -@)&^_, cfly{s sfo{ljlw tyf ljQLo pQ/bfloTj
P]g @)&^, l;+xb/af/, sf7df8f}+ .

	z dxfn]vfk/LIfssf] sfof{no -@)&%_, dxfn]vfk/LIfssf] 5kGgf}+ jflif{s k|ltj]bg @)&%,
sf7df8f}F, g]kfn .

	z ;fj{hlgs vl/b cg'udg sfof{no, jflif{s k|ltj]bg @)&%, tfxfrn, sf7df8f}+ .
	z The Asia Foundation (2015), Challenges and Opportunities in Municipal Governance,

Voice of Cities: LGAR Special Edition VOL. 15. ISSUE 1.

	z Pradhan, Suresh, ;fj{hlgs vl/b klqsf, An Empirical Review of Public Procurement
System Reform in Nepal, ;fj{hlgs vl/b cg'udg sfof{no, jif{ ^, c+s !, c;f/ @)&$ .

| 116 |  :dfl/sf @)&^

cb[Zo 7fp“, c“Wof/f] sf]7f, Psflwsf/jfbL zf;sLo sfo{z}nL / lgu/fgL ug{] lgsfosf] cefj of
lgl:qmotfdf e|i6frf/ / 3";vf]/L df}nfp“5 . e|i6frf/sf] rl/q g} …‘uf]Kotf’ / …‘ldn]dtf]’ ePsf 7fp“df a9L
x'G5 . To; cltl/Qm k|df0f nf]k kfb{} ;'/lIft / ;+/lIft z}nL ckgfp“b} e|i6frf/ u5{g\, o:tf sfo{sf dflx/
v]nf8Lx¿ . o:tf] ck/fw kQf nufpg' / ;hfosf] bfo/f;Dd k'¥ofpg' ;lhnf] sfd xf]Og . e|i6frf/hGo
ck/fw Go"gLs/0fsf sfd hl6n ePsf] x'“bf o;df ;a} If]qsf] ;xof]u / ;xsfo{ ckl/xfo{ 7flgG5 .

;+ljwfgtM e|i6frf/, 3";vf]/L lgoGq0f ug{], ;fj{hlgs kbflwsf/Lsf ;|f]t gv'n]sf] ;DklQdf lgu/fgL ug{]
d"ne"t bfloTj ;+j}wflgs c+u clVtof/ b'?kof]u cg';Gwfg cfof]unfO{ k|fKt 5 . To; cltl/Qm ;+;b\–
;+;bLo ;ldlt, cbfntsf] e"ldsf klg plQs} x'G5 . sfo{sfl/0fL dftxt ;DklQ z'4Ls/0f cg';Gwfg
ljefu, /fli6«o ;ts{tf s]Gb|nufot cgluGtL ;/sf/L lgsfo 5g\ . ;'zf;g :yflkt ug{] bnLo 3f]if0ffkqsf
cfwf/df /fhgLlts bnn] dt lnPsf x'G5g\ . bn ;Qf¿9 ePkl5 p;sf] bfloTj e|i6frf//lxt zf;g
;+oGq lgdf{0f ug'{ xf] . dt kfPkl5 ;'zf;g lbg' ;/sf/sf] d"ne"t bfloTj xf] .

csf{] t, rf}yf] c+u cyf{t\ ldl8ofsf] bfloTj xf], …æe|i6frf/ / cg'lrt lqmofsnfk ;Gbe{df cg';GwfgfTds
l/kf]l6{ª u/L phfhf/ ug'{ .Æ ;+ljwfg / sfg'gcg'¿k ul7t ;+:yfnfO{ sfg'gadf]lhd 5fglag / ;hfo
lbnfpg] clwsf/ /xG5 . t/, ldl8ofsf] bfloTj eg]sf] ab\lgot / sfg'gljk/Ltsf sfdsf] kbf{kmf;
ug'{ xf] . cfdgful/snfO{ tYok/s kf7\o;fdu|L pknAw u/fpg' xf], tfls To;af6 zf;sLo ;+oGqsf
kfqx¿af/] wf/0ff / dfGotf lgdf{0f ug{ ;lhnf] kfg'{ xf] . v/fa / abdf; kfqx¿nfO{ zf;sLo ;+oGqdf
/xg glbg] dfxf]n l;h{gf ug'{ klg xf] . Pp6f kfq dfq v/fa ePsf] v08df ;+:yfsf] 5lj / ;lqmotfdf
k|Zg p7fp“5 .

ldl8ofsf] vf; sd{rflxF v/fa, e|i6, cg'lrt, u}/sfg'gL lqmofsnfksf ynf]df pHofnf] k'¥ofOlbg'
xf], tfls To:tf sd{n] cfdgful/sn] yfxf kfpmg\ . To:tf 7fp“df pHofnf] k'¥ofOlbPsf] v08df e|i6
lqmofsnfkdf Go"gLs/0f cfp“5 eGg] ljZjf; /flvG5 . ToxL sf/0f v/fa ynf]df pHofnf] k'¥ofOlbPkl5
e|i6 sd{ phfu/ x'G5g\ . ;a} tYo aflx/ Nofp“bfs} avt zf;sx¿ ql;t x'g k'U5g\ . cem s'g} sf08
jf k|s/0fsf] tYo ;fj{hlgs ePkl5 ;+j}wflgs / sfg'gL tj/df :yflkt lgsfon] yk 5fglag u/L
;hfosf] bfo/f;Dd k'¥ofp“5g\ .

e|i6frf/ lgoGq0fdf alnof]
hgdt

–	 xl/axfb'/ yfkf1

1 k|wfg ;Dkfbs, cGgk"0f{ kf]:6 b}lgs

:dfl/sf @)&^  | 117 |

ldl8ofsf] sfd xf], v/fa / e|i6 sd{ phfuf/ dfq ug{] . lsgeg] s;}nfO{ ;hfosf] efuLbf/ g} agfpg]
sfg'gL clwsf/ ldl8ofsdL{;“u 5}g / x'“b}g klg . e|i6frf/ jf sfg'gljk/Lt sfo{;DaGwL tYo ;fj{hlgs
u/]kl5 To:tf kfqx¿ kfvf nufOlbg] / gLltut ;'wf/sf lglDt dfxf]n agfOlbg];Dd dfq ;Lldt x'G5g\,
ldl8of . To; lglDt ldl8of / ldl8ofsdL{n] :jfy{/lxt 9+u / pQ/bfoL z}nLdf ;fdu|L k:sg'k5{ . s'g}
;fdu|L aflx/ cfO;s]kl5 cfdgful/s rf;f] k5{ eg] 5fglag ug{] ;+:yfnfO{ cg';Gwfgsf nflu sfd
ldN5 . t/, ldl8ofaf6} :jfy{k/s ;fdu|L k|sfzg jf k|;f/0f ePdf To;n] ldl8ofsf] ljZj;gLotf
w/fkdf kg{] t 5“b} 5, csf{] cg';Gwfg ug]{ lgsfosf] ;do aaf{b x'G5 . To;sf/0f tYok/s ;fdu|L k:sg'
g} ldl8ofsf] d"ne"t sd{ x'g'k5{ .

;+3Lo zf;g k4lt;“u} /fHo ;+/rgf:j¿k ab\lnPsf] 5 . @)&@ c;f]hdf ;+ljwfg hf/L x'g'k"j{ s]Gb|Lo
;/sf/ / af“sL dftxtsf lgsfo lyP . t/, ca & ;o ^! ;/sf/ -;+3, & k|b]z / &%# :yfgLo tx_
5g\ . x/]snfO{ cfkm\gf] sfg'g agfpg]b]lv :jtGqk"j{s ;/sf/ rnfpg ;Sg] ;+j}wflgs clwsf/ k|fKt
5 . klxnf] cEof; ePsf] x'“bf tLg} txaf6 clwsf/ b'?kof]u x'g] vt/f klg plQs} 5 . cem clVtof/
b'?kof]u cg';Gwfg cfof]udf k/]sf ph'/L / ;j{]If0fn] :yfgLo txdf ;]jf xf]Og ;f:tL a9fPsf] b]vfp“5 .

Ps ;/sf/ / dftxtsf lgsfo x'“bfsf avt e|i6frf/ cfqmfds 9+un] a9]sf] lyof] eg] ca t & ;o ^!
;/sf/;“u} e|i6frf/sf] kf/f] x\jfQ} a9\g] xf] ls eGg] cfz+sf JofKt 5 . k|b]z / :yfgLo ;/sf/sf] klxnf]
sfo{sfnd} clws zf;sLo ;'ljwf vf]Hg] k|j[lQ b]vfk/]sf] 5 . o;n] e|i6frf/sf] dfqf a9fpg] xf] ls
eGg] qf; km}lnPsf] 5 . To;sf/0f ldl8ofsf lglDt &^! ;/sf/s} lqmofsnfk lgu/fgL ug{] bfloTj
ylkPsf] 5 . tLg} txsf] ;/sf/df ;'zf;gsf] dfqf a9]g eg] ;+3Lotf w/fkdf kg{ ;S5 . ;+3Lotf eg]sf]
zf;g dfq xf]Og, ;'zf;g k|d'v xf] eGg] dfxf]n l;h{gf ug'{k5{ .

hf]lvdsf] dfqf a9fpg]

vf;df ldl8ofsf] sfd / bfloTj eg]sf] hf]lvdsf] dfqf a9fOlbg] xf] . Jofkf/sf ;Gbe{df hlt a9L
hf]lvd x'G5, Tolt a9L kmfObf x'G5 eGg] 7flgG5 . e|i6frf/sf ;Gbe{df 7Ls ljk/Lt hlt a9L hf]lvd
e|i6frf/sf] dfqf Tolt g} sd x'G5 . ToxL sf/0f eGg] ul/G5, hxf“ sd hf]lvd a9L kmfObf x'G5, Toxf“
cg'lrt sfo{ tyf e|i6frf/ df}nfpg k'U5 .

hf]lvd a9L / kmfObfsf] lx:;f Go"g ePsf] b[Zo d~rg ePsf] v08df dfq} ab\lgotwf/Lx¿ xtf]T;flxt
x'g k'U5g\ . zlQmdf a:g]x¿sf v/fa sd{ / s's[To ;fj{hlgs ePsf] v08df eljio ;dfKt x'g ;Sg]
eon]] ltgLx¿ e|i6frf/ ug{df lg?T;flxt x'G5g\ . ;dfhaf6 alxis[t x'g'kg{] hf]lvd / s8f ;hfo x'G5
eGg] dfGotf :yflkt ug{ ;s]sf] v08df e|i6frf/ / ck/fw sd{df Go"gtf cfp“5 . lsgeg] e|i6frf/ Toxf“
km:6fp“5– hxf“ sd hf]lvddf a9L kmfObf x'G5 . a9L hf]lvd x'g] 7fp“df e|i6frf/ x'g ;Sb}g .

cfd;~rf/ dfWodn] e|i6frf/ ug{]sf cg'xf/ cfdtxdf k'¥ofOlbg] x'“bf logsf] e"ldsf sd cf“Sg' x'“b}g, hlt
5fgljgkl5 ;hfodf k'¥ofpg] ;+j}wflgs c+u / lgsfosf] e"ldsf x'G5 . e|i6frf/ Go"gLs/0fdf ldl8of
If]qsf] 7"nf] xft x'G5 eGg] dfGotf ljZjJofkL ¿kdf /flvG5 . lsgls /fHo ;~rfnsaf6 ePsf v/fa

| 118 |  :dfl/sf @)&^

sfdnfO{ ;fj{hlgs ug{] dfWod eg]sf ldl8of x'g\ . ;fj{hlgs lgsfosf cfly{s sf/f]af/ / lg0f{oleq
/fd|f]÷g/fd|f] kIf vf]Hg] / To;nfO{ ljZn]if0ffTds tj/df x'g] k|:t'ltn] cfddflg;nfO{ ;r]t agfp“5 .

/fHo ;~rfnssf v/fa sfd ha ;fj{hlgs x'G5g\– ta /fHo ;~rfns gful/ssf gh/df z+sfsf] 3]/fdf
k5{g\ . /fHo ;~rfnsx¿ ;fj{hlgs ePsf tYoaf/] hjfkmb]xL aGg afWo x'G5g\ . /fHo ;~rfnsx¿n]
hjfkm lbPgg\ eg] r'gfjsf a]nf ltgnfO{ cg'df]lbt gu/L gful/sn] abnf lnG5g\ eGg] dfGotf /flvG5,
nf]stflGqs zf;gdf .

e|i6frf/lj?4 hgdt lgdf{0f ug{ To;;DaGwL vf]hd"ns ;fdu|L k|sfzg jf k|;f/0f ug'{ kqsfl/tfsf]
wd{ xf] . c;n kqsfl/tfn] dfq} gful/ssf] kL/, dsf{, e|i6frf/hGo lqmofsnfk aflx/ Nofpg ;S5g\ .
g]kfndf klg ldl8ofn] cg]sg sf08–k|s/0f ;fj{hlgs ub{} cfPsf 5g\ . To;df ;+nUg ;fj{hlgs
kbflwsf/Llj?4 5fglag ug{ tYo pknAw u/fPsf 5g\ . ;hfosf] bfo/f;Dd k'¥ofpg lgoldt ;dfrf/
k:s]sf] y'k|} pbfx/0f 5g\ .

lgGbfsf] 8/df lgoGq0f

e|i6frf/ lgoGq0f u/L ;'zf;g :yflkt ug{] dfdnfdf l;+ufk'/ ;kmn d'n's dflgG5 . l;+ufk'/sf k"j{k|wfgdGqL
nL Sjfg o"sf zAb / cGto{ a'e\mg] xf] eg] e|i6frf/ lgoGq0fdf ldl8ofsf] e"ldsf plQs} dxŒjk"0f{ dflgG5 .
nL Sjfg o", h;nfO{ cfw'lgs l;+ufk'/sf] lgdf{tf elgG5, pgn] eg]sf lyP, æe|i6frf/sf] ;aeGbf alnof]
lgoGq0f ljlw hgdt xf] . hxf“ s8f lgGbf jf cfnf]rgf x'G5, Toxf“ e|i6frf/ ug{ sl7g x'G5 . k|rf/sf]
dfWodn] hgtfdf k/]sf] 5fkn] Pp6f e|i6frf/LnfO{ olt gª\Uofp“5 ls p;nfO{ h]nsf] ;hfoeGbf klg a9L
x'G5– pmdfly nfu]sf] bfu kvfNg .Æ

ldl8ofn] cfdgful/snfO{ ;';"lrt kf/L ;dfhdf e|i6 kfqx¿af/] lgGbf / cfnf]rgfsf] dfxf]n l;h{gf
u/]sf] v08df e|i6frf/ sd x'G5 eGg] nL Sjfg o"sf egfOn] klg k'li6 u5{ .

s;}n] e|i6frf/ u/]sf] sfg'gL k|df0fsf ¿kdf g7xl/g ;S5 . lsgeg] xfd|f k/Dk/fut sfg'gn] k|df0f
vf]H5 . sfg'gL k|df0f gk'u]sf] xsdf e|i6frf/L 7x¥ofpg ;lsGg . sltko a]nf sfg'g / k|df0fn] e|i6frf/
g7x¥ofP klg b]Vg]–;'Gg] / ;dfhn] e|i6frf/L 7x¥ofPs} x'G5 . sf]xL sfg'gL lx;fan] e|i6frf/L g7xl/P
klg p;sf] e8\lsnf] hLjgz}nL / lqmofsnfkn] e|i6frf/af6} ;DklQ cflh{t xf] eGg] dfxf]n klg ;dfhdf
:yflkt x'g ;Sof] eg] km/s l:ylt pTkGg x'G5 .

cbfntaf6 …‘e|i6frf/L’ g7xl/Psfx¿nfO{ klg ;dfhn] …‘;kmfO’ glbPsf cg]sg pbfx/0f 5g\ . cbfntsf]
…‘;kmfO’, h'g k|fljlws / sfg'gL lx;fan] …‘j}w’ 7flgPnf t/ ;dfhn] To;nfO{ …‘j}wtf’ lbFb}g . sltko
k|s/0fdf sfg'gL ¿kdf ‘…j}w’ 7flgPsf sltko ;jfnnfO{ ldl8of hut\n] tYo, ts{ / k|df0f;lxt k|:t't
u/L …‘j}wtf’ glbPsf cgluGtL pbfx/0f 5g\ . cyf{t\, Goflos lg?k0fkl5 e|i6frf/af6 rf]lvPsfx¿n]
ltgsf] cj}w ;DklQ kbf{kmf; eO/x]sf] k[i7e"lddf ‘…j}wtf’ kfp“b}gg\ . t/, ltgsf] sd{ / ;DklQ aflx/
NofOlbg'rflxF ldl8ofs} sfd xf] .

:dfl/sf @)&^  | 119 |

e|i6 / cg'lrt lqmofsnfkdf s;}nfO{ ;hfosf] bfo/f;Dd k'¥ofpg] xf] eg] ;~rf/sdL{sf] ;dfrf/sf]
vf]hL / n]vg b'j} Odfgbf/L / oyfy{df cfwfl/t x'g'k5{ . Tof] n]vg gful/sk|lt hjfkmb]xL ePsf] x'g'k5{ .
gful/ssf] bl/nf] ljZjf; g} :jR5 / Jofj;flos kqsfl/tfsf] hu a:5 . kqsfl/tfsf] wd{ g} ;To÷tYo
;"rgf ;+sng u/L cfdgful/snfO{ hfgsf/L u/fO{ ltgnfO{ ;xL lg0f{o lng ;s"g\ eGg] agfpg' xf] .

xfdLsxf“ nf]stGq axfnL;“u} zf;sLo ;"rgf pknAwtf c;n zf;gsf] cfwf/ xf] eGg] dfGotf :yflkt
ePsf] 5 . ;+ljwfgtM @)$& d} …‘;"rgfsf] xs’ ;DaGwL Joj:yf lyof] t/ sfg'g / ;+:yf lgdf{0f x'g
g;Sbf Tof] ;+ljwfgsf] ;f}Gbo{df dfq} ;Lldt /x\of] . nf]stGq axfnL;“u} sfg'g / ;+:yf lgdf{0f ePsf] 5 .
To;n] ;/sf/L ;+oGqnfO{ cfk\mgf eP, u/]sf ;"rgf aflx/ ;fj{hlgs ug{ afWo t'NofPsf] 5 . e|i6frf/
lgd{"nLs/0fsf] kf6f]leq kf/blz{tf, hjfkmb]lxtf / gful/s ;xeflutf ckl/xfo{ 7flgG5 . hxf“ ;"rgf ;xh
k|flKt x'G5, tYok/s ;dfrf/ of l6Kk0fL ug{ ;lhnf] x'G5, tL d'n'sx¿df e|i6frf/ t'ngfTds ¿kdf sd
5 .

uf]:jf/f xf]Og, k|df0f;lxt

cfof]usf] kf“rjif{] /0fgLltdf ‘cfd;~rf/ dfWodsf] ;zQm pkl:yltnfO{ x'g'’ nfO{ cj;/sf] ¿kdf lnPsf]
5 . p;n] cfkm\gf] kf“rjif{] /0fgLlt agfp“bfsf avt cfd;~rf/ dfWodsf] /fo lng]b]lv efjL lbgdf
;xsfo{ lglDt cfx\jfg;d]t u/]sf] lyof] . cfd;~rf/ dfWodn] ulx/fOd} k'u]/ e|i6frf/ / cj}w cfly{s
sf/f]af/nfO{ phfuf/ u/]sf] v08df clVtof/nfO{ klg ;lhnf] x'G5 . ;~rf/ dfWoddf cfO;s]sf sltko
ljifodf cfof]un] cg';Gwfg k|lqmof cl3 a9fpg ;lhnf] x'G5 .

cfd;~rf/ dfWodn] tYo / k|df0f;lxtsf] ;dfrf/ k|jfx ug]{ xf] eg] cg';Gwfg ug{] lgsfonfO{ yk
cg'';Gwfgsf lglDt af6f] aGg ;S5 . e|i6frf/sf ;Gbe{df …‘uf]:jf/f l6Kk0fL’ z}nLdf n]lvof] eg] Tof]
cy{xLg x'g k'U5 . ;“u} e|i6frf/h:tf] uDeL/ ck/fw klg ;/nLs/0f x'g k'U5g\ .

;a}nfO{ Ps} 3fgdf kf/L ‘…e|i6’ sf] ;+1f lbg] ‘uf]:jf/f’ z}nLn] Odfgbf/x¿ klg 3fgdf k5{g\ . ‘…sd{rf/L of
kbflwsf/Lx¿ ;a} e|i6 x'g\’ egL n]Vg' of af]Ng'sf] s'g} cy{ x'Gg . ;a}nfO{ Ps} 3fgdf kfl/Pkl5 c;n
/ v/faaLr e]b 5'l§g ;Sb}g . …‘;a} e|i6’ sf] uf]:jf/f l6Kk0fL;“u} Odfgbf/, rl/qjfg / g}lts kIfdf
c8fg k|:t't ug{]x¿ klg Ps} 6f]s/Ldf vf“lbg k'U5g\ . s;n], sxf“, slt /sd, s;/L e|i6frf/ u/]sf x'g\,
tYok/s n]vgn] cg';Gwfg ug{] lgsfonfO{ ;lhnf] t'Nofp“5 . tYo yfxf kfPkl5 cfdgful/snfO{ klg
cfk\mgf] wf/0ff lgdf{0f ug{ ;lhnf] x'G5 .

To;df g]kfnLsf] ;fj{hlgs :d/0f zlQm sdhf]/ dflgG5 . To;sf/0f k'/fgf sf08–k|s/0f, ltgsf ;+nUg
kfqx¿sf] gfd–gfd];L a]nfavt n]lv/xg] xf] eg] To:tf kfqx¿nfO{ ;dfhn] x]g{] b[li6sf]0fdf km/s
kf5{ . e|i6frf/ sf08 x'“bfsf avt dfq n]Vg] / kl5 ltgaf/] s]xL n]lvPg eg] ltgLx¿ km]l/ c¿ 9+un]
pbfpg ;S5g\ . xfdL sxf“ o:tf b[Zo lgoldt d~rg eO/x]sf 5g\ . h:t}, @)$^ hgcfGbf]ng / @)^# sf]
nf]stflGqs cfGbf]ng bafpg /fHo sf]if b'?kof]u ug{]x¿ k6s–k6s pbfpg'sf] sf/0f To:tf kfqx¿af/]
lg/Gt/ gn]Vg' klg xf] . ltgsf] dgf]an lu/fpg a]nfavt ;Gbe{ kbf{sf avt n]Vg'kg{] x'G5 .

| 120 |  :dfl/sf @)&^

zlQm;DkGg ju{ / hjfkmb]xL

kqsfl/tfsf] d"n wd{ zlQmzfnL kfqx¿nfO{ hjfkmb]xL t'Nofpg' xf] / pgsf v/fa lqmofsnfk h;/L
klg phfu/ ug'{ xf] . vf]hL kqsfl/tfs} sf/0f ;g\ @))@ df lkmlnlkG;sf zlQmzfnL /fi6«klt hf];]km
P:6«]8fdfly dxfleof]u nfUof] . pgn] ;Qfsf] r/d b'?kof]u u/L cyfx ;DklQ hf]8]sf lyP . vf]hL
kqsf/sf] ;d"xn] pgsf] wg;DklQ vf]hlag u/L ;fj{hlgs u/] . ldl8of l/kf]l6{ªkl5 pgsf] zf;glj?4
gful/s ;8sdf cf]ln{P . P:6«]8f ;Qfaf6 x6\g afWo eP .

To;f] t, kqsf/s} vf]hLd"ns ;To÷tYo ;dfrf/n] zlQmzfnL /fi6« cd]l/sfsf /fi6«kltnfO{ ;d]t /fhLgfdf
lbg afWo kf/]sf] 36gf Oltxf;df bh{ 5 . ;g\ !(&$ df cd]l/sL /fi6«klt l/r8{ lgS;gsf ;Qf b'?kof]u;DaGwL
lqmofsnfksf] cg';Gwfg u/L cfd;~rf/ dfWodaf6 ;fj{hlgs eP;“u} /fhLgfdf;Dd k'¥ofPsf] xf] .

pgsf] cg}lts Tof] sd{nfO{ kqsf/åo aa p8jf8{ / sfn{ jg{:gLn] kbf{kmf; u/]kl5 /fhLgfdf lbg afWo
ePsf x''g\, h'g ‘jf6/u]6 sf08’ n] kl/lrt 5 . cg';Gwfg l/kf]6{ k|sfzgdf ;+nUg jfl;ª\6g kf]:6n] @@
j6f k|d'v ;dfrf/, bh{geGbf a9L ljZn]if0f / ;DkfbsLo z[+vnf k|sflzt u/]sf] lyof] . cGttM lgS;gn]
/fhLgfdf lbP . cg';Gwfg kqsfl/tfdf ‘jf6/u]6 sf08’ nfO{ ljZje/ g} k|d'v pbfx/0fsf ¿kdf lnOG5 .

e|i6frf/, …‘x\jfO6 sn/ qmfOd’ cyf{t\, ;km]bkf]zL ck/fw dflgG5 . h'g sd{ zlQm ;DkGgx¿af6 x'G5 .
cfh klg zlQmdf x'g]b]lv zlQmzfnLx¿af6 ;+/lIft JolQmaf6} e|i6frf/ x'g] ePsf]n] To;sf] klxrfg
ug'{ / ;hfo;Dd k'¥ofpg' ;lhnf] sfd xf]Og . zlQmzfnL / kx'“rjfnf JolQmx¿n] cfkm"nfO{ cf3ft kfg{]
;dfrf/ cfPsf] v08df ldl8of k|lti7fg / ;~rf/sdL{nfO{ l;Wofpg klg s'g} s;/ af“sL /fVb}gg\ .

sltko a]nf t cfkm"lj?4 ;dfrf/ cfPkl5 zf;s tyf zlQmzfnL ju{n] ;~rf/ dfWoddfly wfjf af]Ng
;S5g\ . /fhgLlts/0f ug{ ;S5g\ . hftLo jf If]qLotfjfbnufotsf cg]sg tŒj;“u hf]8\b} cfk\mgf] v]bf]
vlgPsf] efsfdf k|:t't ug{ ;S5g\ . Tolt dfq xf]Og, sltko a]nf zf;s ju{n] cfd;~rf/ dfWodsf] btf{
vf/]hL of nfO;]G; vf]:g ;Sg] l:ylt pTkGg x'G5 . clg, ldl8ofsf] cfDbfgLsf] ;|f]t lj1fkgdf gfsfaGbL
nufpg] v]n klg /Rg ;S5g\ . zlQmzfnL ;fj{hlgs kbflwsf/Ln] /fHosf cf}hf/ k|of]u u/L To:tf
ldl8ofnfO{ l;Wofpg] if8\oGq /R5g\ . o:tf b[Zo g]kfnsf ldl8of xfp;n] cg]sg k6s ef]lu;s]sf 5g\ .

e|i6frf/ / 3"; lgoGq0fsf ;xh / :yfoL ;dfwfgsf ;"qx¿ x'“b}gg\ . ldl8of / gful/sn] klg To:tf
sd{ xtf]T;fxL u/]sf] v08df Go"g x'g ;S5 . To; cltl/Qm /fj0fsf em}+ e|i6frf/sf klg ;x;| 6fpsf
x'G5g\ eGg] ul/G5 . s]jn o;nfO{ lgoGq0f ub{} sd ug{ ;lsG5, e|i6frf/ sd{ ;Dk"0f{ ¿kn] dfg{
;lsFb}g . cfd;~rf/sf dfWodsf cg';Gwfgd"ns l/kf]l6{ªn] e|i6frf/ dfg{] ljif tof/ ug{ ;S5, To;sf
lglDt kqsf/sf] e"ldsf dxŒjk"0f{ x'G5 .

e|i6frf/ / cfly{s ck/fwn] l;+uf] d'n'snfO{ kL8f lbG5 . To;f] x'“bf e|i6frf/lj?4sf] clVtof/ b'?kof]u
cg';Gwfg cfof]u jf ;Lldt ;/sf/L lgsfosf] ;lqmotfn] dfq lgoGq0f ;Dej x'“b}g . e|i6frf/lj?4sf]
n8fOFdf cfd;~rf/ dfWod klg Pp6f dxŒjk"0f{ kf6f] dflgG5 . zlQm ;DkGgaf6 x'g] ck/fw /f]Sg Ps
sf]0fsf] cfqmd0faf6 ;Dej x'Gg . To;sf/0f ;a} sf]0faf6 / ;+o'Qm ¿kdf dfq k|ltsf/ u/]sf] v08df
e|i6frf/df hlt;'s} zlQmzfnL ju{ of kfq ;+nUg eP klg ;hfosf] efuLbf/ agfpg ;lsG5 . ;a}
sf]0faf6 cfqmd0f ug{] e"ld / kl/l:ylt ag]sf] v08df e|i6frf/ lgoGq0fsf] dfxf]n aGg]5 .

:dfl/sf @)&^  | 121 |

Strengthening Governance’s
Integrity System

Dev Raj Dahal1

1  Reader, Tribhuvan University

Introduction
The Constitution of Nepal provides a scope for open, legitimate and accountable governance
at both shared and self-rule levels. Governance implies the ability of institutional leaders
of the state, market and civil society to honestly and justly administer activities beneficial
to citizens’ lives. This means leaders who exercise power and authority must show that
they have judiciously and legitimately used and performed duties to protect constitutional
commitment to social welfare goals. The integrity of the institutional leaders of governance
presumes their qualities of being non-corrupt, fair, just and efficient in the delivery of
public good. It creates trustworthiness and makes corruption, crime and arbitrary use of
power a high-risk gamble. Corruption is, however, characteristic of “soft state” syndrome
of South Asian nations defined by “deficiencies in legislation and in particular law
observance and enforcement, a widespread disobedience by public officials on various
levels to rules and directives handed down to them, and often their collusion with powerful
persons and groups of persons whose conduct they should regulate” (Myrdal, 1970: 211).
This definition is particularly significant for Nepal long plagued by pervasive corruption
and crime, not only as an individual act. “Instead, a rage of stakeholders spanning public,
private and criminal spheres operate as one to steal money from the people and ensure
impunity thrives” (Niti Foundation, 2019:1). A deeply rooted culture of patrimonialism,
corruption and impunity in Nepal has thus infected its equitable development and tainted
its international image.

The national integrity of Nepali state has become delicate because its leaders lack deftness
to exercise legitimate monopoly of power to contain “criminals, tax evaders, dissidents
and traitors, its nonconformists and perhaps active rebels where the government has to
use force against its own population” (Nicholson, 2004: 47). The vital bits of Nepali state
institutions are heavily infected by the special interest groups disabling them to enforce
the Constitution and rule of law, prevent rent-seeking, keep social discipline and spur
positive peace. The classical Nepali state’s basic functions: internal and external protection

| 122 |  :dfl/sf @)&^

of land and people, their wellbeing and public education through enlightenment on both
raj dharma (statecraft) and sanatan dharma (cosmological duty) amplified its resilience.
A duty-based state-citizen codependency had cultivated a harmony of mutual interests
to avert mutual vulnerability and foster cooperation for a shared future. In a governance
of right-based now where power, authority and legitimacy of leaders are pluralized,
constitutional stability requires civil society rooted into its classical ideal of niskam
karma (selfless service) an ability to mediate the extremes of Nepali society stoked by the
utilitarian tendency of political power and exchange relationship of the market seeking
to optimize both in the middle path. The autonomy of Nepali civil society, educational
institutions and media from special interest groups, alignment with national priorities and
worthy support to the needy citizens are important tasks to motivate their revolt against
fate and fight for exposing the culprits to the risk of their public exposure and humiliation.

Nepal’s ancient notion of shuva lav captures modern ethics of business practices and
fairness in transaction uncorrupted by predatory selfish gain. It fostered the perfection
of marketplace to roughly balance demand and supply. In a state of market inefficiency,
only the bribe and political patronage can provide an entry point to it. But it spawns
effects of Gresham’s Law—scaring off honest investors, impeding economic progress,
deflating political legitimacy of the governance leaders and penalizing those at the rock
bottom of society having no access to the levers of power. This has stifled the general
welfare of Nepali citizens. The common tendency of monetary accumulation does not
go to reinvestment in productive sectors, but to foreign banks, excessive consumption of
luxury items and distortion of market and management practices in the nation. Mutual
accountability of governing leaders helps synchronize the means under the constitutional
rules and achieve Directive Principles and Policies of the Nepali state. These principles
and policies are compatible with the goals of good governance--security, rule of law,
voice, participation, service delivery and peaceful resolution of conflicts. But the multi-
actor governance requires mutual adjustment of their leadership, effective communication
among them, coordination of various ministries and departments, steering the right course
and collective action to capture their synergy in anti-corruption drives.

In Nepal, however, all the constitutional bodies of the state are now at the heart of political
discourse for their excessive partisan, not politicization, which is public in nature. An
attentive public has begun to ask questions: How far these governing actors upheld cardinal
virtues of integrity and creditworthiness, remained professional and effective in reducing
the cleavages among themselves, managing public affairs and maintaining a modicum of
social order that is just, inclusive and democratic so that provision, production and supply
of public goods becomes easy? Whether or not the actors of governance have been fulfilling
the democratic requirements of popular consent, Nepali citizens’ needs, constitutional and
human rights and moving in the direction of achieving the national vision of an egalitarian
society? Do all national actors and Nepali citizens adopt constitutional behavior and
impartially follow the rules of the game? Has the multi-level governance of the nation

:dfl/sf @)&^  | 123 |

enhanced a robust public sphere so that citizens of today exert their civic competence
to influence policies, decisions and actions affecting them? Is the existing institutional
mechanism agile enough to regulate nefarious elements either through stoking fear or
force that often assault on national integrity? These questions are of greatest significance
to know the performance of governance in Nepal and determine its normative character
whether it maintains its duty and integrity or not.

Practical Initiatives
Nepal ranks 124th least corrupt nation out of 176 countries in the Transparency
International’s Corruption Perception Index. The UN data reveal that corruption accounts
$ 3.3 billion losses. Nepali parliament has ratified UN Convention against Corruption
(UNCAC) in 2011 and has formulated National Strategy and Plan of Action to reduce it.
The new acts are formulated as per this convention giving legal teeth to the Commission
for the Investigation of Abuse of Authority (CIAA) to investigate, projects undertaken
with public money. The recently unveiled five-year policy paper of CIAA has three-prong
strategies: preventive, remedial and promotional. It aims the reduction of corruption by
half, set up efficient monitoring on mega projects, institutional development, increase the
cases of filing corruption, engage in evidence-based scientific research, modify laws to
expand its jurisdiction, promote civic awareness of citizens etc. It expects efficient and
coordinated governance of Department of Money Laundering Investigation, Revenue
Investigation Department, National Vigilance Center, Central Investigation Bureau and
crime branch of police. The CIAA with civil, police and national intelligence agency has
set up a mechanism of “close monitoring group” to monitor the officials or business and
organize sting operation against the suspected persons. The government has tabled two
bills in the parliament: one to amend the set-up of Nepal Special Service aiming to control
organized economic and other crimes and the other is Policy Research Academy aiming
to foster administrative reforms and good governance. It is presumed to act as a national
think tank and offer policy inputs to the government in many areas including corruption.

The CIAA’s constitutional mandate stands to control corruption and abuse of authority. The
Office of Auditor General does public auditing. It has disclosed huge unsettled accounts
asking the government to take action. Its empowerment for ferreting out irregularities and
stiffening the spines of accountants in demanding explanations for improper accountings
from concerned ministries, departments and corporations is important. Independent
courts have the mandate for adjudication of disputes. Ironically, they are overloaded with
cases and are found “protecting members of the kleptocratic network” (Niti Foundation,
2019:13). The Election Commission (EC)’s prerogative is to conduct free and fair
elections and impose ceiling on campaign expenditure so that ordinary citizens are not
disenfranchised by disproportionate influence of private money, muscular power and
organized interest on leadership selection. Ideally, public participation in the democratic
process is expressed through free and fair elections where the roles of EC, polling officials
and voters in the selection of honest and capable leaders become crucial like the Public

| 124 |  :dfl/sf @)&^

Service Commission mandated to recruit meritocratic and inclusive civil servants. Only
responsive public representatives can uphold the integrity of their office and make
executive leadership accountable to their actions. The Public Account Committee of the
parliament, security agencies and a variety of watchdogs including media and civil society
are similarly placed to monitor the temerity of high profile crime, corruption and abuse
of authority and suggest measures for legal action. Laws and institutions only affirm the
chilling Nepali belief that “spider’s delicate web can entrap only small insects leaving
the powerful grasshopper escape tearing the web itself.” As the taproots of corruption
scale higher ups, the Constitutional Council, mandated to recommend the appointment of
all constitutional heads, needs to function as an impersonal Ombud to look after overall
checks and balances of power and keep all functionaries of the nation under day to day
scrutiny.

Strengthening the integrity system of all constitutional organs is vital to coordinate many
anti-corruption and crime branches, minimize the penetration of special interest groups
and geopolitical actors aiming to stifle governance outcome in their favor. It is critical
to pursue general condition of political stability, progress, happiness and peace Nepal
is aspiring to achieve. The insidious corruption refers to an exit from the accepted and
expected behavioral standards by those in authority in pursuit of illicit private gains
from the public wealth. The line between accepted behavior and unauthorized personal
windfall gain is thin in Nepal which is undergoing rapid political, economic and social
transition lacking optimal public security, rule of law and justice and infected by thieves
of state, free-riders, criminals, conflict residues and extra-constitutional forces for whom
national sovereignty is an enemy. When the rule of law is dissolved into an eternally
unsteady transitional politics, political leaders are driven more by a strong urge to change
the constitution to fit their behavioral pattern rather than changing their own habit, legal
or illegal, and vertically integrate their patronage networks, even seek external support to
weaken their rivals. In such a context corruption turns out to be a toxic lubricant of the
undemocratic process, not only a matter of misinformation. Elimination of corruption is
important for restoring all the traits of good governance-- sustainable economic progress,
social cohesion, political accountability, judicial fairness and democratic consolidation.
Bad governance hits the poor like hell as they have less means to defend and achieve
social progress.

Corruption permeates into individual life when one prefers to live beyond one’s means and
deviates from ethical norms and rules to indulge in the embezzlement of public resources.
It equally reflects an institutional decay whereby public officials subordinate their dharma,
(institutional responsibility) to the promotion of self-interest. Deviant officials tie up
to their greed -not only government officials but also elected- perverting almost every
segment of society. Ordinary Nepalis are fed up with this sordid problem that is deeply
and heavily infected in the local government itself, which is assumed to serve the people
at the grassroots at large, and so often does not and, therefore, hobbles the integrity of

:dfl/sf @)&^  | 125 |

governance. A leader who is corrupt, self-centered, driven more by avidity and an absolute
quest for power mirrors nothing but an atrophy of civic virtue. This the reason the founder
of modern Nepal Prithvi Narayan Shaha has eloquently expressed, “bribe givers and takers
are the enemy of the nation.” Rana regime, however, evolved a patrimonial regime and
blurred the boundary between the public and the private sphere, turned justice selective and
drained the power of people to self-express and control the excessive abuse of authority
and wealth of the nation until its downfall by democratic revolt.

The onset of democracy has set off constitutional tradition of politics in Nepal which by
law rendered corruption and crime illegitimate, sought separation and checks and balances
of power but became victim of its own reforms. The oath of “confidentiality” by public
officials and controlled media during Panchayat regime kept many grand corruption
cases under the carpet. In the democratic phase, citizens’ right to know public affairs,
media freedom, oppositional politics and civil society activism have exposed scores of
corruption scandal. They daily highlight the ethical decay of the integrity of rule and stoke
popular demand for better governance to put a damper on corruption and improve citizens’
lives. The reasons of this decay are many: erosion of autonomy of public and national
institutions of integrity which eased influential elites to pursue their selfish interests at the
cost of public and national interest; informal, personalized governance has become more
powerful than the formal institutions, rules and laws; poor boundary maintenance between
personal, public and business interest and frequent collusion of top political leaders for
shared benefits; weak site of public sphere for deliberation on political, legal and policy
issues to muster informed consent of governed and exalt their anti-corruption campaign;
collusion of special interest groups of party bureaucracy, national bureaucracy, security
agencies, geopolitical interests, etc “interconnected by powerful businesspersons acting as
brokers” (Niti Foundation, 2019: 1).

The consistent policy and governance failures in Nepal in achieving their goals are thus
attributed to feeble integrity of politics where leaders are unaccountable to the choices of
their policy paradigms largely imported from abroad whether modernization, self-help,
dual economy, basic needs, structural adjustment, poverty reduction strategic paper, MDGs
or SDGs without their proper indigenization and contextualization to improve national
human condition. Likewise, executive dominance over the checks and balance of power
and primacy of top party leaders over the functions of legislative, executive, judiciary,
constitutional organs, public service institutions of education, health and public utility
and parastatals pose problems in governability. The abdication of policymaking duty by
Nepali legislators and their intervention in the executive domain of development hit the
separation of power even posing risks to the integrity of governance in policy making,
public ownership and execution. Reform is needed in the financial bureaucracy to orient
it towards effectiveness of public management rather than helping politicians to enrich
clients of their constituencies and thereby to pay for their vote.

| 126 |  :dfl/sf @)&^

Since most of Nepali business and industries are family-owned it is difficult to monitor
their double account-keeping-one fabricated for public consumption and the other real
for private purpose. The lucrative world of business contracts, constituency development
fund, special passport and prerogative of political power enjoying impunity are the major
incentives that motivated businessmen to join politics and distort its autonomy, political
morality and skew public service. Businessmen peddle their influence on the state either
indirectly financing elections of party or candidates, directly bargaining of proportional
seats, or influencing policy making or buying the position of ministers. The influence of
private money in politics has created unequal playing field and devitalize honest persons
competitive ability to join politics. If the delivery of public goods and services is to be
both efficient and effective in meeting the goals of sustainable development, its critical
preconditions, such as capacity development of leaders and institutions, result-orientation,
public participation and the promotion of integrity system of governance must be fulfilled
and a system of institutional responsibilities to society must be set in proper balance.
This helps to check the abuses of authority of various actors and manage the conflicts at
different levels of society arising out of a number of reasons-greed, creed, grievances,
aspiration or tradition of patrimonial political culture.

Petty corruption driven by the survival necessity of underpaid officials is universal. In
Nepal where polity –parliamentary or presidential- remains unsettled and multiple source
of monopoly, syndicate and contractual agreements exist, petty corruption remains in
excise, custom and revenue department, land registration, social security fund, transport,
law enforcement offices, public utility section and within the same office by superiors
where needed services are delayed if bribe is not paid. The government is working to close
the tax loopholes, evasion, escape clause, exception, etc. that do not respect the sanctions,
foster rational economic behavior and maintain transparency in public procurement, sale
of public property and contract. Grand corruption of higher authorities for their illegitimate
gain impedes the blocks the gear of democratic and development processes and corrodes
public trust on them. The endemic corruption “imposes an excessively high cost on small
businesses.” (Langseth, Stapenhurst and Pope, 1997: 4). In public sector contracting,
the costs of corruption are reflected in the waste of scarce resources, misallocation and
bad practices of elite civil servants and politicians. Although it is difficult to estimate the
ecological, social, economic and political costs of corruption in Nepal owing to its secret
deal, one, however, easily notices its effects, such as purchase of luxurious items, fabulous
life-style, rent-seeking tendency, decision in favor of unproductive project, increasing cost
of goods and services and gradual entrapment of the nation in the vicious cycle of debt
and poverty.

Where bureaucratic corruption is institutionalized, it follows several frustrating
consequences, such as a bureaucrat does not hold his or her job in high esteem. In case
of low salary differential, promotion system fails to be a factor to motivate much. Rather,
tendency appears in foreign travel and, in some cases, phony imbursement. In social

:dfl/sf @)&^  | 127 |

welfare state like Nepal major parastatal contracts are obtained only through inducement,
patronage, political connection and rent-paying. It has become a business necessity.
In Nepal, political recruitment of all constitutional heads on the basis of distribution
of spoils among mainstream political parties hobbled their political will to take action
against grand corruption. The primary functions of constitutional bodies are to examine
the fairness of the decision-making process as well as the discharge of responsibilities
by the public officials. Anti-corruption initiative is less likely to succeed in the absence
of public support, especially the support of attentive public, media and civil society. In
strengthening the national integrity system civil society like Transparency International-
Nepal Chapter has a vested interest in monitoring, researching, detecting and helping the
government in reversing the activities of irrational public officials and businesspersons
and inspiring citizens to act. Civil society and media become ineffective if judicial process
does not function as a guardian of the public interest. In ways constitutional heads are
appointed by the Constitutional Council and judges are appointed by Judicial Council on
the recommendations of political parties and promoted without caring their backgrounds
and ability cause difficulty in performing their roles independent of the political process,
patronage and special interest groups. This has imposed barriers to the maintenance of
integrity of office and prevention of pilfering public resources.

This explains why most of Nepal’s big public projects on hydropower, construction of
buildings, road, bridges, etc. fail to complete in time, soar the cost and uphold low quality.
Most of enterprises are at loss. In the case of enterprise chiefs or constitutional heads, top
political leaders distribute the posts along partisan lines many of them may not be qualified
for the positions. In such a case principles of professionalism, ethics and management
principles are trampled while nepotism naturally contributes to misuse of authority and
misappropriation of funds. Appointees have triple benefits: no action on poor service
delivery, political protection and self-enrichment at the cost of public interest. Examples
of recent grand corruption abound in both political and private sectors such as Lalita Niwas
Land, Wide-body and Narrow-body Plane Purchase scam, 33 kilo gold scandal, Ncell Tax
Evasion, Melamchi Contractor scam, etc.

Conclusion
Since politics is the vital decision making system integrity of this system has positive
effect on good governance at the level of public administration, business, NGOs, civil
society, INGOs and donors. The past public opinion surveys have consistently indicated
the high scale of corruption in political parties, people’s representatives, police, judiciary,
revenue sector and business in consecutive order. It is, however, risky to the office of
integrity to bring high profile corruption and crimes to adjudication given the indulgence
of top party leaders and their threat of impeachment in the parliament. The public sector
anti-corruption strategies involve the setting up and enforcement of a public sector ethical
code, improved remuneration and strict penalties, organizational change of civil service,
disclosure of income, assets and gifts by public officials and transparency in the acquisition

| 128 |  :dfl/sf @)&^

procedures. Public programs afflicted with corruption require proactive role of CIAA and
highest level of audit institutions, such as Auditor General that work as watchdog role in
society, law enforcement agencies of administration and police, effectiveness of crime
prevention body and speedy justice system by keeping judiciary away from partisan clout.
The success of such institutions lies in strong political will backed by the highest echelon
of the government. They must possess autonomy, build power of access to information and
credibility of leaders before the public eyes.

When corruption turns out to be systematic, it introduces irrationality in every spheres of
life making it hard to slow down its wheels without changing the system as a whole and
injecting a high level of integrity in politics, administration, business, security and civil
society. Ethics of integrity applies to every aspects of life of top officials for it defines
their values, commitment, choices, action and course they assume for an organization or
the nation. The ethics of public life such as altruism, honesty, impartiality, responsibility,
frankness, truthfulness and guiding ability of the leaders of governance are necessary but
these structural requisites alone cannot secure their integrity. Public accountability calls
for a balance between stated objectives and service rendered to the public, optimal use
of the scarce public resources and a sense of hope for this nation’s rational future. For
sustainable development agenda, eight pillars of national integrity system are relevant for
Nepal: “public sector anti-corruption strategies; watchdog agencies; public participation
in democratic process; public awareness of the role of civil society; accountability of the
judicial process; the media; the private sector and international business; and international
cooperation” (Langseth, Stapenhurst and Pope, 1997: 10). Civic education of Nepalis for
active citizenship can provide forceful spur for them to engage in virtuous and enlightened
anti-corruption awareness and activism that CIAA is also fostering.

The Constitutional right to information establishes Nepali media’s freedom of information
which is vital in enforcing the accountability of leaders to the public. Free and fair media
culture standing side by side with an independent judiciary and CIAA can constitute
countervailing powers that act as a deterrence against corruption in public life. Media
monitor the corruption of the state, public, private and civil society sectors and provide a
wide range of perspectives to control it. Ironically, in Nepal, the efficiency of its system
is that it “seems to have generated the types of writers…as belonging to such different
categories as assimilated, dissident and translated figures--all of them both individualized
and classified in…a highly efficient, globalized, quasi-market system" (Said, 2001:27).
Individualistic ethic is often considered discomforting while the neoliberal economic
measures have recently retired for its deleterious effects on liberal democracy.
Undemocratic political consensus has often produced an awful scenario that set politicians
off-stage in investigation, judgment and even offered a reward and promotion while
turning bureaucracy succumb to neo-liberal reinventing governance contrary to the liberal
spirit of Nepali Constitution.

:dfl/sf @)&^  | 129 |

New approaches to development cooperation require harmonization of the domestic laws
and international imperatives for oversight and regulation system reducing commission,
corruption and misplaced priorities as per the nation’s commitment to UNCAC and revised
laws to expand the scope of integrity as well as bolstered the capacity of anti-corruption
and crime institutions so necessary to meet the sustainable development goals. Promotion
of national integrity system of Nepali governance requires international institutions
working in Nepal to align with national priorities, laws and code of conduct and citizens’
abiding support of and commitment to building the capacity of Nepali state in responding
to increasing challenges including the corruption of democracy by emptying its dividends
to ordinary citizens. Unbiased forms of international cooperation may help to democratize
political parties and beef up their legitimacy, leadership and popularity essential for
democratic future. Corruption flourishes in the deinstitutionalization of the political life,
erosion of civic institutions and virtues and those of integrity marking an atrophy of civic
life. It is possible to enhance the infusion of ethics into politics and enforce legal and
moral standard in society, economy and polity from the top to the bottom. To rebuild
moral foundation of Nepali democracy, a vibrant system of justice at ecological, social,
gender and intergenerational level and constitutional behavior of all actors are absolutely
essential. Otherwise, corruption stings terribly beyond one’s imagination.

References
Langseth, Petter, Rick Stapenhurst and Jeremy Pope, 1997. The Role of a National Integrity

System in Fighting Corruption, Washington D. C.: Economic Development Institute
of the World Bank.

Myrdal, Gunnar. 1970. The Challenge of World Poverty: Anti-Poverty Programme in
Outline, England: Penguin.

Nicholson, Peter P. 2004. “Politics and the Exercise of Force,” ed. By Adrian Leftwich,
What is Politics? The Activity and Its Study, Cambridge: The Polity Press.

Niti Foundation, 2019. Nepal’s Kleptocratic Network: Mapping Corruption and Impunity,
Kathmandu: Niti Foundation.

Said, Edward W. 2001. "The Public Role of Writers and Intellectuals," The Nation,
September 17-24.

The Government of Nepal, 2006.The Constitution of Nepal, Kathmandu: Ministry of Law,
Constituent Assembly and Parliamentary Affairs.

| 130 |  :dfl/sf @)&^

Major Challenges in Anti-
Corruption Drive of Nepal and

CIAA’s Roles

Dr. Dinesh Pant1

1 Freelance Development Facilitator/Former Executive Director, Nepal Administrative Staff College (NASC)

1. The context
The present scenario of anti-corruption drive in Nepal is of mixed nature offering both
pessimism and optimism. This has been substantiated by various assessments of the related
international agencies too, like Transparency International (TI), the World Bank and
others. While Nepal scored 29 in the TI’s Corruption Perception Index in 2014, (measured
in 1-100 scale), it scored only 27 in 2015 and scored 31 in both 2017 and 2018, which is
124th position in the ranking of 180 countries in 2018 (TI, 2018). It has improved just two
positions in overall “rule of law” performance – being the 59th out of 126 countries, in the
Washington-based World Justice Project’s Rule of Law Index 2019, which also measures
absence of corruption and regulatory enforcement among its eight factors (THT, 2019a).
The major challenging issues facing the anti-corruption drive in the country are briefly
highlighted below before articulating the way forward with focus on the expected roles
of the Commission for the Investigation of Abuse of Authority (CIAA), which is the only
constitutional body with the mandate to investigate abuse of authority by public officials
in the country.

Corruption in Nepal, particularly in its public sector, is being felt deeply rooted, expanded
and heightened covering all areas of state affairs involving top public position holders,
political leaders and business persons. It has been taking new dimensions too. A number of
senior political and administrative officials, mostly those who are close with major political
parties, have not only been allegedly engaged in corrupt and immoral activities, some of
them have also been prosecuted and convicted with corruption charges. Even the senior
CIAA officials who are responsible for investigating corruption cases have been subjects
of CIAA’s scanning in the recent past. The involvements of some senior CIAA officials
themselves in corrupt and fraudulent acts are attributed to their appointments being based
on the political choice on a partisan basis. It is said that when politicians get more than
what they pay just by participating in political corruption they will rarely participate in
fruitful political activity benefitting the society and nation. And this leads to disruption and

:dfl/sf @)&^  | 131 |

weakening of government structure, reducing productivity and development (Kashif, Tu
and Long, 2019).

2. Emergent challenges of nexuses and policy corruptions
a) Abrupt public constructions

In contemporary Nepal, corruption and immoral acts tend to have taken place in an
organized way through one after another strong nexus of political leaders, public
administrators, business persons, civil society representatives, police and also legal and
judicial officials in certain cases. Public construction works, which manifest backbone of
national development involving roads, road maintenance, drinking water supply, bridge,
irrigation infrastructure, airports, hydroelectricity and information and communication
technology adaptation, have often been victims of the nexus of corrupt persons. The trend
of contractors trying to bag as many contracts as possible but not completing them on time
and at worst not even starting the construction activities has been visibly rising. In recent
monitoring by CIAA (THT, 2019b; TKP, 2019), details of more than 1,800 projects were
submitted to the government recommending actions to be taken against them, but the
latter continues to be reluctant to take any action against either the contractors or project
officials. CIAA has also started a detailed investigation of the 100 worst performing
projects and their contractors. These projects have been either running behind the stated
deadline or stalled for a long time. More than 24 billion rupees that has been disbursed as
advance payment to contractors is now at risk.

As shown by a study report ‘Status of the contract management of the construction works
under the Nepal government and Analysis’, there were 1,848 contract projects related to
seven ministries to be sick, as they were not completed even after their completion deadline
expired before December 2017, with some having remained idle for the last 8-9 years. The
combined value of the contracts stands at 118 billion rupees and further 1,032 contracts
of various construction projects had remained idle without extension of their deadlines
(TKP, 2019). The whole project cycle is faulty as detailed project report, tendering and
approval are often completed late in the targeted fiscal year (which starts and ends in the
mid July of the calendar year) and the actual physical construction work starts late in
May-June of the fiscal year. The contractual process is not development-friendly as it is
based on “low bidding” and promotes a nexus within various power groups to win the bid
without requiring any professional capacity and track record. While the nexus between
politicians, bureaucrats and contractors has been the irritation of construction projects,
they always play blame game when their acts are publicly noticed and criticized. How
the nexus between contractors and public officials is strong has been manifested in the
recent withdrawal of amendment in public procurement regulations, which tightened the
contractors to start and complete the construction project on time, in less than one month.
A cycle of rule amendments and withdrawals has been a normal trend making one to

| 132 |  :dfl/sf @)&^

suspect even whether the amendment was just a tool for an under-table bargaining by the
public officials.

Politics tends to have been reduced to a “business” instead of “service” to earn money
quickly by capturing state’s power, which has been reflected in some decisions made by
government. The state is viewed to be run by a few business-minded parliamentarians,
public officials and middlepersons with corrupt and immoral intentions.

b) Federalization of power and corruption

With federal structuring of the state as envisaged in the new constitution, the existing unitary
government has expanded to be 761 governments, consisting of 753 local governments,
seven provincial governments and one federal government. The newly created sub-national
governments are allegedly focusing more on managing their own perks and facilities for
personal comforts rather than on undertaking development activities. In their first fiscal
year (i.e., 2017/18), only negligible percent of allocated annual development budget was
spent, while almost all annual recurrent budget (administrative) was spent. Provincial
governments were found unable to spend Rs 45 billion (22% of allocated annual budget
on average across provinces) in the last FY, which was mostly development expenditure
as no province has been able to spend more than 27% of development budget (Kantipur,
2019a), while the whole recurrent budgets (administrative expenditure) were about to be
spent. More or less similar situation has been observed at local level. Even after almost
four months into the current fiscal year, 21 local governments have yet to get their annual
program budget approved by their respective local councils (THT, 2019c).

Lapses in public accountability are on the rise at every level of government. According to
the Auditor General’s Report of 2016/17, government agencies spent over Rs 500 billion
violating standard procedures / accounting principles, of which cumulative irregularities
had increased by Rs 125 billion within a year (AGO, 2018). Almost every Annual Report
of the Auditor General has exposed dubious accounting practices and amounts misused
by corrupt government officials at local levels. Local governments in particular have been
vulnerable to have corruptions and irregularities in undertaking their assigned functions
of designing and executing development programs and spending allocated budget without
fulfilling the legal and other procedural requirements (CIAA, 2019b; THT 2019d). They
have been found engaged in irregularities through a nexus of local political representatives,
administrators and local business persons in the name of users group, formation of which
is a part of legal requirement to get any local construction work initiated and completed.
They are reportedly engaged in designing development programs and allocating budget
(not following any prescribed procedures) and making payments even for incomplete work
or work not started. Critics say that while local governments were expected to take a form
of Singh Durbar (akin to the location of state power as the central secretariat of federal
government), they have been a place for corruptions at local level. Provincial governments
too have not escaped from being allegedly engaged in corrupt and unlawful activities. As
reported by the Auditor General in 2018, Province 2 is very poor in financial discipline,

:dfl/sf @)&^  | 133 |

followed by Province 3 - the lowest is Province 7. Provincial assemblies too are reportedly
engaged in financial irregularities – e.g., in FY 2017/18, Province 2 Assembly Chair had
allegedly taken salary (Rs 6 lakh) of his office staff even without recruiting them.

Each of the provincial and local governments can perform their assigned functions by
designing their own policies and laws, besides following the basic (federal) laws. This is
how federal units exist and perform as best practices of other federal countries, but such
a delegated power structure has also equally increased the possibilities of corruptions and
immoral acts committed by these governments by making their own policies and laws
that fulfill their ill-intentions. In the present national scenario, these governments can also
get excuse for many of their misdeeds attributing to their lack of previous experiences
in running the government affairs. In coming days, it is likely that many “unlawful”
public decisions are taken “legally” at different tiers of the state, i.e., committing policy
corruptions within the established policy and legal framework. These will gradually exceed
the cases of corruptions that are committed by breaching the established policies and laws.

With growing use of foreign loans and investments in various development and international
business activities in Nepal, a number of cases of under-table dealings between foreign
capital exporter and public officials under the political patronage have occasionally been
reported. The types of corruption that used to take place in the past have been changed
with the adoption of international partnership and use of modern technology in dealing
with development and business matters. Emergence of alarming cases of illegitimate
export and import of capital in terms of money laundering in the recent past has been
glaring example.

c) Weak capacity to fight with the corruption

Multiple agencies directly or indirectly concerned with fighting corruption exist in Nepal,
which include from parliamentary committees to constitutive bodies like CIAA and
Auditor General, and executive agencies of the government like Department of Money
Laundering Investigation (DMLI), Department of Revenue Investigation (DRI), National
Vigilance Centre (NVC) and National Investigation Department (NID), which operate
under the Office of Prime Minister and Council of Ministers, etc. There are a number of
watch-dog agencies in non-government sector too. Every departmental chief of public
organization has accountability towards controlling corruption taking place within his/her
office. However, it has long been experienced that all these agencies and their responsible
officials have indifferent attitudes and little guts to control corruption and irregularities
in their respective jurisdictions. Even CIAA officials were recently publicly criticized for
expressing their helplessness in fighting corruption and fear of dismissal from the posts
in taking actions against big political bosses. In view of the increasing involvement of
political-administrative and business mafia in committing corruption at public dealings
and work, even promising leadership at political, administrative and CIAA levels, who
often express commitments to deliver good governance and prosperity, have turned out to

| 134 |  :dfl/sf @)&^

be less concerned with corruption just to let government functioning politically smoothly,
safeguard their existing positions and enjoy inherited privileges. They have sooner or later
failed to live up with the expectation to take strong action against corruption taking place
at political and policy levels. However, it does not mean that all administrators are corrupt;
it is only few who make things rubbish in a large scale. Most administrators are at best just
complying with the “rule of the game” of the existing administrative set-up to ensure job
security, smooth career development and safe departure.

3. CIAA’s Drive:
Whatever CIAA is doing now is praiseworthy in view of its limited institutional capacity
and the surrounding of the forces that often discourage any anti-corruption move. Although
the number of complaints of corruption and irregularities by public officials registered with
CIAA has tremendously increased in recent years – from 11298 in FY 2012/13 to 19488 in
2017/18, the number of settled cases has also significantly increased - from 6672 (59%) in
FY 2012/13 to 12400 (64%) in FY 2017/18. As of FY 2017/18, the number of complaints
was highest in education sector (3570) and the second highest in local bodies (3511) while
home administration saw 804 complaints. The number of corruption cases submitted by
CIAA to the Special Court for judicial hearing and adjudication was 194 in FY 2017/18,
compared to mere 93 cases in FY 2012/13. The number of court’s verdicts made in favor
of the government too (i.e., CIAA’s charges) has increased from being 80% of registered
cases in 2012/13 to 88% in FY 2017/18, reflecting CIAA’s slightly improved capacity to
investigate and prosecute the cases. It has somehow made its various stakeholders feel that
corrupt acts by public officials are not completely overlooked. Cases of its witch hunt into
offices of public services are also increasingly reported sending warning to the prospective
corrupt conducts by public officials and middle persons in delivering services.

CIAA has been carrying out its constitutional mandate by following a series of laws and
directives. It has already executed three institutional strategic plans since 2002 and has
just stepped into its fourth five-year Institutional Strategic Plan from this fiscal year.
This has been a very much timely institutional initiative in the present context of the
types of corruptions that are taking place in the country. Though the present plan is not a
national strategic plan to fight corruption, it is important nationally because CIAA is the
only constitutional body that is given mandate to investigate and prosecute the cases of
corruption and misuse of authorities by public officials. Obviously, CIAA alone cannot
fight corruption at the national level, but it is expected to take the lead in fighting corruption
even by advocating and putting pressures on governments and parliaments to design and
adopt required policies and laws.

CIAA’s current strategic plan is found continuation of its previous plan in terms of its
three pillars of strategic focus to fight corruption through curative, preventive and
promotional measures. Nevertheless, it has added a new dimension to the strategic focus
by introducing a fourth strategic pillar called “institutional capacity development” to be

:dfl/sf @)&^  | 135 |

able to execute its strategic plan and perform the institutional roles more efficiently and
effectively. Accordingly, the plan envisaged four major strategies which revolve around:
i) undertaking identification, investigation and prosecution of corruption-related acts
effectively; ii) making all parties concerned with corruption control accountable and
responsible by strengthening and utilizing existing legal and organizational structures;
iii) enhancing awareness, coordination, networking and unity among all stakeholders of
corruption control; and iv) building CIAA’s institutional governance and enhancing its
capacity (CIAA, 2019a). During the plan period, CIAA envisages enhancement of TI’s
Corruption Perception Index of Nepal from being 31 in FY 2019/20 to 41 in 2023/24.
Now, only India and Bhutan of South Asia are having CPI of this level (Kantipur, 2019b).

4. Suggestive notes for CIAA’s strategic move
Though CIAA’s current strategic plan consists of a number of well thought-out policies
and working policies under each of its four strategies, these need to be prioritized
logically and carefully. Its curative anti-corruption strategies need to be directed primarily
towards: a) determination of focus areas in terms of corruption-prone sectors like physical
infrastructure development, public service delivery, foreign employment, public land
management, money transfer, etc. and corruption-prone level of government like federal,
provincial and local; b) settling of bigger cases of policy corruptions by public officials;
c) breaking nexus of corrupt officials and leaders of notorious professions (like public
transport services, construction business, manpower supply service, land brokering, etc.)
with corrupt political leaders/ activists, administrators, etc., and d) improving the processes
and techniques of diagnosis of serious cases of corruptions / unethical act, etc.

Likewise, preventive strategies should be directed towards: a) leading and facilitating
development of code of conducts and enforcement of existing code of conducts in all
spheres of public life and public institutions (also pursuing the Government of Nepal in
having national integrity policy, etc.); b) collaborating with the Election Commission,
Auditor General’s Office, DMLI, DRI, banks / financial institutions and international
agencies to launch anti-corruption related investigations, corruption prevention policy and
revelation of cases of high level corruptions, mainly policy related, and to exert pressures to
parliaments, governments and judiciary to have zero tolerance for corrupt and immoral acts,
etc.; and c) working with governments, parliaments and judiciary to ensure transparency in
all acts of public interest by identifying accountability centers and positions, etc. through
e-governance and on-line service access and delivery, grievance recording and responses.
Such transparency can make the service providers more accountable to their acts.

Promotional strategy should be related mainly to launching “citizen awareness building
program” by collaborating with political parties, public institutions, education/ training
institutions, mass media, citizen forums and non-government organizations. Among such
strategic activities should include: a) public interactions on publicly revealed corruption
cases and possible corruption areas; b) collaboration with mass media to promote anti-

| 136 |  :dfl/sf @)&^

corruption news, public campaign and public debate on what is “corrupt” and “immoral”
acts; c) collaboration with educational and training institutions in getting anti-corruption,
integrity and ethics incorporated in their educational and training courses; and d) training
and informing related public offices and their key officials on the way corruptions take
place and the ways corruption and unethical acts can be checked by applying the existing
legal and policy framework and national and international best practices.

The strategic plan is only a framework, which is meaningful only when CIAA takes
envisaged strategic actions in its strategic directions and meets strategic objectives. In any
case, CIAA has to direct its strategic actions towards three major fronts:

a) Mitigating policy corruptions:

With the establishment of a three-tier government system of federal mode, policy
corruptions have got space to expand and flourish in Nepal. Each of 761 governments has
got various rights to have access to a sizeable amount of resources, either through grants
or imposing tax and fees in their jurisdiction, run administration by designing programs,
policies and laws and sell or buy goods/services as legitimate agencies. As stated earlier,
they are also privileged to take excuses for some time to come, if something goes wrong
because of their inexperience in running the government. Most often they have allegedly
acted on their vested interest either to meet their political interest or pay back their
election expenses and promote their illicit business at the cost of people’s convenience
and environment protection.

The other enabling environment for policy corruption seems to have been created by the
presence of so-called strong government holding a single party’s control of legislative
bodies, at not only at federal level but also at provincial and local levels. Policies and
laws are designed and passed with little discussion and censure by the opposition parties.
With this situation, it is nothing but natural to have many policies, programs and laws that
favor interest of those who make them. Any law making or amendment for controlling
corruption, which should go through various channels of government agencies, is also likely
to prohibit CIAA in investigating the cases of policy corruptions by the government. Even
now, many cabinet level government decisions for selection, postponement and rejection
of development projects, leasing of public properties and procurement of services or
goods are suspected to have been influenced by corrupt motives, but these are far from the
jurisdiction of CIAA despite hue and cry and complaints made by citizens. Even judicial
decisions on the complaints of policy corruptions have hardly satisfied common citizens.

CIAA’s curative measure of controlling corruption continues to be non-functional in
the case of policy corruption committed by public institutions and officials. It therefore
needs to redefine and expand, at least through its operational definitions, the meaning of
corruption in a way that it also includes any acts committed by the public officials with
ill intentions, whether it is in designing or executing policies and programs, violating the
established way of doing within the framework of standard policies and laws and best

:dfl/sf @)&^  | 137 |

practices both in Nepal and elsewhere. This will help CIAA and other anti-corruption
agencies to pose questions on why the government agency or official did a thing in a
particular way instead of following a normal process. CIAA can adopt such preventive
measures which also include at least suggesting government agencies to make changes
in the existing policies and legal practices, revealing the cases of misconducts, listening
to the complains and launching investigations in public undertakings or public offices
periodically where corruption-prone dealings often take place or are suspected.

The current initiatives of CIAA to be watchful and updated with the execution status
of national pride projects are praiseworthy in that these will keep the related project
management and oversight ministries in their toes and accountable to their deeds. Its
scanning of execution of status of hundreds of development projects as well as their
contract management and issuing directives to terminate the contractors or revive the halted
construction work are right efforts in right direction for not only preventing corruption acts
but also alarming government agencies for their future corruption prone acts. Likewise,
its recent act of issuing 61-point tips to the local governments to check their irregularities
and corruption prone acts is very much timely as they have entered into the zone of both
political and administrative anarchism in terms of illegitimate or controversial policy/
law making and undertaking of various institutional activities carrying lots of fiduciary
risks (CIAA, 2019b). All these have been different from what CIAA was doing in the past
by focusing only on investigating corruption cases as curative measures for corruption
control.

b) Breaking the nexus of corrupts:

Corruptions in Nepal, perhaps elsewhere too, often take place in collaborative efforts of
service seekers, providers and intermediaries, whose status goes higher with the size of
amount of money or value in question. The nexus is normally found among politicians,
administrators, business persons / houses. Occasionally, as people observe, such a nexus
has also been protected by so-called civil societies, professional interest groups and those
responsible for making judicial decisions.

The nexus for corrupt acts can be seen as small as the ones found in and around land
management and revenue offices, where all kinds of land-related transactions (sale,
purchase, transfer, land survey and measurement, etc) take place or the public transport
management offices which deal with registration of transport vehicles and issuance of
driving license. In terms values, these acts involve even as small as hundreds or thousands
of rupees. It can extend to the larger scale of sale and purchase of aircrafts, long-term
leasing or ownership transfer of public land to individuals or private parties (e.g., Lalita
Niwas land, Gokarna Forest Resort, etc.), printing of bank notes, smuggling of quintals of
gold, etc., involving billions of rupees. CIAA, in all of its strategic measures, whether these
are curative or preventive or promotional, should prioritize those areas or cases where a
strong nexus exists involving powerful persons due to their political, administrative or

| 138 |  :dfl/sf @)&^

business affiliations. This will help break illicit relations between such actors who are
running various networks to get public decisions made in their favor in more than one
sector. Moreover, it will discourage other prospective nexuses to be developed. CIAA’s
present strategic plan should provide a flexible framework to target the breaking of such
nexuses either through selection of cases for investigation under preventive measures or
suggesting government or related state agencies in making or revising existing legal and
policy frameworks as preventive measures to corruption control.

CIAA should occasionally conduct research studies on the emerging areas of corruption
or misconducts, which can range from misuse of public properties to the serving of vested
interests of power groups or near and dears of the public authority holders to assess the
vulnerabilities to corruption in Nepal and identify the measures to deal with them. Its recent
studies on the Status of Corruption and Good Governance in Nepal can be a benchmark
(CIAA, 2018) for making such effort with needed improvements.

c) Developing institutional capacity of CIAA

This, as stated above, has been a newly added strategic focus of the current institutional
strategic plan of CIAA. The capacity building efforts should extend from building its staff
capacity to developing or improving guiding policies, laws, work procedures, processes,
systems, technological capacity, physical infrastructure, networking and work-linkages
with ally agencies. Moreover, there is no one but CIAA to initiate the process of expanding
its mandate and scope of functions. CIAA, despite losing its image occasionally because
of inability to deal with the big corruption cases of public interest and involvement of its
own officials in irregularities contrary to people’s expectations, has to make extra efforts
for maintaining its credibility in investigation and revelation of cases of corruption of high
magnitude. The strategy related to institutional development needs to have two dimensions
like internal capacity and external capacity.

The internal capacity building will have to include, among others, mainly the expansion
of its existing province-based organizational networks to look after corruption cases
at local level by creating a number of strong focal points at district level so that each
focal point can deal with a designated number of local governments. Moreover, while
provincial level offices need strengthening, mechanisms should also be developed for
promoting collaboration with Chief District Officers for collecting complaints and for
dealing with anti-corruption acts at both province and local levels. The internal working
systems also need timely updating and expansion to cover emerging areas of corruption
and irregularities. These should include: a) updating / developing operation manuals / rules
relating to investigation and prosecution of corruption cases; b) developing institutional
memory system for complaints or cases of corruption registered and concluded cases; c)
use of information and communication technology in all important areas of institutional
functions of CIAA; d) equipping CIAA with modern investigation facilities, including
state-of-art forensic lab facilities and other communication, detective tools and systems.

:dfl/sf @)&^  | 139 |

The other important strategy that can strengthen CIAA’s internal capacity is the development
of tailor-made human resource policy relating to recruitment (inward transfer of staff from
within and outside civil service on deputation) as well as outsourcing and contractual
appointments of required staff for specific purposes of conducting investigation or designing
and operating organizational systems. Besides having a skeleton staffing structure to run
basic organizational affairs, CIAA will need to ensure that it has got services of staff in
right number and quality in accordance with its needs on a specific time frame basis. It
needs to improve its specifications for brining staff on deputations, including the minimum
duration of their services. At the same time, it needs to develop core competencies on
the part of its commissioners and staff members through training and exposure in the
area of their specific responsibilities, primarily focusing on the types of knowledge and
skills that are required in different phases of investigation and prosecution of the cases of
corruption, while also looking to adopt best practices of other CIAA-like agencies in the
similar countries.

As part of systemic institutional reform, CIAA is strongly suggested to introduce a
performance-based management system in which each organization unit or at least every
senior official prepares a periodic performance plan consisting of performance goals,
targets, performance indicators and prerequisite sub-systems (including performance
incentives) and required resources and to make it as performance contract between the
respective official and the organizational representative (mostly immediate supervisor).
Moreover, enhancement of their moral competency is not less important; this can be
ensured through either periodic staff screening systems or enforcement of stern code of
conducts. Not only entry, but also the return of deputed staff to their parent office or other
office needs to be regulated to ensure that secrecy and public image of CIAA is well
maintained.

The institutional strengthening of CIAA is not complete without building its functional
linkage with other agencies, inside and outside the country, to fight with the strong
and powerful nexus of corrupt and immoral ones. It needs to form and lead alliance of
institutions, groups and persons who lend hands to each other to fight against corrupt
persons and their nexuses. For this, the national agencies with which CIAA can collaborate
more closely are selective constitutional bodies (e.g., Election Commission and Auditor
General’s Office), government agencies (e.g., DMLI, DRI, NVC and CIB, etc.), press/
mass media, celebrities, distinguished senior citizens and so on. The present Constitution
of Nepal does not mandate CIAA to look after the cases of improper acts (done with illicit
intentions) unlike in the past, but it can explore the space for such cases even by utilizing
the opportunities and roles expected from it after Nepal’s ratification of UN Convention
against Corruption. It can potentially result in a situation in which CIAA assumes
additional roles and responsibilities, including those related to investigation of the cases
of corruption that take place in judiciary, army and the informal sectors like I/NGOs.
Moreover, CIAA should initiate the process of bringing all specialized corruption related

| 140 |  :dfl/sf @)&^

agencies like DoMLI, DoRI, NVC and CIB within its coordination umbrella for fighting
with corruption in coordination with them. Likewise, it should prioritize e-networking with
related national and international anti-corruption agencies for recording and exchanging
information on and tracking of corruption related cases.

5. A few last words
The anti-corruption drive needs to be stern and focused; it is probably the “number one”
means to achieve good governance in the present day Nepal. Despite having more failures
than successes in controlling corruption in the country, CIAA has historic roles to play -
facing tremendous challenges too. Most importantly, since corrupt persons are very few
in terms of number, despite their immense power, CIAA is sure to get huge public support
and cooperation in fighting with them. It is because the corrupt, fraudulent and immoral
acts being committed by public officials at times in various segments of state affairs and
national development are as visible as sun shine, despite not yet being the cases of official
investigation and prosecution. The pre-condition for CIAA is to have historic guts and
courage to carefully investigate and reveal the cases of high level corruption and scandals
by utilizing whatever scope available and earn honor of people. The CIAA officials,
especially those at leadership level, should free themselves from their own fear of being
impeached or removed from the current positions. At this stage of career, they do not seem
to have anything to lose. They only need to be wary of being “impeached” by people in
general. As long as they can do these, they will be giving justice to their service to the
institution and the nation. And they can also remain in good memory of people for long
and cherish their birth in this potentially rich country.

Bibliographic Reference
AGO (2018), Auditor General’s Report (2016/17), Auditor General’s Office (AGO),

Kathmandu

CIAA (2018), Study on Status of Corruption and Good Governance in Nepal, Commission
for Investigation of Abuse of Authority (CIAA), Kathmandu

CIAA (2019a), Institutional Strategic Plan, FY 2018/19-2023-24 (in Nepali), Commission
for Investigation of Abuse of Authority (CIAA), Kathmandu

CIAA (2019b), Investigation in the Complaints related to Local Level: Issues and
Suggestions made by CIAA (in Nepali), Commission for Investigation of Abuse of
Authority (CIAA), Kathmandu

Kantipur (2019a), “Five Year Strategy of CIAA: Good governance Equivalent to India’s
and Bhutan’s” (in Nepali), in Kantpur Daily, 10 Dec 2019

Kantipur (2019b), Provinces Unable to spend 22% of Budgeted Expenditure, Kathmandu
Daily (18 June 2019), Kathmandu

Kashif, Meharbash; TU, Le Anh; and Long, Nguyen Thanh (2019), Global Perspective

:dfl/sf @)&^  | 141 |

Group Project Outcome: Political Corruption

THT (2019a), “Nepal 59th among 126 nations in rule of law index”, The Himalayan Times
(1 March 2019), Kathmandu

THT (2019b), “CIAA starts detailed probe of 100 worst projects, contractors”, The
Himalayan Times (27 November 2019), Kathmandu

THT (2019c), “21 local bodies yet to present budget for fiscal year 2019-20”, The
Himalayan Times (3 December 2019), Kathmandu

THT (2019d), “CIAA tells local bodies to adhere to Public Procurement Act”, The
Himalayan Times (8 December, 2019), Kathmandu

TKP (2019), “Anti-graft body asks government agencies to furnish progress report on sick
projects”, The Kathmandu Post (10 November 2019), Kathmandu

TI (2018), Corruption Perception Index, 2018, Transparency International (TI), Berlin

Integrity is not a conditional word. It
doesn't blow in the wind or change with

the weather. It is your inner image of
yourself, and if you look in there and see
a man who won't cheat, then you know

he never will.
- - John D. MacDonald

| 142 |  :dfl/sf @)&^

Implementation of the UN
Convention Against Corruption

in Nepal: An Overview

Madhu Raman Acharya

 Former Secretary, GoN/Former Permanent Representative of Nepal to the UN.	

Corruption has been a systemic problem that has undermined governance, stifled economy
and stymied development efforts in Nepal. Combating the white-collar crime is a major
challenge in good governance and delivery of services, execution of development projects
and in economic development of the country. It requires to be tackled domestically and
internationally through international cooperation and implementation of the instruments
adopted so far. Corruption is a global and trans-national phenomenon. It needs to be
addressed globally. That requires cooperation and joint action among countries and
institutions. In that regard, the adoption of the UN Convention against Corruption
(UNCAC) in 2003 was a significant milestone in the global fight against corruption. After
submission of necessary instruments of ratification of 30 countries, the Convention came
into effect since 14 December 2005. It is the most comprehensive convention against
corruption covering all aspects of corruption.

Nepal’s entry into the Convention: Though it signed the Convention on 10 December
2003 immediately after it was open for signature, Nepal submitted the instrument of
ratification of the Convention on 29 March 2011, nearly a decade after its adoption.
It provides Nepal with a strong opportunity for partnership and collaboration with the
international community and Nepal’s development partners in general in combating the
malaise of corruption. The UNCAC offers platform for collaboration and cooperation in the
fight against corruption. It also offers technical assistance in the international cooperation
and asset recovery mechanism, as stipulated under the Convention.

Action Plan for Implementing the UNCAC: Nepal has accorded high priority to the
implementation of the provisions of the UNCAC, including through an action plan for
the same. In 2012, the Government of Nepal launched its National Action Plan for the
implementation of the UNCAC. The Action Plan includes the definition of roles and
responsibilities of the government and constitutional institutions, the institutional and
legal reforms required and mechanism for the implementation of the UN Convention
against corruption in Nepal.1 The Action Plan aims at implementing the commitment of the

:dfl/sf @)&^  | 143 |

Government of Nepal for combatting corruption through the UN Convention and to make
the fight against corruption effective and creating a corruption-free Nepali society through
the allocation of available resources for the implementation of the UN Convention.

Among other things, the Action Plan includes strategies for preventive action,
criminalization of all the corruption-related offenses, strengthening mutual legal assistance
and other international cooperation on the fight against corruption, making necessary
legal and institutional arrangement for assets recovery, and implementing the information
exchange for combatting corruption. The Action Plan has also identified the roles and
responsibilities of the main, supportive and oversight and monitoring institutions in
combating corruption and their institutional strengthening for implementing the UNCAC.
The implementation of action plan is an important priority of the Government of Nepal
and the anti-corruption agencies in the country, though there are significant lacunae in its
implementation so far.

Main features of the UN Convention Against Corruption: In accordance with
its Article 1, the UNCAC seeks to promote and strengthen measures to prevent and
combat corruption more efficiently and effectively; to promote, facilitate and support
international cooperation and technical assistance in the prevention of and fight against
corruption, including in asset recovery; and to promote integrity, accountability and proper
management of public affairs and public property. Among other things, the UNCAC
includes preventive measures, criminalization of corruption, legal remedies against
corruption, international cooperation, including mutual assistance and extradition, asset
recovery, technical assistance, information exchange among countries and institutions in
combatting corruption2. Under its 71 Articles, the UNCAC provides for many actions and
activities to be undertaken by states individually in cooperation with other state parties.

In summary, the four main pillars of UNCAC are: i) norms and standards: a comprehensive
set of standards, measures and rules that all countries can apply in order to strengthen
their legal and regulatory regimes to fight corruption; ii) prevention and criminalization
of corruption: preventive measures and the criminalization of the most prevalent forms of
corruption in both public and private sector; iii) return of assets: breakthrough in requiring
the Member States to return assets obtained through corruption to the country from which
they were stolen, and (iv) international cooperation and technical assistance in combating
corruption.

Prevention: One of the important pillars of the UNCAC is the prevention of corruption
before it takes place. It requires that the State Parties adopt and implement preventive
anti-corruption policies and practices. It emphasizes on the merits of transparency, public
reporting and disclosure of assets, accountability, integrity, rule of law and checking conflict
of interests of public officials. The Convention emphasizes the role of anti-corruption
institutions in the State Parties in combatting corruption and in the development of codes
of conduct for public officials entrusted with public functions by the state. In Nepal, the

| 144 |  :dfl/sf @)&^

Commission for the Investigation of Abuse of Authority (CIAA) and other anti-corruption
agencies have put a strong emphasis on preventive measures against corruption. The
National Action Plan on UNCAC states that discretionary powers of the public officials
would be curtailed in accordance with law in order to prevent corruption. However, may
discretionary powers still remain in many laws. That needs to be corrected. The CIAA has
increased its vigilance in places with high potential of corrupt practices with a view to
preventing corruption in such places. It has increased number of its cases against bribery
of officials. But more action is still required in this regard, given the increasing number of
cases, despite such increased vigilance and preventive action.

Code of conduct of public officials: The UNCAC calls for adoption of codes of conduct
and standards for public officials that help prevent corrupt practices. The national action
plan on the implementation of the UNCAC also envisaged developing such codes of
conduct for public officials for promoting ethics, integrity and accountability. Many
such codes, including the codes of civil servants, that of the constitutional officials and
diplomatic code of conduct have been put in place. However, the implementation of such
codes has remained a huge challenge in Nepal.

Conflict of Interests: The UNCAC gives a strong emphasis on the prevention of conflict
of interests of public officials and calls the state parties to adopt stringent laws and
mechanisms to prevent such conflict of interests that may contribute to corruption. The
national action plan on UNCAC has provision for enacting an integrated law regarding
the conflict of interests. Though individual laws, including the Civil Service Act, have
provisions regarding the prevention of conflict of interests, a separate law in this regard is
yet to be adopted. This should get priority.
Right to Information: The UNCAC recognizes the importance of the Right to Information
(RTI) provisions in promoting transparency in combatting corruption and requires that
State parties adopt domestic legal and institutional measures towards implementing the
RTI. Nepal already has a strong RTI Act and National Information Commission that
has played a crucial role in the implementation of transparency through RTI provisions.
But how this can be applied in the provincial and local levels in the federal system of
government needs to be clarified well, particularly through amendment of the RTI Act
and encouraging the provincial and local levels to adopt effective RTI measures at the
respective levels.
Capacity of the anti-corruption institutions: In accordance with the UNCAC, the
national action plan has envisaged strengthening the capacity of national anti-corruption
institutions. Accordingly, the CIAA has launched its institutional strengthening strategic
plan. There is a lot that needs to be done towards strengthening the capacity of national
institutions responsible in fighting corruption. The institutional strategic plan of the CIAA
also includes the implementation of the UNCAC provisions as its important pillar3. The
national action plan states that the National Vigilance Centre would be strengthened to
allow it to fulfill its mandate. However, no such visible action has taken place. It also

:dfl/sf @)&^  | 145 |

included the provisions for strengthening the capacity of the Office of the Attorney-General
and Auditor General, for which some action has been taken. The national action plan
envisages strengthening the Revenue Investigation Department giving it more mandate
and independence. Such action needs to be taken urgently.
Legislation: The UNCAC requires that the state parties introduce domestic legislation
in various matters related to the provisions of the Convention, including regarding the
criminalization of the offenses of various forms of corruption such as embezzlement,
misappropriation or other forms of diversion of public funds for personal gains. Nepal
already has a good corpus of anti-corruption laws, including the Prevention of Corruption
Act, 2002; Commission for Investigation of Abuse of Authority Act, 1991; Judicial Council
Act, 2017 Special Court Act, 2002; Asset (Money) Laundering Prevention Act, 2008 etc.
Nepal also has strong domestic legislation on good governance (Good Governance Act,
2008), right to information (Right to Information Act, 2007), public procurement (Public
Procurement Act, 2007) etc. that play significant roles in combating corruption. Many of
the existing laws need to be amended or brought in line with the UNCAC. The National
Action Plan on the UNCAC has identified several legislations to be introduced or amended
to make them in line with the UNCAC. Many such laws have been amended or introduced,
including the Mutual Legal Assistance Act, 2014, Bank and Financial Institution Act, 2017
(BAFIA). But there are other areas in which legislation is still due. The Action Plan had
identified that new legislation be introduced with regard to the conflict of interest, protection
of whistleblowers, protection of victims and witnesses etc. The national action plan states
that the roles and responsibilities of the government advisors would be regulated adopting
a law. Such legislation is yet to be introduced. The national action plan also envisages
amending the Prevention of Corruption Act 2002 criminalizing the offense listed in the
UNCAC, including the hiding of proceeds of corruption and the obstruction of justice
against corruption etc. No such amendment has yet taken place. The action plan has also
provision for amending the Army Act 2063 (2006), including the corruption from persons
working under the Act. It has also envisioned the amendment in the Good Governance Act
2064 (2008) for strengthening the good governance clauses. It remains to be done as well.
Preventing money-laundering: The UNCAC recognizes prevention and action against
money-laundering as an important aspect of combating corruption and international
cooperation in that regard. The UNCAC requires that the State Parties adopt stringent
anti-money laundering laws and create anti-money laundering institutions with strong
legal mandates criminalizing the money-laundering of the proceeds of crime or regarding
the concealments of property earned through corruption. Nepal has adopted a strong
legislation against money-laundering through the introduction of the Asset (Money)
Laundering Prevention Act, 2008. The Government of Nepal has also established a
powerful Department of Money Laundering Investigation and kept it under the office
of the Prime Minister and Council of Ministers. The Government has also adopted its
‘National Strategy and Action Plan for Combating Money Laundering and Financing of
Terrorism’. Though the Department has initiated action in preventing and filing cases

| 146 |  :dfl/sf @)&^

against money-laundering, it has not been able to show results regarding the reported
high-profile cases of money laundering. Nepal is also committing its action in accordance
with the Financial Action Task Force (FATF). Nepal must continue to act in accordance
with the FATF recommendations to prevent itself from being blacklisted for lack of action
against money-laundering.
In 2015, the reports in the Panama Papers disclosed that some 55 Nepali money launders
have been involved in illegally transferring and parking illicit money from Nepal in tax
havens like the British Virgin Islands and Cyprus and trying to launder them back to
Nepal. Action needs to be taken against such unscrupulous persons and brought under the
book of law under anti-money laundering act provisions, including through international
cooperation.
Asset recovery: One of the significant achievements of the UNCAC is its provision for
international cooperation and technical assistance in recovery of stolen assets and amassed
on foreign countries through corruption. The UNCAC provides for mechanism of seizure,
confiscation and return of the proceeds of the stolen assets to the country of origin. It also
calls for state parties to relax their bank secrecy laws that encourage hiding of the stolen
assets from the proceeds of corruption. There have been reports of the substantive amounts
of Nepali people suspiciously parked in the Swiss and other foreign banks4. The recovery
of such assets is an important priority for Nepal. Many countries have been able to recover
such assets parts in foreign banks. Nepal must use the mechanism of cooperation and
technical assistance provided for in the UNCAC for recovery of such stolen assets. This
includes making stringent provisions for illicit transfer of illegally acquired property
from the country. Nepal should also introduce its domestic law and enter into bilateral
reciprocal arrangement with other state parties in accordance with the UNCAC regarding
asset recovery.
Protection of whistleblowers, witnesses and victims: An important aspect of the UNCAC
is its emphasis on the protection of whistleblowers, witnesses and those who cooperate with
the state institutions in combating corruption (Article 32). It also requires that state parties
adopt laws protecting the victims of corruption, including the compensation for damage
done by the act of corruption. The national action plan on implementing the UNCAC
has envisioned legislating whistleblower and witness protection. Nepal has a long way to
move ahead in this direction. Nepal has yet to adopt a whistleblower protection act, though
the anti-corruption laws provide for some protection of witnesses who cooperate with the
investigating agencies. In accordance with the CIAA Act 2002, the CIAA can ask for the
compensation of losses or damage incurred by the government or public officials from
their improper conduct. But it does not include mandate for compensation of victims in
all other corruption-related offenses. As per the Article 34 and 35 of the UNCAC, Nepal
should also introduce legal provisions to compensate victims of corruption making those
who engage in corruption accountable to pay for such compensation.

:dfl/sf @)&^  | 147 |

Corruption of the private sector: The UN Convention clearly includes the private sector
under the purview of anti-corruption measures and requires that the member states adopt
a number of measures including legislation, criminalization of corruption, and freezing
of assets or proceeds of crime and corruption from the private sector as well. It includes
bribery in the private sector, including payment or taking of bribes and kickbacks by the
private sector under the purview of corruption. In Nepal, the CIAA Act does not directly
include the private sector under its purview of “public office” and “public officials”, though
it can book the private sector individuals or companies in connection with the corruption
charges against the public officials. Hence, it will be mandatory for Nepal to bring the
private sector under the purview of CIAA Act and anti-corruption legislation. The national
action plan on implementing the UNCAC envisages legislation to bring the private sector
under the purview of anti-corruption laws. However, no such law has been brought out
so far. The cooperation of private sector is a must for effective fight against corruption.
The private corporations and business houses must be encouraged to adopt clean business
practices, adopt transparent auditing practices, disclose tax returns, stop kickbacks and
under-the- table transactions that promote the corrupt practices. Nepal’s laws related
to audit, company registration and tax etc. have many provisions embedded in them in
making the private sector accountable and requiring them to adopt fair business practices.
More needs to be done in this regard. Nepal should explicitly criminalize corruption of
the private sector, including embezzlement and bribery, under the purview of the anti-
corruption laws in accordance with the Article 21 and 22 of the UNCAC.

Inappropriate action: The Constitution of Nepal 2047 (1990) had provision allowing the
CIAA to take preventive action and recommending to the relevant government institutions
for departmental action against officials involved in defined inappropriate actions. Owing
to suspicion of its misuse, the provision was withdrawn from the Constitution of Nepal in
2015. Though the Clause 3 of the CIAA Act 2002 provides for the CIAA to take preventive
action against “inappropriate action”, the removal of this mandate from the CIAA in
the constitution has undermined the preventive action against corruption. The UNCAC
provides for preventive action against the abuse of office of the public officials and misuse
of power by public officials. In its 2074/75 annual report, the CIAA has recommended that
such inappropriate action be included in the purview of corruption through an amendment
of the constitution5.

Public procurement and public finance practices: The UNCAC requires that the State
Parties adopt public procurement practices and legal measures that promote transparency,
competition and objective-criteria in decision making. Nepal’s Public Procurement Act,
2007, seeks to promote such elements in public procurement process and decision-making.
However, many loopholes and inconsistencies exist in the Act making the development
work complicated and providing undue influences in decision-making. There is a need to
amend the PPA and contracting laws to make the contractors accountable.

The UNCAC also calls for transparency and accountability in the management of public

| 148 |  :dfl/sf @)&^

finance. Nepal has adopted stringent measures in public finance accountability. But there
is the risk of losing the achievements made so far during the process of determining fiscal
federalism. Fiscal accountability measures must be built in the federal, provincial and local
levels together with objective and transparent criteria and process for inter-governmental
transfers and collating accounts in an integrated manner. The enactment of the Inter-
Governmental Fiscal Management Act 2074 (2017) and constitution of the National
Natural Resources and Fiscal Commission (NNRFC) in accordance with the constitution
are important steps towards that direction. The capacity of the NNRFC and respective
provincial and local level fund management offices should be developed in this regard.

International cooperation: The UNCAC recognizes corruption as a trans-national
problem and underscores the importance of international cooperation in combating the
malaise of corruption around the world. It includes provisions for cooperation including
extradition, mutual legal assistance and information exchange and technical assistance to
enhance international cooperation on combating corruption.

Mutual legal assistance and extradition: Under the chapter on international cooperation,
the UNCAC provides for mutual legal assistance and extradition of persons charged
of corruption and the transfer of sentenced persons related to the crimes of corruption
(Articles 44 to 47). The Convention requires that the state parties legislate laws related
to mutual legal assistance. Nepal has already introduced the Mutual Legal Assistance Act
2070 (2014).The UNCAC encourages the State Parties to enter into as much bilateral
and multilateral arrangements for mutual legal assistance. It also provides for mechanism
for joint investigations and adoption of special investigative techniques, if the crime
of corruption demands so. The national action plan on implementing the UNCAC had
envisioned introducing a new extradition law replacing the Extradition Act 2045 (1989). A
new Extradition Act 2070 has been adopted in 2014. Among other things, the Extradition
Act 2070 has included financial crimes related to taxation, revenue, banking transaction
and other fiscal charges as extraditable crimes. Persons charged for more than three years
of imprisonment on above crimes are extraditable in accordance with law. However, in
absence of bilateral treaties with other states, the execution of extradition provisions
becomes challenging in the cases involving corruption. Though it has not concluded
bilateral agreements on extradition and mutual legal assistance with many states, Nepal
can cooperate on these matters in accordance with the UNCAC provisions on a reciprocal
basis.

Review Cycle: Under the provisions of the Convention, Nepal has undergone “review
cycles” regarding the status of implementation of the obligations under the Convention.
The second review held in 2016 showed that Nepal started many good practices in
combating corruption. It also recommended that Nepal expand the scope of integrity rules
and strengthens the capacity of the anti-corruption institutions. According to a note to
the review cycle of the UNCAC, Nepal has not criminalized the obstruction of justice in
cases related to corruption, in accordance with the Article 25 of the Convention6. During

:dfl/sf @)&^  | 149 |

the review process, Nepal has also been praised for starting several best practices on the
fight against corruption, including on property statement of public officials, disclosure and
independence of the CIAA.

Dispute resolution: The Convention provides for settlement of disputes among the state
parties through negotiation, arbitration, and referral to the International Court of Justice
if the negotiation and arbitration fails. Nepal has expressed its reservation on the Article
66 of the Convention, under which any dispute between two or more State Parties shall
be submitted to arbitration or may be referred to the International Court of Justice. India
and many other State Parties have also expressed similar reservation while ratifying this
Convention.

Integrity: The UNCAC puts a high premium on the promotion of integrity of public
officials in combating corruption. The UN Convention puts “integrity”, accountability and
transparency as the core values in combating corruption. Nepal has started to recognize the
value of promoting these values in its public officials. But a lot more needs to be done. In
particular, Nepal can introduce its own integrity framework strategy to promote the core
values against corruption in the society and in general and the public officials in particular.

Links of corruption to other crimes: The UN Convention recognizes the important link
between corruption and other crimes such as organized transnational crime, drug abuse,
money laundering and economic crimes. The UNCAC is corollary and complimentary to
the UN Convention on the United Nations Convention against Transnational Organized
Crime (UNTOC) (2000) that came into force in September 2003. The implementation of
the UNTOC also plays important role in combating corruption. Nepal ratified the UNTOC
in December 2011. Its implementation should also be an important priority for Nepal
in the fight against corruption and transnational organized crime. The national action
plan on implementing the UNCAC had envisaged legislating a new law on combating
organized crime. Accordingly, Nepal has adopted the Organized Crime Act 2070 (2013).
Its implementation is expected to reduce the organized crime as well as the crime of
corruption.

Technical assistance: The UNCAC envisages provisions for technical assistance
for strengthening the legal and institutional capacity of the State Parties in combating
corruption. Nepal has been making use of the window of opportunity for technical
assistance from its development partners in this regard. More can be done regarding the
utilization of provisions of technical assistance in combating corruption, keeping in view
that excessive indulgence of development partners in soft issues like governance may
undermine the independence and capacity of the independent anti-corruption institutions
in the country. Similarly, there are limits to receiving technical assistance in sensitive state
institutions like the judiciary, army and security institutions, which play important role in
combating corruption in the respective fields.

Role of the Civil Society: The UNCAC underscores the important role of the civil

| 150 |  :dfl/sf @)&^

society and non-government organizations in combating corruption, especially in raising
awareness and creating social movement against corruption. Corruption cannot be
eliminated without the active support and understanding of the people in general and the
civil society in particular. The civil society has a big role to play in combating corruption,
especially in promoting awareness and creating a value system based on integrity and
cleanliness in public life. The UN Convention recognizes the important role of the civil
society in combating corruption around the globe. The anti-corruption measures under
the UNCAC envisage the participation of the civil society in the review cycle of the
status of implementation in individual member countries. The anti-corruption watchdog
Transparency International has recommended that the capacity of the civil society should
be strengthened best upon the lessons learned and best practices. It also recommends
better government-civil society collaboration to combat corruption. Nepal can benefit
from increased international support to the civil society organization available under the
UNCAC in building their capacity and approach to fighting corruption in the country. The
national action plan recognizes the importance of investigative journalism in combating
corruption. A few high-profile cases of corruption in Nepal have been so exposed through
the efforts of investigative journalism. This needs to be encouraged further.

Role of INGOs and foreign public officials: The national action plan on implementing
the UNCAC has envisioned making INGOs and foreign public officials accountable for
curbing corrupt practices in the respective sectors. For that it has envisaged amendment
in the Prevention of Corruption Act, 2002 for criminalizing the offense of bribery and
corruption of public officials through by the INGOs and foreign public officials. No such
amendment has been made so far. The effort of the Government of Nepal to introduce
Integrity Policy making the INGOs accountable and transparent has also not materialized
so far, though such policy cannot be exercised unilaterally without the cooperation of the
INGOs. It was suggested in the review cycle held in 2016 that Nepal should criminalize
offenses related to the active bribery of foreign public officials and officials of public
international organizations in accordance with the Article 16 of the UNCAC7.

Conclusion:

After becoming a party to the UN Convention against Corruption in 2003 and getting
it ratified by the parliament in 2011, Nepal has made significant strides towards
implementing the Convention including through the adoption and implementation of the
national action plan on the implementing the UNCAC. There have been many efforts in
strengthening national institutions combating corruption and increasing their capacity as
well as in legislation towards implementing the provisions of the UNCAC. A strong legal
and institutional framework supports the robust implementation of the UNCAC in Nepal.
However, significant additional measures are required in implementing the UNCAC,
including in the required legislation and amendment in the domestic laws in accordance
with the commitments made in the UN Convention. That includes laws protecting
whistleblowers and witnesses, preventing conflict of interests, preventing inappropriate

:dfl/sf @)&^  | 151 |

actions, making the corruption of private sector and the corrupt practices of INGOs
etc. under the domestic legislation. The increased emphasis on integrity, accountability,
transparency and rule of law and “zero tolerance” of corruption has to be translated
into reducing corruption in tangible manner. Through international cooperation, Nepal
can do a lot more recovering the assets parked in foreign banks and in curbing illicit
financial transactions reported from time to time, as envisioned in the UN Convention
against Corruption. The provision of technical assistance from development partners and
the enhanced role of the civil society and investigative journalism needs to be promoted
further. Cooperation of the INGOs etc. is also must in allowing the government to adopt an
integrity policy and making their actions more transparent and accountable in accordance
with Nepal’s domestic laws and policies. Nepal should continue to attach priority in
implementing the national action plan on the UNCAC, review the actions taken so far and
immediately adopt measures that have been kept pending.

End Notes and References:

1 GoN (2012), e|i6rf/ lj?4sf] ;+o''St /fi6«;ª\3Lo dxf;lGwsf] sfof{Gjog ;DaGwL /fli6«o /0fgLlt
tyf sfo{of]hgf, @)^(, National Strategy and Action Plan regarding the implementation
of the UN Convention Against Corruption, Office of Prime Minister and the Council
of Ministers, Government of Nepal, Ashadh 2069 BS (2012)

2 UNCAC (2003), UN Convention Against Corruption

3 CIAA (2019), Institutional Strategic Plan (;+:yfut /0fgLlt of]hgf) FY 2076/77-2080/81,
The Commission for the Investigation of Abuse of Authority (CIAA), 2076 BS

4 In February 2015, the International Consortium of the Investigative Journalists (ICIJ)
claimed that there is Rs 5 billion in secret Swiss bank accounts, reported in the Nepali
Times, 17 January 2019.

5 CIAA (2019), Annual Report of the Commission for the Investigation of Abuse of
Authority, 2074/75, the Commission for the Investigation of Abuse of Authority
(CIAA), Poush 2075 (2019)

6 UNCAC (2016) Implementation Review Group Seventh session Vienna, 20-24 June 2016
Review of implementation of the United Nations Convention against Corruption,
CAC/COSP/IRG/2016/CRP.16, 20 June 2016

7 UNCAC (2016), Ibid.

| 152 |  :dfl/sf @)&^

Organizational Justice: Key to
Organizational Success

Ram Bahadur Tamang1

1  Section Officer, CIAA

Abstract
An organization is comprised of individuals of different roles and responsibilities to
accomplish defined organizational goals and objectives. Human resource is the only
living resource in any organization. All individuals are equally important to achieve
organizational objectives. So, they must be treated fairly and equally. For this, concepts
of organizational justice can guide the decision-makers on how to ensure organizational
justice among employees or the members of the organization. It is one of the key success
factors to achieve organizational goals and objectives by boosting employee morale,
trust and loyalty towards the organization. It enhances the employee’s constructive
engagement, active participation, and meaningful involvement in each and every activity
towards achieving organizational goals. It is the most determinant tool to address the
emotional aspect of the human grievance. It is equally essential to retain best, bright, and
high performing employees in the organization. Procedures on distribution of employee
benefits should be developed with the consultations of employees that can enrich the
organizational citizenship, ownership and loyalty towards management and organization.
Organizational justice fuels ordinary people to perform extraordinary results. It influences
at individual, team and organizational level to achieve outcomes.

Background
Organizational justice can be defined as the system in which fair organizational treatment
or dealing is ensured to distribute all kinds of organizational benefits to the member of the
organization. Especially, reward and punishment system, opportunity distribution must be
fair and unbiased.

Organizational justice was first postulated by Greenberg in 1987. According to Greenberg,
the concept of organizational justice focuses on how employees judge the behavior of
the organization and how this behavior is related to employees’ attitudes and behaviors
regarding the firm. It is the perception of employees on their organization’s behaviors,

:dfl/sf @)&^  | 153 |

decisions and actions. It shapes the employees attitudes and behaviors at work. The term
is closely connected to the concept of fairness within the organization.

Employees are sensitive to the decisions made by the management or employers. They
judge these decisions as unfair or fair. These judgments influence an individual’s behavior.
Unfair dealing of management or employers can lead to workplace deviance whereas fair
treatment decreases the incidence of workplace deviance, minimizes the employee rate
of absence at work, and creatively engages employee at productive manner. Fair and
ethical organization will be the choice of the majority of honest employees. It protects
employee’s professional reputation and dignity. Happy and healthy employee can enhance
the organization’s image, production and social reputation.

Organizational justice is derived from equity theory. Equity theory suggests individuals
make judgments on fairness. Organizational justice should be morally right. Managerial
conduct should be oriented towards providing equal opportunities to all the employees
within organization. Discrimination among employees, customers, and stakeholders
can damage the organizational image. So, it has been said as—'injustice is hurtful to
individuals and harmful to organizations'. The perception of organizational injustice
encourages the employees to develop counterproductive behavior whereas organizational
justice enhances the organizational citizenship. Similarly, different research findings
show that organizational injustice creates the negative attitudes on employees that may
be counterproductive for the organization. Obviously, human anxiety, frustration, anger,
dissatisfaction, and distrust created by organizational injustice lead to organizational
failure.

Traditional theories of organizational justice are—procedural, distributive, and interactional
justice. Procedural justice is concerned with the fairness in decision-making processes
and focuses on the process of allocating rewards and benefits. It provides all members of
organization in an unbiased manner. Distribution of fair and equal opportunities creates
positive attitude towards organization and its leaders.

Distributive justice concerns with the fairness in distribution of opportunities such as
rewards, training, exposure, travel, monetary incentives, promotion and transfer and
further career advancement related opportunities. When outcomes are distributed in
equitable manner employees perceive justice.

Interactional justice deals with relationship between employees and members of
organization at workplace. Employees are treated with respect and dignity. Organization
should ensure the safe and unbiased workplace. Creating workplace as equal platform to
all employees is vital to organizational success.

Nepalese scenario
Some employees have been continuously taking monetary benefits, physical facilities and
psychological privileges at the cost of majority of employees. Selfish employees have been

| 154 |  :dfl/sf @)&^

taking all types of benefits—training, exposure, travel, promotion, monetary benefits and
other incentives as well as light workload in the organization rather than performing core
function of organization. They assumed themselves as the shadow authority of the real
executives. Opportunist employees are the real spoilers of conducive work environment
and enemy of organizational prosperity. They just pretend of doing work and show
themselves busy at work.

Some interesting terminology in Nepalese public practices as bhansun, chelkhel, source-
force, near, dear, fare, afno manche, kineko manche (offering bribes to make own benefits),
chakadi-chaplusi, and setting in doing illegal activities have been widely used by general
public to sat ire public sector management and public service delivery system. Dirty
politics, greedy bureaucracy, profit oriented private sector and reluctant civil society are
the major obstacle in creating free and fair system in Nepal. Nepotism and favoritism are
rampant practices especially in Nepalese public administration. In such situation how can
organizational justice be ensured?

Opportunities and benefits have been the subject to mercy of decision-makers in majority
of Nepalese private as well as public organizations. On the one hand, employees working
at the central office have frequently been taking most of the opportunities in comparison
to the employees working at the field level. Honest, best and bright employees have
been suffered from such biased behavior. Performance, loyalty, honesty, integrity or
responsibility does not matter to distribute opportunities. The parameter of distribution
of opportunities are near, dear, fare (bribe given and taken), chakadi-chapsuli, political
inclination, and power influences are not still totally eliminated. Each and every opportunity
is shamelessly grabbed and given within the narrow circle of the selfish individual or
group of individuals. Such types of shameless practices can easily be seen or observed in
most of the Nepalese organizations. Gradually, such bad practices have become a culture
in our society. A general citizen is forced to believe in bhansun and source-force rather
than on one’s own capacity and competence. A number of master degree gold medalists of
our universities have been victimized by unfair examination system of university service
commission and have flown to United States of America under the diversity visas and so
on.

Majority of employees have long been marginalized from such discrimination which is
one of the key reasons of organizational underperformance. Nepalese bureaucratic justice
sometimes seems as—Sadhulai suli and chorlai chautari, Kaji Bhim Malla’s paradox. Honest
employees are victimized and guilty ones have been rewarded. Individual behavior such
practices. We believe in source, force, bhansun, chakari, and chapsuli rather than system,
performance, and result. Discrepancy in speaking and action is a common weakness. Some
are enjoying all types of facilities and benefits whereas some are compelled to be confined
in the remote areas. Biased and unfair treatments especially in posting and transfer in
public organizations are burning debate in Nepal. Tug of war between employee unions
and unjustified transfer decision by the concerned authorities have been criticized.

:dfl/sf @)&^  | 155 |

Human capital is taken as the key driving force and blueprint of success for any organization
to accomplish organizational goal. Such discriminative practices hurt the morale and
motivation of outstanding performer of the organization. Majority of employees have long
been marginalized from such biased practices. Decision-makers are surrounded by the
selfish group and hence, unable to use own intuition in rational decision making.

Some facts and findings on organizational justice
Different research findings reveal that if employees are not treated fairly it results in
reduced output as a natural response to the unfair treatment. In this respect, Iqbal and et al.
conclude—if an organization wants to prosper it has to have the positive role of each and
every member of its team. The role of management is to ensure that organizational justice
prevails and jobs are equally distributed along with equal distribution of benefits and
rewards. Fair implementation of rules and regulations with no personal favors is essential.
Professionalism needs to be maintained. Inputs of workers are valued and accepted and
team work is encouraged.

Similarly, in a research paper, Moghimi et al. conclude—committed, knowledgeable, loyal
and satisfied employees are the most important success factor for any organization. So the
main priority should be to attract and retain qualified staff. Failure to achieve this goal
means loss of efficiency, growth and decline of organization position. In this connection,
Nuruzzaman et al. conclude—perception of organizational justice (OJ) has an impact on
employee service behaviour (ESB), which ultimately affects organizational performance.

Another research by H. Danaeefard, H.R. Boustani reveals—the results revealed that
justice perceptions were negatively associated with employee’s misbehavior; negatively
predicted employee’s cynicism and finally the relationship between organizational justice
and misbehavior will be mediated by employee’s cynicism.

According to Tan Fee Yean and Ab Aziz Yusof organizational justice encourages a positive
reciprocal relationship between employer and employees that creates a conducive working
environment, therefore enabling the organization to retain the best employees. Justice is
recognized as an action or decision that is understood to be morally right on the basis
of ethics, religious, fairness, equity, or law (Pekurinen et al., 2017). It is a major area of
concern for both organizations and employees (Swalhi et al., 2017). Organizational justice
refers to employee's perception of fairness within an organization (Greenberg, 1990;
Asadullah et al., 2017).

Similarly, in a research, Amna Niazi of University of Engineering and Technology, Lahore
and Muhammad Ali-FAST- National University of Computer and Emerging Sciences
conclude—organizational justice promotes organizational commitment. In this way it can
be concluded that organizational justice is one of the success factors of organizational
success.

| 156 |  :dfl/sf @)&^

Ways to ensure organizational justice
To ensure organizational justice, first, we have to develop a strong system to ensure the
perception of organizational justice perceived by the employees. Once this system is
developed there will be no chances of human bias in distribution process of opportunities.
Then, making internal procedures more clear and transparent can enrich the degree of
perception of organizational justice among employees.
After that, avoidance of human greed and sense of prejudice can play the determining role
to promote organizational justice.
Next, generation of more and more opportunities within organization will make decision-
makers easy to distribute benefits and opportunities. This will reduce the conflict and
tension within the organization.
Finally, being compliant and holding others compliant to the rules and regulation as well
as implementation of laws, systems and procedures will enhance the environment of fair
organizational justice within organization.
Organizational justice enhances trust, job performance, employee satisfaction,
organizational commitment as well as sense of strong organizational citizenship.

Conclusion
Human capital is taken as the key driving force and blueprint of success for any organization
to accomplish organizational goal. Organizational justice is the major source of employee's
inner happiness, major driving force to boost employee morale to perform organizational
tasks. In contrast, organizational injustice is the slow poison to organizational prosperity. It
discourages the high performers and encourages the selfish, underperformers and corrupts.
Theoretically, Nepalese policies, programs, rules and regulations are sufficient to ensure
organizational justice but there are too many lapses in implementation and practices.
Various dimensions of organizational justice can be used to make organizational activities
fair and transparent. Division of role and responsibilities, performance appraisals, and
rewards and punishment policies can be framed based on the different dimensions of
organizational justice. Unfair treatment makes employees to run behind power center to
grab opportunities rather than fulfilling their own roles and responsibilities effectively and
efficiently. Such situation is harmful to organization because counterproductive and anti-
organizational activities such as selling or leaking information, disrespect, distrust and
disloyalty to organization ultimately cause organization failure in the long run.
Fair, clear and transparent office procedures can enrich the organizational loyalty and
citizenship that ultimately leads to the outstanding performance of the organization. Personal
bias can easily be avoided by interacting or consulting with employees. Organizational
justice increases the human potentialities which makes organization competitive. So, all
employers must be fair especially in distribution of benefits and opportunities within the
organization.

:dfl/sf @)&^  | 157 |

Reference
Amna Niazi and Muhammad Ali- FAST. The Relationship between Organizational Justice

and Organizational Commitment and the Mediating Effect of Job Satisfaction on
Organizational Behavior. International Journal of Management Sciences and Business
Research, 2014 ISSN (2226-8235) Vol-3, Issue 2

H. Danaeefard, H.R. Boustani. Injustice perceptions and employees misbehavior in
the public organization: Exploration of mediating role of employee’s cynicism to
organization. Int. J. Hum. Capital Urban Manage., 1(1): 9-18, Winter 2016 DOI:
10.7508/ijhcum.2016.01.002

Iqbal MZ, Rehan M, Fatima A, Nawab S (2017). The Impact of Organizational Justice on
Employee Performance in Public Sector Organization of Pakistan. Int J Econ Manag
Sci 6: 431. doi: 10.4172/2162-6359.1000431. https://www.omicsonline.org/open-
access/the-impact-of-organizational-justice-on-employee-performance-in-public-
sector-organization-of-pakistan-2162-6359-1000431.php?aid=89955

Md. Nuruzzaman, Md. Humayun Kabir Talukder. Organizational Justice and Employee’s
Service Behavior in the Healthcare Organizations in Bangladesh: An Agenda for
Research.

Pekurinen V. M., Välimäki M., Virtanen M., Salo P., Kivimäki M., Vahtera J. (2017).
Organizational justice and collaboration among nurses as correlates of violent
assaults by patients in psychiatric care. Psychiatr. Serv. 68, 490–496. 10.1176/appi.
ps.201600171 https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5767598/

Seyed Mohammad Moghimi, Masoumeh Kazemi, Saied Samiie. Studying the
Relationship between Organizational Justice and Employees’ Quality of
Work Life in Public Organizations: A Case Study of Qom Province. Iranian
Journal of Management Studies (IJMS) Vol.6, No.1, January 2013 https://pdfs.
semanticscholar.org/dc3b/615c3cfc54a0147b8165ee197722f6c75ddf.pdf?_
ga=2.113753927.1538972882.1562844006-1525186747.1562844006

Tan Fee Yean and Ab Aziz Yusof. Organizational Justice: A Conceptual Discussion.
Procedia-Social and Behavioral Science 219 (2016) Available online at www.
sciencedirect.com

| 158 |  :dfl/sf @)&^

Corruption, UNCAC and CIAA

Dr. Savitree Thapa Gurung

Corruption is a complex social, political and economic phenomenon that affects all
countries. Corruption undermines democratic institutions, slows economic development
and contributes to governmental instability. Corruption attacks the foundation of
democratic institutions by distorting electoral processes, perverting the rule of law and
creating bureaucratic quagmires whose only reason for existing is the soliciting of bribes.
Economic development is stunted because foreign direct investment is discouraged and
small businesses within the country often find it impossible to overcome the "start-up
costs" required because of corruption.1

Corruption is a major challenge to global prosperity, security and justice, undermining
democratic values and institutions, rule of law and human rights hence the whole system.
Corruption continues to be a major hindrance in achievement of good governance and
Sustainable Development Goals. Poor governance and corruption are the pertinent issues in
many developing countries including SAARC region. Over the last decade, societies have
come to realize the extent to which corruption and bribery have undermined their welfare
and stability. Governments, private sectors and civil societies alike have consequently
declared the fight against corruption to be of highest priority.

Corruption continues to manifest itself in a number of ways. It ranges from petty to grand
in nature, from political to bureaucratic in focus and from incidental to systemic in scope.
It has impacted societies, communities, governments and individuals. Given the range and
impact of corrupt behavior, any anti-corruption strategy must be cognizant of the causes
of corruption, the political and socio-economic environment in which corruption thrives
and the broader links between corruption, organised crime and international illicit capital
flows.

Corruption does not happen only in small or poor or underdeveloped countries, it happens
in every country whether it is rich or poor, big or small, developed or underdeveloped.
Every country is facing the problem of corruption, though the nature and size of corruption

1 (https://www.unodc.org/unodc/en/corruption/index.html?ref=menuside, accessed on 3 February 2020).	

 Commissioner, CIAA

:dfl/sf @)&^  | 159 |

may be different. Corruption is a major challenge to global prosperity, security and justice.
Most of the countries realized the need of a binding convention to fight corruption. UNCAC
was borne out of this need to tackle the threat posed by corruption globally.

Corruption has no border, no religion, and it has negatively impacted our development
efforts and seriously undermined societal welfare. All member states have taken various
steps and measures to expedite the implementation of the provisions of UNCAC. UNCAC
is the only legally binding universal anti-corruption instrument. The Convention's far-
reaching approach and the mandatory character of many of its provisions make it a unique
tool for developing a comprehensive response to a global threat posed by corruption.2

UNCAC is a comprehensive international instrument intended to combat the scourge of
corruption around the world. As observed in the preamble to the convention, corruption
not only threatens the stability and security of societies, the institutions and values of
democracy, ethical values and justice, sustainable development and the rule of law, but
is also a transnational phenomenon that affects all societies and economies, making
international cooperation to prevent and control it essential. With 186 parties (as of 26
June, 2018) the convention has established opposition to corruption as a global norm and
made the elimination of corruption a global aspiration.3 The purposes of this Convention
are: (a) to promote and strengthen measures to prevent and combat corruption more
efficiently and effectively (b) to promote, facilitate and support international cooperation
and technical assistance in the prevention of and fight against corruption, including in
asset recovery (c) to promote integrity, accountability and proper management of public
affairs and public property.4

Nepal signed into the UNCAC in December 2003. However, due to the political situation,
UNCAC ratification was delayed for eight years and it was ratified only in March
2011. Nepal, as a state party to the UNCAC since March 2011 recognizes prevention,
criminalization and law enforcement, asset recovery and international cooperation as
critical aspects of international anti-corruption efforts. Nepal’s anti-corruption strategies
are aligned with its international commitments. Nepal, in general, has put greater emphasis
at enhancing transparency and promoting the integrity and accountability in the public
sector.

Soon after joining the Convention, the Government of Nepal adopted the ‘National
Strategy and Action Plan for Implementation of the Convention’ in 2012. The Action Plan
has set five strategies – prevention of corruption through all punitive measures, adoption
of legislation to criminalize all corrupt practices, promotion of coordination between the

2 (https://www.unodc.org/unodc/en/corruption/index.html?ref=menuside, accessed on 3 February 2020)	

3 (UNODC National Anti-Corruption Strategies and Implementation, 2015:1)	

4 (https://www.unodc.org/documents/brussels/UN_Convention_Against_Corruption.pdf, accessed on 3 February

2020).	

| 160 |  :dfl/sf @)&^

member states in matters of crimes related with corruption, extradition and mutual legal
assistance, making arrangements necessary to implement provisions on asset recovery and
exchange of information for prevention of corruption.

The concept paper of the Fifteenth National Periodic Plan aims to establish society based
on integrity by achieving the objective of good governance through control of corruption.
Nepal is implementing the second Anti-Money Laundering Investigation Strategy and
Action Plan adopted this year.

Nepal also has other agencies which work towards establishing good governance,
promoting transparency and maintaining probity. These agencies include the Office of
the Auditor General, National Vigilance Centre, Department of Money Laundering
Investigation, Department of Revenue Investigation and the Special Court for adjudication
of cases involving corruption. The Office of the Prime Minister and Council of Ministers
carries out overall coordination and monitoring of the implementation of the government’s
policy of ‘zero tolerance against corruption’ and other anti-corruption measures.

Nepal has also launched the Media Campaign for Youth Awareness and Online Complaint
Registration System, which have been very effective. Government of Nepal accords
high importance to collaboration with the civil society and the media in the fight against
corruption.

In view of the crucial role of international cooperation in combating corruption, Nepal
upholds the principle of cooperation in prevention, investigation and prosecution
of corruption cases. With a view to achieving it, Nepal has enacted the Mutual Legal
Assistance and Extradition Acts in 2014. The importance of technical and mutual legal
assistance and information exchange between member states has been realized in the
context of wider international cooperation.

Additionally, a number of laws have been either revised and some new laws have been
enacted to achieve legal harmonization with UNCAC. The CIAA Act, Prevention of
Corruption Act, Money Laundering Prevention Act, Good Governance Act, Public
Procurement Act, Right to Information Act, Prevention of Organized Crimes Act and
(Proceeds of Crimes Forfeiture Act) represent some prominent examples in this respect.
The government is also in the process of revising the existing legal framework with the
objective of criminalizing corruption in the private sector and preventing conflict of
interest among others.

The constitution of Nepal has established the Commission for the Investigation of Abuse
of Authority (CIAA) as a constitutional anti-corruption body mandated to investigate and
probe cases of corruption against public officials and associated persons. Under the legal
framework, it can also make suggestions for improvements or revisions, as appropriate,
in the existing policy and legal frameworks. It has made many recommendations in the
course of time.

:dfl/sf @)&^  | 161 |

The Commission has taken many strategic approaches to combat corruption. The
Commission implemented its first institutional five year strategic plan from 2002 to 2006.
However, political developments in 2005 put a setback and some constrains especially on
collaboration with international supporting partners. Some pulled their support midway
into projects, affecting the implementation of the strategic plan. The CIAA drafted
a second strategic plan in 2006, this time for three years (2006-2008) in line with the
government's Three Years Interim Plan. After the termination of this second strategic plan
CIAA operated without a long-term strategic plan until 2014. With the start of the 13th
National Development Plan (2013-2015) CIAA developed six year strategic plan for 2014
to 2019.

CIAA plays the role of an ombudsman, investigator and prosecutor at the same time.
Being guided by the principles of the rule of law, human rights, fairness and impartiality,
it functions through its four-pronged strategic approach-punitive, preventive, promotional
and institutional capacity building. Until 2019, CIAA used three strategic approaches.
However, it has added a new approach recently in its new five year strategic plan
(2020-2025), which is Institutional Capacity Building. Following are the main strategic
approaches recently taken into implementation:

	Strategy 1 (Punitive): Effective identification, investigation and prosecution of
corruption cases

	Strategy 2 (Preventive) : Making concerned agencies responsible for corruption
control through strengthening and mobilization of legal and organizational
instruments

	Strategy 3 (Promotional): Promoting education, coordination, networking and
solidarity among the stakeholders

	Strategy 4 (Institutional Capacity Building): Strengthening Institutional good
governance and capacity of CIAA.

UNCAC gives emphasis to preventive/promotional measures which is the emphasis of
CIAA too. Adhering to the belief that "prevention is better than cure", UNCAC gives a lot
of emphasis on prevention which is followed by Nepal too. As it is widely accepted that
corruption can be prosecuted after the fact, but first and foremost, it requires prevention.
An entire chapter of UNCAC is dedicated to prevention, with measures directed at both
the public and private sectors. These include model preventive policies, such as the
establishment of anti-corruption bodies and enhanced transparency in the financing of
election campaigns and political parties. States must endeavor to ensure that their public
services are subject to safeguards that promote efficiency, transparency and recruitment
based on merit. Once recruited, public servants should be subject to codes of conduct,
requirements for financial and other disclosures, and appropriate disciplinary measures.

| 162 |  :dfl/sf @)&^

It is also important to note the role of education in combating corruption. The importance
of education for the prevention of corruption, as well as the inculcation of moral values
in young people, in order to strengthen integrity and accountability and establish a
culture of lawfulness, the development and implementation of educational curricula and
the establishment of integrity units in educational institutions. CIAA in its promotional/
preventive approaches has launched several interactions programs with the public office
holders, school teachers and students as well as civil society members. It organizes
interaction program and community education in most of the districts every yea. Most
of the people view CIAA as an organization which can work for the people. It must be
acknowledged that there are some who hold other views as well. Some complain that CIAA
only deals with petty corruption and low level public servants; it does not investigate the
corruption of high level people such as big/powerful bureaucrats and the political leaders.

Not only education but transparency and accountability in matters of public finance must
also be promoted, and specific measures should be established for the prevention of
corruption in particularly critical areas of the public sector, such as the judiciary and public
procurement. Those who use public services expect a high standard of conduct from their
public servants. Preventing public corruption also requires an effort from all members of
society. For these reasons, UNCAC calls on countries to promote actively the involvement
of non-governmental and community-based organizations, as well as other elements of
civil society, and to raise public awareness against corruption and what can be done about
it. Article 5 of the Convention enjoins each State Party to establish and promote effective
practices aimed at the prevention of corruption.5

CIAA lacks the jurisdiction to enter into corruption by non-governmental, community
based organizations and private sector. Although CIAA has been advocating to expand
its jurisdiction to cover all these sectors in line with the provisions of the UNCAC there
is yet to be any such expansion of its ambit. CIAA emphasizes that the power/authority
should be given so that it can investigate all the above areas to combat corruption.
Instead of providing power to see/cover above areas, the Constitution of Nepal (2015)
has withdrawn the power of CIAA to see public officials’ "improper conduct". This has
severely undermined CIAA’s ability to investigate corruption and improper conduct.

In terms of the design of anti-corruption strategies it is important to construct a set of
incentives to encourage rule-abiding and discourage rule-averse behavior by individuals
engaged in corrupt practices. Thus, for example, strategies which reduce the scope
for corruption via policy changes, increase the costs of corruption via monitoring and
punishment of errant behavior and induce self-restraint within government are important
first principles.

Besides internal roles, the CIAA also has external responsibilities. These include building

5 (https://www.unodc.org/unodc/en/corruption/convention-highlights.html, accessed on 3 February 2020).

:dfl/sf @)&^  | 163 |

international linkages and collaboration. So far CIAA has played a limited role towards
this end and it includes participation in ADB/OECD Anti-Corruption Initiative in Asia
and the Pacific, occasional participation in some international workshops, seminars
and conferences. Since the ratification, it has continuously participated in UNCAC
conferences and presented its view. Just a few months ago a delegation from Nepal under
my leadership took part in the 8th session of the Conference of the State Parties to the
United Nations Convention against Corruption held in Abu Dhabi, United Arab Emirates
from 16 to 20 December 2019. There is a need for more efficient cooperation between
the member states in the fight against corruption. Nepal has always displayed its firm
commitment towards full and effective implementation of the Convention. For the full and
effective implementation of UNCAC provisions the government has to develop laws, rule
and regulations in line with UNCAC provisions and expand the jurisdiction of CIAA so
that it can effectively combat corruption in those areas where it currently lacks remit while
also giving it the power to investigate improper conduct of public servants.

References
Institutional Strategic Plan (2020-2025), CIAA.

Institutional Strategy (2014-2019), CIAA.

https://www.unodc.org/unodc/en/corruption/index.html?ref=menuside, (accessed on 3
February 2020).

UN, 2019: Conference of the States Parties to the United Nations Convention against
Corruption: CAC/COSP/2019/l1/Add.1, Draft Report.

https://www.unodc.org/unodc/en/corruption/index.html?ref=menuside, accessed on 4
February 2020).

UNODC, the United Nations Convention against Corruption: National Anti-Corruption
Strategies, New York, 2015:1).

https://www.unodc.org/documents/brussels/UN_Convention_Against_Corruption.pdf,
(accessed on 3 February 2020).

https://www.unodc.org/unodc/en/corruption/convention-highlights.html, (accessed on 3
February 2020).

| 164 |  :dfl/sf @)&^

Investigative Function of CIAA
and Effective Methods of

Investigation of Corruption Cases:
A Brief Study

Sudeep Shakya

INTRODUCTION
The word Corruption has its genesis in two Latin words – com, meaning “with, together”
and rumpere, meaning “to break”1. It thus, implies to committing an act to break something.
This act might be a moral or social code of conduct or more often, an administrative rule.
Corruption is considered as a white collar crime, i.e. crime of deceit motivated by financial
gain and committed by a person of high social status and respectability2. Corruption is like
an anti-social virus which pervades the world in different forms and developing countries
often view this problem as an incurable social disease. As a developing country, Nepal is
not immune to corruption. It has taken a firm hold in Nepalese society and has become a
nemesis to good governance.

According to Nye, corruption is a behavior which deviates from the normal duties of a
public role because of private-regarding (family, close private clique), pecuniary or status
gains; or violates rules against the exercise of certain types of private-regarding influence.
This includes such behavior as bribery (use of reward to pervert the judgment of a person
in a position of trust); nepotism (bestowal of patronage by reason of ascriptive relationship
rather than merit); and misappropriation (illegal appropriation of public resources for
private-regarding uses)3.

In general, the vast range of corrupt acts can be enclosed in three broad forms; grand
corruption, petty corruption and ‘State capture’4. Grand corruption refers to corruption
by “politically exposed persons” (PEPs), who are individuals “entrusted with a prominent

1 https://www.vocabulary.com/dictionary/corruption (accessed on 2020/01/20).	

2 Sutherland, H. Edwin, Is “White Collar Crime” crime? , vol. 10, American Sociological Review 2, 1945.	

3 PavaralaVinod, Interpreting Corruption: Elite Perspectives in India, Sage Publications, 1996.	

4 Corruption as a facilitator for organized crime in the Eastern African Region, Analytical Report, 2019.

 Section Officer, CIAA

:dfl/sf @)&^  | 165 |

public function”5. This type of corruption involves acts like the embezzlement of public
funds. In Nepal, grand corruption is mostly carried out in procurement activities, licensing,
etc. Petty corruption usually encompasses smaller improper financial transactions, such as
bribes, in the course of delivering public services. The bureaucratic procedure also known
as “red tape”, increases corruption opportunities and enables the payment of bribes. State
capture practices are often under the form of bribery, fraud and embezzlement that affect
large-scale infrastructure projects. Corruption via this method can lead to loss of state
resources. In the context of Nepal, Commission for the Investigation of Abuse of Authority
(CIAA) is the apex body mandated by the constitution to investigate and prosecute corruption
cases. This paper provides brief introduction to CIAA and its investigative function and
difficulties faced in handling corruption cases. Also, it highlights the perquisites needed by
an anti-corruption agency to successfully investigate corruption cases.

INVESTIGATIVE FUNCTION OF CIAA
One of the core functions of CIAA is the investigation of corruption cases. It investigates
into alleged corruption cases committed by persons holding public office. However, it
has no jurisdiction over any official in relation to whom the constitution itself separately
provides for such action and any official to be prosecuted under the Army Act. CIAA
initiates an investigation against any public officials if a complaint is lodged either in
writing or by the media or through any sources relating to allegations of abuse of authority6.
Investigation is performed by CIAA in two different stages:-

1.	 Preliminary investigation
2.	 Detailed investigation

The investigation normally commences with a report of corruption, and the normal criminal
investigation techniques are applied. Much will depend on the information provided by
the informant and from there, the case is developed to obtain direct, corroborative and
circumstantial evidence. During the preliminary investigation, complaints are analyzed
with regard to their utility, probability of truthfulness and the availability of minimum
evidence at this stage. If the commission finds a prima facie evidence in its preliminary
investigation, an investigation officer is appointed for detailed investigation. The
investigator appointed then makes further inquiries, summons the accused for statement,
makes field inquiries if necessary, analyzes the findings and submits the investigation
report with findings to the commission along with his/her opinion. If the commission, upon
its review, finds the report unsatisfactory, it instructs the investigation officer to continue
with the investigation on specific issues, or to find out more details, or it may suggest field
visit or even appoint another investigation officer. Report submitted to the commission are
scrutinized and discussed in detail regarding the degree and seriousness of the offence, the
availability of evidence and supporting documents, the nature of corrupt offence and lastly
a decision is taken whether to prosecute the case or not.

5 FATF Guidance: Politically Exposed Persons, Financial Action Task Force (FATF), 2013.	

6 Commission for the Investigation of Abuse of Authority Act, Nepal, 2048, Sec 13.	

| 166 |  :dfl/sf @)&^

DIFFICULTIES IN INVESTIGATION OF CORRUPTION CASES
Corruption is regarded as one of the most difficult crimes to investigate. Corrupt practices
are acted out in secrecy and can involve just two satisfied parties and, therefore, are very
difficult to detect and investigate. There is often no scene of crime, and generally there
is no eye-witness to follow up with. Even if there are witnesses, they are often parties to
the corruption themselves. Corrupt acts always have dynamic modus operandi from all
sides so it is said to be an invisible crime that is very difficult to obtain procedural proof.
The offenders are also very professional and specialize in their respected fields. They
know how to cover up their crimes. Also some of the offenders are powerful and have
contact with high ranking officers and sometimes politicians. Also in this modern age,
the offenders use technologies to make their act sophisticated and take full advantage of
the loopholes in the law. Sometimes, they also take help of other professionals, such as
lawyers, engineers, accountants and computer experts to cover up or to provide legitimacy
to their corrupt acts.

PREREQUISITES OF AN EFFECTIVE INVESTIGATION
There are difficulties in investigation of corruption cases as discussed above. Hence, there
is an essential need for professionalism in corruption investigation. There are several
prerequisites to an effective corruption investigation:

1.	 Education about corruption

	 Before corruption can be reported, it must first be identified. This requires
that the general population and specific target groups be educated about what
constitutes corruption, the full range and forms of corruption, its true cost and
consequences. Many people have a very narrow insight of corruption and may
not understand that behavior they witness or engage in is harmful. Others may
understand the harm, but lack motivation to take any action because the problem
is seen as pervasive and unchangeable. In environments where corruption has
become institutionalized and accepted, considerable educational efforts may be
needed to change the popular perception of corruption.

2.	 Opportunities to report corruption

	 Those who have knowledge of corruption must be placed in a position where they
are able to report it. This requires having officials charged with responsibility for
dealing with corruption, ensuring that they are properly trained in dealing with
cases and that they are easily available to potential complainants or witnesses.

3.	 Security against retribution

	 Victims, witnesses and complainant will not come forward if they fear retribution.
This is particularly true in cases of official corruption, where those who have
information are usually close to the corrupt official, where the official can easily

:dfl/sf @)&^  | 167 |

retaliate against him/her. Common precautions against this include guarantees
of anonymity for the informant and whistleblower protection law.

4.	 An Effective Complaint System

	 An anti-corruption agency is not in a position to discover all corrupt activities
in the society all by itself. It relies heavily on an effective complaint system.
The system must be able to encourage quality complaints from members of the
public or institutions and at the same time deter malicious complaints. It should
assure complainants on their confidentiality and protection.

5.	 Independent

	 Corruption investigation can be politically sensitive involving high ranking
officials of bureaucracy and also politicians. The investigation can only be
effective if it is truly independent and free from undue interference. This depends
very much on whether there is a strong political will to fight corruption in the
country and also whether the head of the anti-corruption agency has the moral
courage to stand against any interference.

6.	 Adequate Investigative Power

	 As corruption is so difficult to investigate, adequate investigative power is
needed to tackle corrupt practices. Along with normal police power of search,
arrest and detention, power to check bank accounts, intercept telephone
communications, require suspect to declare their assets, require witnesses to
answer question on oath, restrain properties, etc. are required. CIAA enjoys the
mentioned investigative power. What CIAA lacks is to investigate the accused
on money laundering, investigation of private and non-government entities.

7.	 Adequate training and resources for investigators

	 Adequate training and resources are necessary both to ensure that reported cases
will be dealt with effectively and to encourage the investigation officers. The
wide range of forms of corruption requires a wide range of specific skills and
knowledge on the part of investigators. Frequent needs for legal, accounting
and engineering skills are necessary in order to identify, preserve and present
evidences. Also adequate budget and facilities are necessary to motivate the
officers engaged in investigation as investigation can sometimes be very
monotonous task.

8.	 Confidentiality

	 It is crucial that all corruption investigation are conducted covertly and
confidentiality so as to reduce the opportunities for compromise or interference.
On the other hand, many targets under investigation may also prove to be
innocent, and it is only fair to preserve their reputation until there is clear
evidence of their corrupt deeds.

| 168 |  :dfl/sf @)&^

9.	 Permanent Human Resource

	 Permanent Human Resource is important in smooth running of the investigation
process. Permanent employees feel the ownership to work diligently. Also they
can maintain confidentiality. CIAA does not have its own permanent human
resource. Civil servants from different services are acquired, who work for
some years and are transferred after few years. This has led to the delay of
investigation and sometimes leak of sensitive information. Having permanent
human resource can make this powerful organization arbitrary, hence there
should be made room for checks and balances. The investigation officers must
be persons of high integrity and professionalism.

10.	 Liaison with other investigative agencies.

	 It is important for anti-corruption investigators to interact effectively with other
agencies. Information from tax authorities or other agencies investigating other
economic crimes may uncover evidence of corruption or of unexplained wealth
which may have been derived from corrupt proceeds.

11.	 “Sting” or “integrity testing” operations

	 This method is a bit controversial but it is an unquestionably effective means
of identifying corrupt officials. It involves undercover agents who offer
officials opportunities to engage in corruption or entrap those officials who are
demanding bribe form the victim or public. These tactics represent a powerful
instrument for both deterring corruption and detecting and investing offenders.
As they do not necessarily require any inside information or assistance, they
can be used quickly against any official at virtually any level who is suspected
of corruption or who is demanding bribe. If the suspect is corrupt, they quickly
provide highly-credible evidence, usually in the form of audio or videotapes,
photographs and the personal testimony of the investigators involved may form
the basis of a criminal prosecution.

12.	 Electronic surveillance and use of technologies

	 Techniques such as wiretapping, monitoring of electric communication, use
of bugs, etc. are effective in investigation of the accused but human rights
safeguards usually prohibit their use. But if there exists substantial evidence
that a crime has been, or is about to be, committed and where the evidence of
criminal wrongdoings justifies their use, these are well established and proven
methods of gathering the evidence necessary to establish the crime.

INVESTIGATION TECHNIQUES
Investigating a corruption case is a daunting task which needs special skills and
knowledge. The success of such investigation relies on the meticulous approach taken

:dfl/sf @)&^  | 169 |

by the investigators to ensure that “no stone is left unturned” during the investigation. To
be competent in corruption investigation, an investigator should be professional in many
investigation techniques and skills. The following are the essential ones7 :

	Ability to identify and trace persons, companies and properties
	Interview/Interrogation techniques
	Document examination
	Financial investigation
	Conducting search and arrest operations
	Surveillance and observation
	Acting as an undercover agent
	Handling informers
	Conducting an entrapment operation
	Proper case management
	Appropriate management of information

SUPPORT IN INVESTIGATION
An investigation officer cannot conduct investigation alone. The complexity of the offence
calls for various technical support to assist his/her investigation. In order to ensure a
high degree of professionalism, many investigation techniques can be undertaken by a
dedicated unit, such as:

1.	 Intelligence Section: A central point to collect, collate, analyze and
disseminate all investigation data, otherwise there may be a major breakdown
in communication and operations. This section should also handle surveillance,
which is a very important source of evidence and intelligence.

2.	 Information Technology Section: It is important that all investigation data
should be managed by computer for easy retrieval and proper analysis of
data. The anti-corruption agency must possess the ability to break into seized
electronic devices during searches to examine their stored data. Computer
forensics is considered vital for all law enforcement agencies worldwide.

3.	 Financial Investigation Section: Grand corruptions usually involve
sophisticated money trails of proceeds of corruption. It is necessary to employ
professionally qualified investigative accountants to handle such type of
investigation.

7 Tony KWOK Man Wai, Effective Investigation of corruption Cases: The Hong Kong Experience,2002

| 170 |  :dfl/sf @)&^

4.	 Witness Protection Section: There should be a comprehensive system to
protect crucial witnesses. This may include safe housing, armed protection and
if possible new identity and oversea relocation.

CONCLUSION
Since this paper constitutes a brief introduction of the larger and comprehensive
investigation process any detailed conclusion would be premature. However, the following
basic factors are required to an effective corruption investigation:

	An effective complaint system to attract quality corruption reports,
	An intelligence system to supplement the complaint and to provide accurate

information to investigations,
	Ensure strict confidentiality of corruption investigation, with a good system of

protection of whistleblowers and key witnesses,
	Professional and dedicated investigating officers who need to be particularly

effective in interviewing techniques and financial investigation. Also the
investigators need acute legal knowledge to investigate corruption cases,

	More use of proactive investigation methods, such as ‘sting operation’ and
undercover operations,

	Co-operation with different agencies of the government.

The secret of health for both mind and
body is not to mourn for the past, not
to worry about the future, or not to

anticipate troubles, but to live in the
present moment wisely and earnestly

- Buddha

:dfl/sf @)&^  | 171 |

The Relevance of the Rule of
Law in Prevention of Corrupion,
With Special Focus on Limited
Government and Prevention of

Policy Curruption

Dr. Yubaraj Sangroula

What is the rule of law vis a vis prevention of corruption?
It would not be unreasonable to argue at the very outset that very little is left unsaid in this
regard. Thousands of books and research works are published on the rule of law, across the
globe. Academia across the world has tiresomely grappled to define the rule of law and to
establish its conceptual framework, including scope of the function without much success.
The academia has been sharply divided between sections appreciating it as a boon of the
democratic system and sections suspecting about its contribution to foster democracy.
There are certain scholars who claim that the rule of law is an offspring of the Western
liberalism. There are also scholars who view that democracy and rule of law do not walk
in lockstep. Certain critics have pointed out that the concept of rule of law, as it has been
practiced by western countries, overlooks the cultural component of the rule. Going
further ahead, they even argue that the concept of rule of law is deceitfully used often by
Western democracies as an instrument of exhorting influence on others having different
political systems. Consequently, the concept of rule of law, particularly in its connotation
as presented by the Western scholars, has been facing a plethora of critics, comments
and views, and has become, as a result, academically vague, functionally deluded and
politically dubious.

Legally, the rule of law has become additionally confounded, if not corrupted. It has often
been used as a universal element of liberal democracy. Then, a conclusion is fallaciously
and maliciously inferred that countries having no liberal democracy lack the rule of
law. Impliedly, as it is meant, such countries are authoritarian or despotic in nature. The
concept of rule of law in this sense is taken as a corollary of the Western doctrine of
constitutionalism and human rights. Furthermore, the rule of law, as often defined as a
universal characteristic element of liberal democracy, is used as a valid justification of

 Former Attorney General

| 172 |  :dfl/sf @)&^

interference by the Western countries on developing Asian, African and Latin American
countries as well as those countries having a political system not similar to liberal
democracy. This biased and parochial meaning of the rule of law refuses to recognize
socialism as a democratic system as well as socioeconomic development as a human right.

Therefore, it is a right time for academics from developing countries to begin demystifying
the concept of rule of law. They need to figure out a true, workable and realistic meaning
of the rule of law. Generally, the inequality in distribution of income and wealth is a
serious problem in all developing countries. The disparity is sometimes even worse
than poverty. Poverty is generally defined as a condition of lacking wealth, whereas the
condition of deprivation of rights and social exclusion, collectively seen as the condition
of subordination, are the causes of poverty, in fact. The socio-economic development is an
instrument of curing deprivation of rights and social exclusion, but not wealth - wealth is
a material substance. The rule of law in this sense, looking from a socialist dimension, is
a mechanism to equally distribute rights of development to people, not merely a political
mechanism ensuring fair and free voting. The rule of law as a tool of enjoying development
rights symmetrically imposes obligation on government and political actors to make sure
that every citizen has right to (a) adequate nutritious food and standard (happy) life, (b)
employment and earnings, (c) education for building capability of higher productivity, (d)
proper and adequate medical care, and (e) several other facilities needed to live a dignified
life, including participation in decision making. This notion of the rule of law leads us
to conclude that it has an interface with development, and so functions in interplay with
development. The rule of law, looking from this point of view, is not an abstract concept
embodying legalism but an objective mechanism to empower people to enjoy their right
to self-development. The necessity of having a workable system and mechanism of
preventing and curing corruption is vital element of the rule of law. The state of corruption,
particularly in the form of policy corruption, is a major cause of inequality in distribution
of wealth and income, which in turn deforms the rule of law.

The above statement is exemplified by the following descriptions. Not only in developing
countries, but the situation of rule of law is also poor in developed countries like America,
where, for instance, a very small number of citizens own most of the wealth of the country.
The American democracy is evidently hypocritical, in that sense. It is economically
characterized by acute income disparity among its population and the disparity is fully
institutionalized by the system of laws and policies.1 The economic inequality is truly
gruesome in size. A report presents, “An average American believes that the richest fifth

1 “For the first time in this report series, Allianz calculated each country’s wealth Gini coefficient—a measure
of inequality in which 0 is perfect equality and 100 would mean perfect inequality, or one person owning all
the wealth. It is found that the U.S. had the most wealth inequality, with a score of 80.56, showing the most
concentration of overall wealth in the hands of the proportionately fewest people.” See, Erik Sherman, America
Is the Richest, and Most Unequal, Country available at http://fortune.com/2015/09/ 30/america-wealth-inequality,

accessed on 04/08/2018.	

:dfl/sf @)&^  | 173 |

owns 59 percent of the wealth and the bottom 40 percent of the population owns 9% of
the wealth. The reality is strikingly different and inappropriate. The top 20 percent of US
households own more than 84 percent of the wealth. The Walton family, for example,
is wealthier than 42 percent of American families combined.”2 What significance may
the rule of law have in general people’s lives, given the gruesome condition of income
inequality?

Development concerns of the rule of law are prime issues in the developing societies.
Most people in the developing societies are deprived of opportunities for the development
and many circumstances pose constraints for people to come out and enjoy development
opportunities. The absence of capability to benefit from competition, access to markets and
productivity destroy persistence of people to strive for betterment. The state must come out
in this situation to uplift the person. The obligation of the state at this particular juncture is
to recognize and protect his rights to acquire capability to enhance his/her productivity. It
leads us to argue that being able to obtain a productive education is the fundamental right
of everyone which offers capability to the individual in order to compete with others in
the market. He/she then must obtain resources to produce. The role of law is again vital at
this point. The state must guarantee everyone that he/she has access to resources - means
of production, such as land, or skill or employment. Once a person can produce and enjoy
a better life, he/she must begin contributing to strengthening the state’s mechanisms of
governance and service delivery. He/she has to then pay taxes. This duty of individuals is
also a matter of law. Both these rights and duties are inevitably related to development as
primary concern of law. Having the law to materialize these goals and advantages is what
can be defined as the rule of law in the developing societies, and having these conditions
materialized is considered fundamental basis of addressing the problem of corruption in
general and policy corruption in particular.

Prohibition of corruption and promotion of rule of law:
Corruption spoils the entire system of governance. Corruption undermines moral injunction
and challenges the sovereign authority of people. Corruption connotes rise of a state where
state may gradually be led to overturn the legitimacy of the moral authority of the society.
The scope of the rule of law is fully diminished in such a state. The most serious impact
of corruption falls on the enjoyment of human rights by general people. It fully distorts
the system of the law, making it ineffective, unfair and arbitrary. When moral authority
is violated, the instrument of law remains nothing but a tool for legalizing the abuse or
misuse of power. If the significance of law is destroyed by defiling moral authority of
the society, then the decision of the ruler is imposed, as if it were the law. Consequently,
the public revenue is robbed, thus affecting the development endeavors rampantly. The
rising corruption generates benefits to the political and economic elites of the society,

2 See, Scientific American, ‘Economic Inequality: Far Worse than You Think’ available at https://www.
scientificamerican.com/article/economic-inequality-it-s-far-worse-than-you-think, accessed on 04/08/2018.

| 174 |  :dfl/sf @)&^

thus severely pushing the marginalized or poor community into worse condition of life -
deprivation and social exclusion. The concept of limited government is set aside in such
a situation.

The rule of law in such a state is vital as an instrument to protect the system of limited
government and public authority - the moral injunction or public opinion. Corruption can
be checked only by the system of law and the corrupt officials can be brought to justice
only by consolidated public opinion. Limiting the government by increased participation
of people and making state institutions accountable to fulfill their responsibility is the
very first step to check or control corruption. Experience shows, however, that prevention
and control of corruption in a society with liberal political structure is almost impossible
because the tendency of liberalism is marked by avoiding the role of people in the political
process and decision making. The state power, for instance, in America and other liberal
democratic countries in Europe has been exclusively enjoyed by a smaller segment of
the society.3 The social class system is a major determinant of the participation of the
people in the political process. Studies have found that people belonging to higher or elite
class participate more in politics.4 But in liberal capitalist societies, the social classes are
meticulously preserved, because the economy of the state is fully controlled by the capitalist
class. Corruption is deceitfully legitimized in such societies. The political democracy
without social equality is a place where corruption breeds unchecked. American people
are victims of this situation. Corruption in the policy-making level is the common form of
corruption in such societies.

Dispersal of the state power by massive devolution at the local level horizontally and
vertically as well as by introducing a system of collective responsibility is seen as a
more reliable check in the state of corruption. China is an example.5 Three important
characteristics in China show the contrast to the American society in the matter of
corruption control. First, the distribution of power in China is massive among various
committees in the structure of the pyramid and the central committee being the center of
collective responsibility. Each local committee is responsible for decisions and mistakes
and wrongs are reprimanded. The participation of people in the political process is thus
wider nationwide. Local governments are horizontally responsible to the local communist
party committee and vertically to the upper-level government institutions. Second, the
concentration of wealth with some people and some companies in China is effectively

3 Jerrold R. Rusk, ‘Political Participation in America,’ The American Political Science Review, Vol. 70, No. 2, June
1976, pp. 583-591.

4 Sidney Verba and Norman H. Nie, Participation in America: Political Democracy and Social Equality, New York;
Harper and Row, 1972.	

5 Information Office of the State Council of the People's Republic of China December 2010, Beijing, White
Paper on China's Efforts to Combat Corruption and Build a Clean Government, December 2010 available at http://

unpan1.un.org/intradoc/groups/public/ documents/apcity/unpan043696.pdf, accessed on 04/08/2018	

:dfl/sf @)&^  | 175 |

checked by giving dominant role to the public economy. The State power is thus not
possible to be captured by a few capitalist corporations, thus ensuring control or check in
policy corruption. Third, the social morality against corruption is high, in view of culture
emphasizing propriety and harmony.

It is, however, always difficult to put corruption in precise definition. There has been a
tendency of taking corruption as a means of gaining private and illegal advantages by
public officials who have a responsibility to implement public policy and services to
people. The illegal private gain by the public officials is committed at the expense of
both the common good and of those who work sincerely for the public good. It is a crime
against both the common people as well as honest employees. An act of corruption is a
product of the unethical practices within governance. Corruption impacts everyone, even
the person who is involved in corruption. It creates a system whereby money and politics
or public authority come into the nexus and the nexus creates illegal and immoral access
to public services.

Kofi Annan, the former Secretary General of the United Nations, has described corruption
as “insidious plague that has a wide range of corrosive effects on societies.”6 He added, “It
diverts funds intended for development, undermines the ability of governments to provide
basic services, feeds inequalities and injustice, and discourages foreign aid investment.”7
This definition relates corruption as an evil to the development of society. When a state
is controlled by people belonging to the so called higher social class, the plight of the
working class through policy corruption, embezzlement of the public fund and pillaging
of the national assets is seen as normal. It leads us to infer that the root of corruption
lies in the political system itself. The institutionalized corruption in countries like India,
Nepal, Bangladesh, and Pakistan in South Asia received practices in inheritance from the
liberalism transplanted by the British colonialism. Migdal says, “Colonialism created state
structures that were simultaneously strong in terms of commanding the obedience of their
subjects yet weakly embedded in society.”8 In Mann’s terms, colonial states possessed
despotic power while lacking infrastructural power.9 Reno, Jalal and Callaghy argue, the
fracturing or decentralization of colonial state power that came with decolonization meant
local elites were able to capture control of colonial institutions and exercise discretion
in their use. In other words, with independence, state structures distinctive to imperial

6 In his Foreword to the 2004 United Nations Convention Against Corruption. General Assembly resolution 58/4
of 31 October 2003, United Nations Convention against Corruption available at https://www.unodc.org/documents/
brussels/UN_Convention_ Against_Corruption.pdf, accessed on 02/04/2018

7 Ibid.	

8 Cited in Paul Kenney, ‘Colonial Rule, Decolonization, and Corruption in India’, Commonwealth & Comparative
Politics, Vol. 53, No. 4, 2015 available at http://dx.doi.org/ 10.1080/14662043.2015.1089002, accessed on

05/08/2018.	

9 Ibid.	

| 176 |  :dfl/sf @)&^

rule were captured by interests and redeployed towards narrow ethnic, institutional or
personal ends.10 The massive corruption in South Asia is obviously an offspring of the
British liberalism that came with colonialism.

The rule of law, as a means of limited government, is the cornerstone of a responsible
government because it renders the government to function for the people’s welfare and
progress without resorting to coercion or arbitrary power. Of course, the government
exercises legitimate coercion in a reasonable manner, as means of checks and balances, so
that development opportunities of people are not defiled, and the practices of corruption
are prevented.

Impunity to abuse of power is the main reason behind flourishing corruption. The abuse
of power, on the other hand, emerges when the powers of the State organs are politically
corrupted and unmonitored. In liberalism, the parliament is considered an institution of
people and it is sacrosanct. However, we have seen that, in so-called liberal parliaments
across the world, people who are enjoying powers are elites, political power-mongers,
criminals and psychopaths. In America, for instance, the Congress passes the law
influenced by the lobby of interest groups - it does not make law for the benefit of the
people.11 In India, around 40 members have a criminal record. In Nepal, parliamentarians
are engaged in selling licenses and contracts. Subhash Wostey, a columnist in a daily
newspaper, writes, “Politicians in power and their coteries are among the leading
perpetrators of corrupt practices. Genuine and formidable political will, unwavering social
resolve and an autonomous entity operating under efficient legal frameworks are key to
fighting corruption. Politically manipulated state organs with limited jurisdiction and lack
of genuine political resolve at the highest level seem to partly explain Nepal’s chronic
suffering.”12

Interface of rule of law and corruption prevention mission
Absolute power is the main source of corruption. How is it possible to have absolute
power in liberal democratic states? The answer is adequately given above. The absolutism
in such countries is implicit but effective as the smaller group of elites or political coterie
captures powers in the name of democracy. The separation of power remains largely a
cosmetic. The concept of rule of law requires institutions of state to function under the
authority of law, and the acts of corruption are made punishable. This doctrine is, however,

10 Ibid.	

11 Richard A. Smith, ‘Interest Group Influence in the U. S. Congress’, Legislative Studies Quarterly Vol. 20, No.
1, February 1995, pp. 89-139 available at https://www.jstor.org/ stable/440151?seq=1#page_scan_tab_contents,
accessed on 05/08/2018.

12 Subhash Wostey, Catch the Corrupt, Nepal’s new leaders have a duty and opportunity to redefine and wipe out
corruption, The Kathmandu Post, 08/04/2018 available at http://kathmandupost.ekantipur.com/news/2018-04-08/
catch-the-corrupt.html, accessed on 05/08/2018.

:dfl/sf @)&^  | 177 |

diminished by means of policy corruption and white-collar legislation that implicitly
enable the political coterie to legalize their improper decisions and acts. The main thrust
of rule of law in this sense is to prevent impunity - any public official is under the law
and his/her abuse of power and corrupt acts are subject to criminal liability. The Chinese,
Malaysian and Singaporean systems have shown courage to combat impunity effectively.
Addressing the problem of impunity in corruption is thus a major goal of the rule of law.13
How is this goal of corruption prevention achieved? A few solutions suggested by justice
projects are enumerated herein after.

Publicized and stable laws are important elements of rule of law. For accountable system
of government, having laws made and published, as well as publicized, is a precondition.
This element makes the system of governance transparent, and, thus, transparency is a key
element of a state that believes in rule of law and has zeal of preventing corruption.

Law and order or state of security is other component of rule of law. The protection of
the life of people from crime, anarchy and natural calamities is a prime responsibility of
the government. The government has been put into place by people to provide security in
their lives. As a matter of fact, any government that fails to ensure better law and order and
dependable security of people’s life is condemned as a violator of the principle of rule of
law. A government that fails to provide law and order in the society or fails to provide the
security of people’s life is either marred by corruption or is despotic or irresponsible. In this
sense, the rule of law is a concept of good governance. The concept of good governance
recognizes or emphasizes that the nation, institution or enterprise must operate for the
benefit of people, with an obligation of accountability.14

The concept of good governance believes that leaders are entrusted with the authority
to deliver benefits to their citizens. “In short, governments must be epitomized by
predictable, open and enlightened policy-making; a bureaucracy imbued with professional
ethos; an executive arm of government accountable for its actions, and a strong civil
society participating in public affairs should flourish, and all must behaving under the
rule of law.”15 In this sense, the United Nations defines the rule of law as a principle of
governance in which all persons, institutions, and entities, public and private, including
the state itself, are accountable to laws that are publicly promulgated, equally enforced
and independently adjudicated, and which are consistent with international human rights
norms and standards.16 At a bare minimum level, good governance with accountability

13 Robert Klitgaard, Controlling Corruption, Berkeley CA, University of California Press, 1988.

14 Good Governance & the Rule of Law, United Nations Council for International Business, 2015 available at

http://www.uscib.org/docs/Governance% 20and%20the%20Rule%20of% 20Law.pdf, accessed 04/08/2018.	

15 World Bank, Governance: The World Bank’s Experience, 1994, p. 1.	

16 Report of the Secretary-General, The rule of law and transitional justice in conflict and post-conflict societies,
2004.	

| 178 |  :dfl/sf @)&^

and transparency is a foundation for peace and stability, without which greater aims of all
of the societies cannot be achieved.

Protection of fundamental rights is another goal of corruption prevention and rule of
law. There are two basic attributes of a dignified life. First, every individual must have
a comfortable and well-improved vector of life, economically. This attribute requires
that basic human needs are addressed adequately, and everyone is given opportunities
to maximize his/her economic well-being. Second, every individual’s protected sphere
(consolidated state of liberties) is fully safeguarded by law. Attainment of these two
attributes is defined as a state of the protection of fundamental rights of individuals. The
goal of governance is to ensure the happiness of people, which is generally measured by
indicators of the level of protection of fundamental rights of citizens. Fundamental rights
and rule of law reinforce each other. As noted by UN Secretary-General, in 2004, there
is no rule of law within societies if human rights are not protected and vice versa; human
rights cannot be protected in societies without a strong rule of law and the rule of law
cannot be ensured without prohibiting corruption. The rule of law is the implementation
mechanism for human rights, turning them from a principle into a reality.17

Open government is another component of promoting the application of rule of law
preventing the vices of corruption. The concept of open government connotes a transparent
system of governance. It implies basically three cardinal attributes that make a government
an open government. First, the government has its basic structure established based on the
doctrine of separation of power, and check and balance. Second, the law-making process
of the state is defined and transparent. Third, the executive government is accountable
to the Constitution and laws made by the legislative body. The existence of these three
attributes, inter alia, in a state connotes that the state is run in accordance with rule of law.

Access to Justice is equally important component of promoting rule of law and prohibiting
corruption. The concept of rule of law requires that every individual has access to the
administration of justice which is essentially fair and impartial. The fairness and impartiality
of justice requires existence of a functional system of the judiciary with defined procedures
of trial or hearing. It also requires that persons are guaranteed with the representation of
legal professionals in all stages of trial or hearing. Other rights of persons included within
this scheme are that (a) the trial or hearing is conducted by competent judicial officials in
public; (b) the use of law retrospectively is declined; (c) no person is tried in a case more
than once, and (d) no person is punished for an act which is not a crime under law at the
time of commission. The rule of law, in this sense, requires unreserved operation of the
principle of equality before the law, which, in turn, requires above all that a person cannot
be punished without having been given an opportunity of a fair trial in accordance with
law.

17 United Nations and Rule of Law, “Report on Rule of Law and Human Rights” (A/59.2005) available at https://
www.un.org/ruleoflaw/rule-of-law-and-human-rights/, accessed on 20/02/ 2018	

:dfl/sf @)&^  | 179 |

The discussion above presents an assumption that the so called liberal democracy is not,
by any means and sense, a cardinal requirement for, or the foundation of, the rule of law
and prevention of corruption. The rule of law is an instrument of people to make the
government work for their benefits, which specifically includes two components. They
are the security of life and the dignity of life. The security involves both the physical
and welfare safety of life. The dignity of life includes adequate standard of living and
happiness. Both these components are destroyed by corruption as a cancer. Looking at
these components, the successes achieved by China, Malaysia, South Korea, Cuba, and
Singapore are exemplary ones. As a matter of fact, these countries can have the distinction
of respecting the rule of law in practice. In contrary, the situation in America, U.K., and
other democratic countries, including India, is grim. The corruption, the policy corruption
in particular, in these countries is phenomenal.

Of these guidelines, the principle of the limited government is by far the most important
indicator, because it offers a base for the implementation the other indicators; and,
considering the importance of the limited government, the rule of law constitutes the most
important milestone for people’s welfare and happiness driven political and legal culture
in the society. The following statement of Arthur Chaskalson, the former president of the
Constitutional Court of South Africa, is worthy to mention at this juncture:

“To be truly effective the rule of law needs to form part of the legal and political
culture of the country. I cannot stress enough the importance of such a culture, which,
if respected, is the greatest protection against injustice. Hence, the importance of
mainstreaming emphasized by the world justice forum. Ultimately, the struggle for a
better virtue of the rule of law is that it provides space for such contestation to take
place.”18

The principle of the limited government connotes something different than we have so
far been conventionally habituated to understand. Conventionally, the concept implies a
political culture of elected government within a specified interval of time and participation
of people to exercise their right to franchise. Progressively speaking, however, the
principle of the limited government, as has been widely discussed above, means a system
of government bearing no unlimited power of decision in state affairs. In contrast, the
system of the government is accountable to wishes, aspiration, and convenience of people
in the sense that the economic and social well-being of people is the primary goal of the
government institutions.

To reiterate, the government bears no special goals and wishes other than the collective
goals or wishes of the people. The principle of the limited government thus implies
categorically as follows: The State institutions are fully obligated to work out and
implement the framework of the development projects that are necessary to build the
capacity of individuals so that they can exercise their fundamental rights guaranteed by

18 Remarks at the World Justice Forum I, Vienna, July 2008

| 180 |  :dfl/sf @)&^

the Constitution. To view from this vantage point, the principle of limited government is
an instrument as well as process and end to empower people exercising their fundamental
rights which, in turn, render the state institutions accountable to the people, thus establishing
a strong ground for preventing corruption.

Policy corruption hindevelopment
The institutions of the state and its officials are accountable to the mistakes and wrongs
due to their decisions against laws. Through the ban or restriction on arbitrariness on
decision making, the rule of law empowers law-abiding citizens to raise their voices
against arbitrary decision of, and corruption committed by, the state institutions or officials.
With help of this mechanism, the principle of limited government fosters a culture of
participation of law-abiding citizens in matters of preventing impunity and corruption. The
meaning of the limited government has obtained more pragmatic appreciation in recent
years. Pragmatically, it is viewed that laws that are accepted by the general population
through their free choice or voluntary appreciation may have enhanced legitimacy and
effectiveness in application. This principle implies that the legitimacy of laws is not
established through the power of the state. It is an emerging thought that the system of
laws functions not as an instrument of containing people from exercising their choices
and preferences, but it works as an instrument of people to render the state behave in a
proper way in its dealing with them. The principle of limited government has inseparable
linkage with the economic and social development of the general population. The general
people’s rights to have an economically better vector of life and secured sphere of liberties
are two aspects. In this sense, the principle of the limited government has two facets.
Economically, the government has accountability to foster a better standard of people’s
life. Politically, the government must enhance institutions, mechanisms and procedures
preventing policy corruption by its officials.

The government of the People’s Republic of China’s efforts to rescue over 500 million
people from poverty over the last 30 years is an example in this regard. Politically, the
government is obliged to secure full respect to the protected sphere of individuals’ freedom
and liberties. Both these aspects are administered by the help of sound laws enacted
by people through their representatives or deputies. The success of lifting people from
poverty was largely responsible for bringing the possibility of policy corruption to low
level. The Republic of Nepal’s efforts to establish peace through making a Constitution
by popularly elected Constituent Assembly is also an example. These aspects of an
individual’s development involve inalienable rights, which are defined as human rights.
The limited government, as an instrument of socio-economic and political development,
is an instrument of the rule of law to protect and preserve a condition of human rights, and
this is exactly what is defined as prevention of policy corruption at macro-level.

The concept of rule of law with primacy of the attributes of the limited government
has essential bearing to the people’s right to life, thus implying an accountability of the

:dfl/sf @)&^  | 181 |

government to ensure security and dignity of each individual within its jurisdiction. The
limited government here automatically implies a state of prohibition on policy corruption.
Obviously, the concept of human rights is a mechanism of ensuring socio-economic
development as well as protecting freedom of individuals from the arbitrariness of the
government institutions and officials. The prevention of policy corruption has two aspects
at this point: it makes state accountable to work for the socio-economic development of
common people and it takes actions against those who make wrong policies, thus defiling
the scope of development.

Prevention of corruption: democracy and rule of law not necessary to go lockstep
The rule of law and democracy (Western liberalism) are portrayed as mutually reinforcing
concepts and mechanisms. However, the modern science of both politics and economy
suggest that the rule of law need not necessarily march as a precondition in lockstep
with the so called democracy (liberalism) as it has been argued by the western political
philosophy. The so called liberal rights that include the right to exercise a franchise to
elect the government in the span of a certain interval has preferably and emphatically
been defined as a democracy by the Western political philosophy and argued that liberal
democracy is a key postulate for the socio-economic development of society.19 Initially
argued by John Rawls, this theory has been proved wrong and obsolete by our times,
particularly in the context of trends manifested by the models of economic development in
Asia and Middle-East. Many countries in Asia and the Middle East have declined to adopt
liberal democracy as their political system but many of them have been able to score high
in ranking in terms of rule of law and economic development.20

These nations have achieved a functional legal system and have been able to maintain
fairness and impartiality in the system of administration of justice. Singapore’s legal system,
for instance, is regularly ranked as one of the best practices in the world. It was in the top
99th percentile on the World Bank rule of law index in 1996 and in the 93rd percentile in
2002.21 The US ranked in the 91st and 92nd percentile in 1996 and 2002 respectively.22
Some academicians have argued that Singapore, and even more clearly Hong Kong, show
that liberal democracy is not a pre-condition for a rational or functionally competent legal
system.23 The prevention of corruption is a major component of the success of the rule
of law. Hong Kong, an integral part of PRC with a distinct political and legal system, is
another example. The system of law it has been practicing is widely considered to be an
19 John Rawls, ‘Theories of Justice and Fairness’, Sandford Encyclopaedia of Philosophy available at https://plato.
stanford.edu/entries/rawls/, accessed on 04/08/2018.

20 Ibid.	

21 Ibid.	

22 Ibid.	

23 Randall Peeren Boom, ‘Rule of Law and Democracy: Lesson for China from Asian Experiences’, available at
http://ssrn.com/abstract=1300882	

| 182 |  :dfl/sf @)&^

example of the rule of law. Even after the handover of it to PRC, the legal system continues
to score high in the World Bank’s rule of law index,24 though the political system it works
under is not a system that fully matches the attributes of so called liberal democracy.

Among Arab countries, Oman, Qatar, Bahrain, Kuwait, and the United Arab Emirates
are in the top ranking in the World Bank rule of law index but have a zero ranking on
polity—i.e. democratic system. Guatemala, Kenya and Papua New Guinea, for example,
all score highly on democracy but poorly on rule of law ranking (below the 25th percentile
on World Bank Rule of Law Index). These examples also manifest that liberal democracy
is not a precondition for the development or consolidation of the rule of law. PRC does not
have a multi-party system with regular elections to form the parliament, but its economic
achievements and efforts to prevent corruption are globally acclaimed.25

24 World Justice Project Rule of Law Index 2017–2018 available at https://worldjusticeproject.org/sites/default/
files/documents/WJP-ROLI-2018-June-Online-Edition_0.pdf , accessed on 05/08/2018.

25 World Justice Project Rule of Law Index 2017–2018 available at https://worldjusticeproject.org/sites/default/
files/documents/WJP-ROLI-2018-June-Online-Edition_0.pdf, accessed on 05/08/2018.

:dfl/sf @)&^  | 183 |

s8f sfg'gn] dfq xf]nf /
e|i6frf/ lgoGq0f ⁄

;fj{hlgs kbflwsf/Ln] cfkm\gf] JolQmut kmfObfsf nflu ;fj{hlgs zlQmsf] b'?kof]u ug{' g} e|i6frf/
xf] .1 ljZj a}+sn] lghL kmfObfsf nflu ;fj{hlgs kbsf] b'?kof]u ug{'nfO{ e|i6frf/sf] ¿kdf kl/eflift
u/]sf] 5 . e|i6frf/n] lgod sfg'gnfO{ lkmtnf] agfpFb} ;dfhnfO{ vf]qmf] agfpF5 . ;dfhaflx/af6 b]Vbf
hlt ;/n b]lvG5, To;sf leqL kIfx¿ Tolt g} hl6n 5g\ . ;dfhsf] Pp6f cleGg c+u sfg'g klg xf] .
;dfhnfO{ ;/n 9+un] cl3 a9fpg', zflGt ;'Joj:yf sfod /fVg', hgtfsf xs clwsf/sf] ;+/If0f ug{'
/ ;a}nfO{ ;dfg cj;/ k|bfg ug{' sfg'gsf d'Vo p2]Zo x'g\ . t/, sfg'gn] ha hgdtnfO{ ;d]6\g ;Sb}g
ta Tof] sfg'g sfuhdf dfq ;Lldt x'G5 . To;}n] ;dfhsf] g}lts d"No dfGotf, kl/j]z / afWotfh:tf
kIfx¿df Wofg gk'¥ofO{ hlt s8f sfg'g lgdf{0f u/] klg tL sfg'g k|efjsf/L aGg ;Sb}gg\ .

lj1fg ;b}j sf/0f / kl/0ffdsf] l;4fGtaf6 cl3 a9\5 . efujt uLtfdf klg >Ls[i0fn] sd{ / kmnsf]
s'/fdf hf]8 lbG5g\ . o; cy{df ;dfhdf ha s'g} ck/fw x'G5, ta Tof] kl/0ffdsf] ¿kdf aflx/ cfPsf]
x'G5 . e|i6frf/ klg Pp6f kl/0ffd xf] . e|i6frf/ b]vf kg{' jf x'g'k5fl8 klg sf/0f 5g\ . e|i6frf/ t Pp6f
aflx/L ¿k dfq xf] t/ Tof] ¿knfO{ y]lu/fVg] cGo ljleGg ;fdflhs kIfx¿ 5g\ . olb e|i6frf/sf]
Go"gLs/0f ug]{ xf] eg] ;'?cftdf To;sf] h/f] -Tof] k5fl8sf] sf/0fnfO{_ ;dfKt kfg{ h?/L 5 . Pp6f
sd{rf/Ln] e|i6frf/ unf{ clg uP/ sf/afxL cl3 a9fpFnf eGg] p2]Zo /fv]/ ha;Dd sfg'g agfOG5,
ta;Dd e|i6frf/ lgoGq0f x'g ;Sb}g . lsgeg] o;n] e|i6frf/sf ;du| kIfsf] k|ltlglwTj ug{ ;Sb}g .

e|i6frf/ lgjf/0f P]gb]lv c¿ o;sf lgoGq0fsf k|of; af/Daf/ gePsf x'g\ t < b08;lxtsf] s8f
sfg'g, ;fdflhs alxisf/, ldl8ofaf6 k|rf/–k|;f/ gePsf eg] xf]Ogg\ . d e|i6frf/ u/]/} k};f sdfpF5'
eGg] dfgl;stf Pp6f pT;fx / hf];;lxt lghfdtL ;]jfdf k|j]z u/]sf] sd{rf/Ldf s:tf] cj:yfdf l;h{gf
x'G5 < o:tf k|Zgx¿df xfd|f] Wofg lsg hfFb}g < xf], Pp6f e|i6 sd{rf/LnfO{ b08 lbOg'k5{ t/ Tof] sd{rf/L
e|i6frf/ ug{ s:tf] cj:yfn] k|]l/t jf afWo eof] t < s] pkfo ckgfPsf] eP pm e|i6frf/df k|j]z ug]{
lyPg < o; k[i7e"ldsf] cg';Gwfgdf v} t xfd|f] hf]8 < To;}n] s8f sfg'g;lxtsf] ;hfo jf e|i6frf/
eO;s]kl5sf /f]syfdsf] ljifodf dfq geO{ e|i6frf/ x'g] cj:yf g} l;h{gf x'g glbg' k|d'v ljifo xf] .

1 k"0f{rGb| e§/fO{, e|i6frf/sf] /fhgLlts cfofd, @)&% :dfl/sf, k[i7 !!!, c=b'=c=cf=

cfb]z sfsL{

| 184 |  :dfl/sf @)&^

ækmnfgf] sd{rf/L cfh olt 3"; /sd;lxt kqmfpÆ”eGg] ;dfrf/ ;'lg/xFbf Tof] JolQmn] lsg e|i6frf/ u¥of]
eGg] af]w x/]s JolQmnfO{ x'g'k5{ . Ps hgf e|i6 sd{rf/L ;dfltP eg]/ v';L x'g]eGbf klg e|i6frf/sf]
sf/0f ;dfKt kfg]{tkm{ xfd|f] Wofg hfg h?/L 5 . lsgls tL JolQm h;n] cfh e|i6frf/ u/] pgL xfd|}
;dfhsf pTkfbg x'g\ . xfd|} bfh'efO lbbLalxgL, xfdLh:t} cfly{s x}l;ot / xfdLh:t} ;f]r af]s]/ lxF8]sf
JolQm . gq cfh Pp6f kmnfgf] ;dfltP ef]ln uP/ xhf/f}+ kmnfgf] aflx/ cfpg] ;Defjgf pTkGg x'G5 .
Tf;y{ e|i6frf/;DaGwL r]tgf xfdLn] kfl/jfl/s jftfj/0faf6} hufpg cfjZos b]lvG5 .

o;} k|;+udf, gLltzf:qsf 1ftf rf0fSo Ps lbg vfnL v'§f cfkm\gf lziox¿;Fu cf>d kms+{b} lyP .
af6f]df pgnfO{ sfF8f laem\of] . pgn] of] sfF8f sxfFaf6 cfof] egL lgofNbf sfF8}sfF8f ePsf] Pp6f ;fgf] j[If
5]j}df b]v] . To;kl5 pgn] cfkm\gf] Ps lzionfO{ cln k/sf] ufpFdf uO{ u'lnof] df]xL Nofpg egL k7fP .
lzio df]xL lnP/ kmls{Pkl5 rf0fSon] df]xL Tof] j[Ifsf] h/f]df xflnlbG5g\ . Tof] s'/f b]v]/ rf0fSosf
lzio crDddf k/L k|Zg u5{g\, æ;f/f df]xL lsg j[Ifsf] h/f]df vGofPsf] <Æ”rf0fSon] hjfkmdf eg], æcfh
dnfO{ sfF8f la‰of] . ef]ln km]l/ csf]{nfO{ la‰g ;S5 . cfh of] sfF8f dnfO{ la‰g'sf] sf/0f Tof] j[If xf] .
olb d}n] o; j[IfnfO{ olQs} 5fl8lbg] xf] eg] ef]ln uP/ To;n] w]/}nfO{ b'Mv lbg ;S5 . h/f]df u'lnof]
df]xL xfn] To;df sldnf nfU5 / j[Ifsf] cl:tTj ;dfKt x'G5 . h/f] gx'Fbf j[If x'Fb}g . j[If gx'Fbf s;}nfO{
sfF8f la‰b}g . To;}n] s'g} klg ;d:ofsf] k"0f{ ¿kdf ;dfwfg ug]{ xf] eg] Tof] ;d:of cl8P/ a;]sf]
sf/0fnfO{ ;dfKt kfg{ h?/L 5 .Æ

sfg'gn] ;dfhnfO{ lbzf lgb]{z u5{ t/ sfg'gn] dfq ;a} ;d:ofsf] ;dfwfg u5{ eGg] ;f]Rg' unt xf] . olb
To;f] lyof] eg] O/fg, OG8f]g]l;of, yfONofG8, nfcf];, hxfF e|i6frf/sf d'2fdf bf]ifL 7xl/Psf JolQmnfO{
d[To'b08sf] ;hfo lbOG5,2 To:tf b]zdf t e|i6frf/ lgs} Go"g x'g'kg]{ xf] . t/, 6«fG;k/]G;L OG6/g];gnsf
cg';f/ ;g\ @)!(;Dd cfOk'Ubf e|i6frf/ x'g] b]zx¿sf] ;"rLdf O/fg !$^cf}F :yfg, OG8f]g]l;of *%cf}F :yfg
/ yfONofG8 !)!cf}F :yfgdf 5g\ .3 h;n] k'li6 u5{ ls b08 ;hfo;lxtsf] s8f sfg'gn] dfq e|i6frf/
lgoGq0f ug{ ;Sb}g .

casf] sbd s:tf] < kl/0ffdeGbf sf/0fnfO{ s;/L ;dfKt kfg]{ <

s= e|i6frf/ /f]Sg sd{rf/Lsf] tna a9fpg'k5{

NUMBEO, h'g ljZjsf] 7"nf] Database df k5{, To; j]e;fO6cg';f/ sf7df8f}Fdf a:g] Ps JolQmn]
cfkm\gf] hLljsf rnfpg dfl;s ?= #(,))) .– vr{ nfUg] /x]5 .4 h;df cfwf/e"t cfjZostf;lxt
v]ns'b, dgf]/~hg / cGo vr{ (h'g Pp6f g]kfnL kl/jf/n] k|of]udf NofPsf] b]lvFb}g) klg ;dfj]z
ul/Psf 5g\ . tL cGo vr{x¿nfO{ s6f}tL ug]{ xf] eg] klg Pp6f JolQmn] cfkm\gf] ;fdfGoeGbf klg ;fdfGo
cfjZostf k"/f ub}{ vr{ ubf{ klg ?= @),$%^.– nfUg] /x]5 . o;} tYof+snfO{ x]bf{ Pp6f JolQmsf] vr{ dfq}

2 Cathrine Gonzales,Which countries impose death penalty for corruption km]a|'c/L @^, @)!&. https://www.rappler.
com/newsbreak/iq/161412-countries-execution-corrupt-government-officials-death-penalty
3 Transparency International, CORRUPTION PERCEPTIONS INDEX @)!&, https://www.transparency.org/cpi2018
4 NUMBEO, Cost of living in Kathmandu hgj/L @)@), https://www.numbeo.com/cost-of-living/in/Kathmandu

:dfl/sf @)&^  | 185 |

olt 7"nf] /sd /x]5 eg] afFsL kl/jf/sf] vr{ s;/L wfGg ;lsPnf < elgG5, ef]sf] k]6n] qmflGt u5{,” ha
Pp6f JolQmn] cfkm\gf] / kl/jf/sf] ;fdfGo cfjZostf k"/f ug{ ;Sb}g ta p;sf] ;f]rdf ck/fw u/]/} eP
klg cfjZostf k"/f ug]{ dg;fo pAhG5 . sd{rf/Lsf] xsdf klg of] s'/f nfu" x'G5 . hlt g} g}ltstfsf]
rrf{ eP klg cefj ePsf] cj:yfdf dflg;n] g}ltstfnfO{ k|fyldstf lbFb}g . g}ltstf pleg] Pp6f
cfwf/ ‘c:to’ -cefj/lxt cj:yf_ xf] . sd{rf/Ln] e|i6frf/ ug]{ Pp6f k|d'v sf/0fsf] ¿kdf Go"g tna
/x]sf] x'Fbf sd{rf/Lsf] tna a9fOg' h?/L 5 .

v= lzIff, r]tgf / ;dfh ;'wf/df hf]8 lbg'k5{

lzIffn] dflg;sf] r]tgfsf] lgdf{0f u5{ . lzIffdf hlt Jofjxfl/stf / g}ltstfsf] sdL cfpF5, Tolt g}
;dfhn] c/fhstf;lxt ck/fwsf] af6f] ;dfpF5 . xfd|f] lzIff k|0ffnLdf Jofjxfl/s / g}lts lzIffsf] sdL
5 . Jofjxfl/s / g}lts lzIffsf] 1fgn] JolQmdf ;d:of ;dfwfg / ;fdflhs cj:yf a'‰g ;Sg] Ifdtfsf]
ljsf; u5{ . ;Fu;Fu} b]zk|ltsf] st{Jo / dfof klg Jofjxfl/s / g}lts lzIffsf] b]g xf] .

To:t} s'/f u/f}F xfd|f] ;dfhdf JofKt ;f]rsf] . xfd|f] ;kmntfsf] dfgs ef}lts ;'v ;ondf 5 . hlt
ef}lts ;DklQdf Pp6f JolQm ;Ifd x'G5, Tof] JolQm Tolt g} pTs[i6 dflgG5 . of] ;f]r af]s]/ ha Pp6f
hgzlQm lghfdtL ;]jfdf k|j]z u5{ . p;n] s] s:tf sfd unf{ xfdL cg'dfg nufpg ;S5f}+ . xfdLdf
csf{sf] b]vfl;sL ug]{ csf]{ afgL klg 5 . xfdL csf{sf] emlsemsfp / 7"nf 3/, uf8L, ef]het]/;lxtsf]
hLjgz}nL b]v]/ nf]leG5f}F . of] r]tgfsf] :t/ sdhf]/ ePsf] ;dfhsf] kl/0ffd xf] . o;y{ zfnLg hLjgnfO{
t Pp6f e2f dhfssf] ¿kdf lnOPsf] 5 . of] ;f]rsf] cGTo geP;Dd e|i6frf/ lgoGq0f ;Dej 5}g .
lrlgofF /fi6«klt ;L lrg lkmª eG5g\, æe|i6frf/lj?4 sfd ug{ / To;nfO{ lgoGq0f ug{ dflg;sf] r]tgf:t/
j[l4 x'g'k5{ .Æ5

u= sd{rf/L eg]sf /fi6«;]js x'g\ eGg] af]w u/fpg'k5{

jt{dfg lrlgofF /fi6«klt ;L rLg lkmª -;Gf\ !(** b]lv !(()_ ;Dd CPC Ningde Prefectural
Committee sf k|d'vsf ¿kdf sfo{/t lyP .6 pgn] sfo{sfnsf] ;'?cftd} cfkm\gf] sfof{nodf :yfgLo
;/sf/L sd{rf/Lsf] e]nf 8fs] . pgn] To; e]nfdf sd{rf/Lx¿nfO{ ;Daf]wg ub}{ eg]sf lyP ls, æolb
tkfO{+x¿ ;/sf/sf nflu sfd ul//xg'ePsf] 5 eg] y'k|f] k};f sdfpg] / wgL aGg] ;kgf gb]Vg'xf];\ . olb
wgL aGg] rfxgf 5 eg] tkfO{+n] ;/sf/L ;]jf xf]Og cGo s'g} k];f /f]Hg'k5{ . wgL klg aGg] / ;/sf/L ;]jfdf
klg nfUg] b'j} sfd Ps;fy x'g ;Sb}g .Æ7 ;'Gbf ;fdfGo nfUg] oL jfSon] cfkm}Fdf 7"nf] cy{ af]s]sf 5g\ .
lghfdtL sd{rf/L ljz'4 b]z / hgtfsf] ;]jfdf nfUg] k];f xf] . olb s;}df 7"nf] wg/flz sdfpg] dg;fo
5 eg] Tof] JolQmn] lghfdtL ;]jf g/f]Hb} 7Ls x'G5 . ;]jf ubf{ ozcf/fdsf] lhGbuL lhpF5' eGg] efjgf x'g'
x'Fb}g . nf]s;]jf cfof]un] sd{rf/L k|j]z u/fpg] qmdd} ;f] s'/fsf] af]w sd{rf/Lx¿nfO{ u/fpg cfjZos
b]lvG5 .

5 Xi Jinping, Xi Jinping: The Governance of China, Foreign Languages Press Co. Ltd, 2015, k[i7 $@*–$##

6 CGTN, How a younger Xi Jinping tackled corruption hgj/L @(, @)!(, https://www.youtube.
com/watch?v=4jsw69fLR5I&t=40s
7 Ibid

| 186 |  :dfl/sf @)&^

lgisif{

sfg'gdf e|i6frf/sf nflu hlt g} s8f ;hfo tf]lsPsf] eP klg olb xfdLn] kl/0ffdnfO{ dfq x]/]/ sfg'g
dfkm{t e|i6frf/ lgoGq0f ug{ vf]H5f}F eg] Tof] xfd|f] e"n xf] . e|i6frf/ lgoGq0fsf] lhDdf clVtof/ b'?kof]u
cg';Gwfg cfof]usf] dfq xf] eGg] ;f]r xfd|f] ;dfhdf JofKt 5 . of] xfdL cfd gful/ssf] unt ;f]r xf] .
lsgls e|i6frf/ lgoGq0fsf] lhDdf t x/]s gful/s / x/]s lgsfosf] xf] eGg] af]w xfdLnfO{ x'g h?/L
5 . clVtof/ b'?kof]u cg';Gwfg cfof]un] klg e|i6frf/ lgjf/0fsf nflu ljBfyL{x¿dfem hgr]tgf
km}nfpg], ;dfh / b]zsf] ljBdfg cj:yfsf af/]df ljBfyL{x¿nfO{ af]w u/fpFb} ef}lts ;'v dfq ;a}yf]s
xf]Og, b]z / b]zjf;Lsf] ;]jf 7"nf] xf] eGg] ljifosf sfo{qmd cufl8 a9fpg'k5{ . e|i6frf/lj/f]wL Snax¿
:yfkgf ug]{, hgdfg;df To;nfO{ ;+nUg u/fpg], gful/s ;dfh dfkm{t e|i6frf/lj?4sf] sfo{qmd cl3
a9fpg]h:tf sfo{df clVtof/ b'?kof]u cg';Gwfg cfof]usf] e"ldsf cfjZos b]lvG5 . ;fy} ;+j}wflgs
lgsfo ePsf] x}l;otdf clVtof/ b'?kof]u cg';Gwfg cfof]un] sd{rf/Lx¿sf] xslxtsf] kIfaf6 klg
;/sf/;dIf k|:tfj n}hfg h?/L 5 .

Tofulagfsf] wg / /;lagfsf]

jf0fLn] zf]ef lbFb}g .

– clUgk'/f0f

:dfl/sf @)&^  | 187 |

x'gfg Do'lhod

rLgsf] x'gfg k|fGtsf] 5fª\;fl:yt bf]ªkm\ofª /f]8df 7"n} eL8ef8 b]lvGYof] . s'g} k|bz{gL ljz]ifsf nflu
hfFb} lyP dfG5]x¿ ;fob . hfFbfhfFb} yfxf ef], xfd|f] / ltgLx¿sf] uGtJo Pp6} /x]5– l/e'nf]:g/L dfl6{;
kfs{df /x]sf] x'gfg Do'lhod .

æk|frLg x'gfgL snf, ;+:s[lt Pj+ ;Eotf a'em\g dxŒjk"0f{ 5 of] Do'lhod . P]ltxfl;s, ;f+:s[lts dxŒjsf
y'k|} ;fdu|L, k]lG6ª, df6fsf efF8fs'F8f / x:tlnlvt cIf/x¿ b]Vg ;lsG5 oxfF .Æ

æxfg j+zLo tTsfnLg zf;s nL rfªsL /fgL l;g h'O{sf] b'O{ xhf/ jif{eGbf k'/fgf] kfly{j z/L/;d]t 5
o;} Do'lhoddf .Æ

æDo'lhoddf 8]9 b'O{ 306fhlt 3'd3fd u/]/ oxL 7fpFdf k'gM e]6f}F .Æ

sl/a tLg ;ftfb]lv xfdL;Fu} /x]sf lrlgofF o'cfg l5ª -hf]gL_ / rf]p 5fª\gL -GofG;L_ af]n]y] kfn}kfnf] .

cl3Nnf] lbg cyf{t\ !& cu:t ;g\ @)!(sf] lbg g} Do'lhod e|d0faf/] hfgsf/L u/fPsf lyP pgLx¿n] .

! cu:tb]lv @! cu:t;Dd ;~rflnt ‘PG6L s/K;g ldh;{ PG8 k|flS6;]h km/ g]kfn’ gfds ;]ldgf/df
;xefuL x'g ;xGofoflwjQmf cRo'tdl0f Gof}kfg] ;/sf] g]t[Tjsf] 6f]nLdf vl6Psf lyof}F xfdL . lrlgofF
ljsf;, k|ljlw, ;'zf;g / ;d[l4 b]Vbf cfkm}+ ;fd'Gg] Pp6f pHofnf] lIflth km]nf k/]em}F rlst lyof}F xfdL .

Plne]6/ r9]/ plSnof}F pkNnf] tNnf .

df6f] / sfF;sf k|frLg efF8fs'F8f 5g\ ;+/lIft . k'/fgf eP klg ltgsf] /ª, cfsf/ / :j¿kdf 5 cb\e't
cfsif{0f . ljsf;sf] r/df]Tsif{df k'u]sf] rLgn] cfkm\gf k'/fgf snf / ;+:s[ltsf] ;+/If0f u/]sf] b]v]/
nf]leG5' d . h'g;'s} k|;+u rNbf Oltxf;sf] hu 6]s]/ ljifo p7fg ug]{ lrlgofF k|fWofksx¿nfO{ klg
;DemG5' emNemnL .

;'Gb/ lrlgofF cIf/ / lutf/x¿ 5g\ leQ}el/ . lrlgofF cIf/ v'6Øfpg g;s] klg h'Fuf kfn]sf lrlgofF
cg'xf/x¿ lgofN5' >4fk"j{s .

e]if/fh l/hfn1

1 pk;lrj, c=c'=c=cfof]u

| 188 |  :dfl/sf @)&^

æk'/fgf ;ª\uLtsf/x¿ .Æ 5]j}df cfP/ af]lnyL GofG;L .

pm yK5], ælutf/jfbg, ul0ft, k]lG6ª, wg'jf{0f cflbdf ljz]if bvn / ?lr x'G5 lrlgofFx¿sf] .Æ

GofG;L cfh d]/f] 5]p5fpd} 5] . OR5'snfO{ hfg];Dd atfpg'k5{ eg]em}F lgs} hfFu/;fy sl:;PsL 5 .

Pp6f sf]7fdf dw'/ w'g alh/x]Yof] lutf/sf] . kftnf] dfG5] ahfO/x]Yof] nug;fy . ;fd'Gg] lyP WofgdUg
ljBfyL{x¿ / leQfdf aln/x]Yof] lwklwk] aQL . ;+uLt kf/vLx¿sf nflu dw'/f] pHofnf]df km}lnPsf] lyof]
df]xs dfbstf . lutf/sf] w'gn] clna]/ dg w'g] rfx eP klg GofG;L s'lbxfnL ToxfFaf6 . rf;f]sf] kf;f]n]
tflgPsf] d klg p;s} kl5 bu'/]F .

æk|l;4 k]G6/ 5L afO{ ;Lsf] k]lG6ª If]qdf 5f}F xfdL .Æ

GofG;Ln] k'gM Wofg tfgL, æpgsf k]lG6ªx¿ ;fdfGo t/ clåtLo 5g\ .Æ

cfFvfsf] b[Zo dgdf l5g]{u/L dL7f] :j/df u'lGhPsf] p;sf] kl5Nnf] egfOn] r'Dasn] h;/L tfGof] dnfO{ .
/ dg x/]– k'/fgf lrlgofF 3/, afF;emf8L, xfF;s'v'/f, d';f, la/fnf, u+u6f, kxf8sf ;'Gb/ cfs[lto'Qm
k]lG6ªx¿n] .

/fgLdf}/LnfO{ em}F GofG;LnfO{ 3]l//x]sf 5f}F ;~ho clwsf/L, b|f]0fdfgb]j s6'jfn, /d]z l3ld/], k|jL0f zfx
/ d}n] .

Eofu'tfsf] k]lG6ª b]vfpFb} eG5] pm– æof] klg pgs} k|frLg k]lG6ª xf] .Æ

lu4sf] k]lG6ª b]vfpFb} yK5] pm– æk|foM kfgL /ªdf :jtGq z}nLsf hLjGt k]lG6ª agfpF5g\ pgL .Æ

xf] t, s] 5}g / ;Lsf k]lG6ªx¿df < cUnf kxf8, ;'Gb/ em/gf, lr/la/] r/fr'?+uL, ljlrq sL6kt+u, 5kSs}
km'n]sf sdn / cf?sf km"nx¿ . pgsf k]lG6ªel/ 5 hLjgk|ltsf] c;Ld k|]d / hLjGt k|s[ltsf] cld6
:d[lt . dfG5]x¿ uHhan] d':s'/fpF5g\ pgsf k]lG6ªdf . nx/f]df a;]sf] r/f] v'a dg k¥of] dnfO{ klg . /
dg k¥of]— 3fF;af6 agfPsf] em\ofpFls/L . ;L cfkm}+n] klg v'a dg k/fpFy] /] em\ofpFls/L .

lgofn]/ x]5'{ ;LnfO{ . v'OlnPsf] tfn' / nfdf bf/L–h'Fuf ePsf pgn] klg uf]nf] r:dfleqaf6 t]lhnf
cfFvfn] x]l//x]em}F nfU5 . jf:tljs gfd …‘x'cfª’ eP klg …‘;]tf] 9'+ufh:t}’ cy{ nfUg] …‘afO{ ;L’ pkgfd;l/
rlDsnf] nfu] pgL dnfO{ .

GofG;L, ;~ho / b|f]0fdfgb]j jftf{nfk ub}{ cl3 a9\5g\, d kR5ØfpF5' pgLx¿sf zAb / kbrfk . d
rfxG5'— cu|ufdLx¿ c;n af6f] g5f]8'g\ clg lxts/ zAb / c;n af6f]lt/ 8f]¥ofpg] kbrfk ;a}n]
kR5Øfpg\ b'lgofFdf .

æ;Lsf kl5Nnf k]lG6ªx¿ kl/kSj dflgG5g\ .Æ ;dLIfs x'g vf]H5] GofG;L .

d ;f]R5', cfdwf/0ff af]n]sL x'g ;S5] pm . xf], geGb} pm ;fFr} af]n]sL /lx5— km"n, r/f / nx/fsf
k]lG6ªlt/ dfG5]x¿ em'lDdPsf] b]lvG5 . sfnf kftdf 6fpsf] 78ØfP/ /ftf] kmn vfFb}u/]sf] km6Øfª\u|f]sf]
k]lG6ª x]g{ klg plQs} eL8 5 dfG5]x¿sf] .

:dfl/sf @)&^  | 189 |

3'dfpg ldNg] 7"nf] sfuhg]/ NofOk'¥ofpF5] GofG;L . sfuh, gf]6, 5ftf, nf]s ;]jf cfof]uaf6 sd{rf/L 5gf]6
ug]{ k|rng cflb rLgaf6} ;'?cft ePsf] k9fO–tYo ;DemG5' d .

ca :juL{o /fgL l;g h'O{sf] kfly{j z/L/ x]g{] eGb} tn cf]/fnL GofG;Ln] .

lrxfg eO;s]sL /fgLsf] kfly{j z/L/ x]g{ x'?Ss dfG5]sf] oqf] eL8 < ;+;f/df d[To'kl5 dfG5]sf] sfd /
gfd dfq /xG5 eGg] ;f]Rg] d lrlgofFx¿sf] d[t z/L/ k|]d b]v]/ 5Ss k5'{ .

æxf] t, afFRg]x¿sf nflu ljzfn ;+;f/ 5 eg] dg]{x¿sf nflu Oltxf;sf] kfgfdf Pp6f 8f]a t sf]l/lbg'k¥of]
lg ¤Æ cfkm\g};d]t Oltxf; la;{g]x¿sf nflu u'gf;f] lyof] d]/f] .

æc08feGbf xNsf /fgLsf] j:q– uf]h ufpg ¤Æ GofG;L ;fptL u5]{ .

sn]hL lsgf/f ePsf] v}/f]–/ftf] /ªsf] /]zdL Tof] n'uf lgs} xn'sf 5 /] ¤ d]jfª8'O{ lrxfgdf /fgLsf]
zj;Fu} Tof] j:q / cGo sfF;, l;Ns, df6f], nfxfsf ;fdu|Lx¿ e]l6Psf lyP /] . /fgLsf z[+uf/, cQ/
agfpg] ;fdu|L, k'/fgf sf7sf d"lt{, ;+uLt k|zfwg ;fdu|L, vfgf agfpg] efF8fs'F8f ;hfOPsf] xndf dfG5]sf]
pkl:ylt b]v]/} rlst k5'{ d . /fgLsf] zj;Fu} e]l6Psf 6L cfsf/sf] l;Ns sk8fsf] k]lG6ª, nfxfsf] 6«],
l;Nsdf 5kfO ul/Psf] lstfa, xftn] ag]sf l;Ns sk8f cflb x]g{ klg plQs} eL8 lyof] dfG5]x¿sf] .

Pp6f ljzfn leQfdf b]lvof] 8«Øfugsf] ljB'tLo 5fof . rLg 6]s]b]lv g} b]Vb} cfPsf] 5'– cflbd zlQmsf]
k|tLs dflgg] ;k{, df5f cflb hLjsf] ;+of]hgaf6 ag]sf] zlQmzfnL Pj+ a'l4dQfk"0f{ dflgg] ;f+s]lts
hgfj/ 8«Øfugsf ljlrq lrqx¿ .

Plne]6/af6 km]l/ eml/of] .

d]jfª8'O{ lrxfgdf e]l6Psf] sf7sf] aflx/L ;+/rgf /flvPsf] 7fpFaf6 ha kf/ eOof], cfkm+}d'lGt/ b]lvof]
n]8L bfO{;d]t elgg] tL /fgLsf] kfly{j z/L/ .

ækm\Nof; glbg", kmf]6f] glvRg" .Æ o'uf}Fb]lv ;'lt/x]sL /fgLsf] lgb|f e+u xf]nf h;/L ;f;n] af]nL GofG;L .

kf/bzL{ l;;fleq b]lvof]— sfnf] skfn, v'nf d'v, clnslt cf]7, luFhf / cg'xf/ lalu|Psf], ;]tf]
sk8fn] 5ftLb]lv hfF3;Dd a]l/Psf] /fgLsf] z/L/ . k|frLg k|ljlwn] ;8\g glbPsf] b'O{ xhf/ jif{eGbf
k'/fgf] Tof] zj sl/a k}FtfnL; jif{klxn] pTvgg u/]/ Do'lhoddf /flvPsf] /x]5 . c+uf/ / sd]/f] df6f]n] k'/]/
l;Ns l/agx¿n] a]/]sf] slkmgdf e]l6Psf] lyof] /] pTvgg ubf{ Tof] zj . h'O{sf klt nL Rofª / 5f]/fsf]
zj;d]t pTvgg eP klg h'O{sf] kfly{j z/L/ dfq} /flvPsf] /x]5 k|bz{gLdf .

dfG5]sf] r]tgfn] ;+;f/ kmGsf] df/] klg d[To'sf] lgs6 lgofNg rfxFb}g sf]xL . cfkm}+;Fu af]s]/ lxF8]sf] d[To'sf]
zfZjt ;Tosf] sNkgfn] klg em:sfpF5 dfG5]nfO{ . d[To'af]w u/fpg] /fgL l;g h'O{sf] Tof] P]ltxfl;s zj
b]v]/ Psl5g cjfs ePsf] lyPF d klg .

xfdL x'gfg Do'lhodsf] u]6af6 aflx/ lg:sFbf leq l5g]{x¿sf] klg p:t} lyof] nsf]{ .

| 190 |  :dfl/sf @)&^

em'k8Lleqsf] ;fj{ef}d

>Ldfg\, x]l/alS;of];\ t
p Tof] k/sf]
xh'/sf] cfFv} laemfpg] kmf]xf]/L em'k8L .
ToxfFleq Pp6f crDdsf] k|f0fL a:5 .
ckTofl/nf s'/f u5{ >Ldfg\ To;n]
cfkm"nfO{ ;fj{ef}d eG5,
gful/s 7fG5 .
cem dflns g} kf] x'F eG5,
>Ldfg\ To;n] .

dfU5 >Ldfg\ Tof],
nfh kr]sf] duGt] /x]5 .
af6f] dfU5, :s'n dfU5,
ufF; dfU5, af; dfU5,
cf}iflw dfU5, ljsf; dfU5
To;sf] dfu k"/f ug]{ 7]Ssf lnOaS;]sf] 5 / xh'/n] ¤¤ <<
>Ldfg\ sf] xf] Tof] dfUg]nfO{ s] yfxf ¤

d}n] eg]+, xNnf gu/\
>Ldfg\x¿sf] lgb|f lau|G5 .
>Ldfg\x¿nfO{ cf/fd / r}g ug{ b] ¤
dfGb}g Tof],

;~ho clwsf/L -cd' k|To"if_1

1 zfvf clws[t, c=b'=c= cfof]u	

:dfl/sf @)&^  | 191 |

>Ldfg\x¿sf] sfgnfO{ 5]8\g] u/L
lrRofpF5 .
pm vfnL v'§f lxF8]/ xf]nf
>Ldfg\sf] lrNnf] uf8Lsf] 8fx u5{ .
>Ldfg\sf] rf}/f;L Jo~hgdf
¥ofn sf9\5 .
Tof] uGxfpg] c;Eo em'k8Ljfnf
>Ldfg\sf] l;+ud/d/sf] dxnsf] 8fx u5{ .

>Ldfg\n] glrg]sf] To;nfO{
;+ljwfgn] lrG5 /] ¤
>Ldfg\x¿eGbf klg 7"nf] Tof]
sfuhsf] d'¶f /] ¤
v/{// kfgfx¿ kN6fpFb}
tL sfnf cIf/x¿nfO{ clwsf/ eG5 .
>Ldfg\eGbf klg dfly x'F eG5,
Tof] ah|:jfF7 ¤
To;sf] xftsf] Tof] lstfa vf]l;aS:of];\ >Ldfg\
To;n] xh'/sf] ufyufbL tfSb} 5 ¤
gq lsg ef]s nfUof] egL ?G5 <
gq lsg ;bfrf/sf] s'/f u5{ <
Tof] kSs} ljkIfLh:tf] 5,
gq lsg clwsf/sf] s'/f u5{ <
>Ldfg\ Tof] kmf]xf]/L
em'k8Ljfnf;Fu ;+ljwfg vf]l;aS:of]; ¤
gq km]l/ gful/s x'F eG5,
;fj{ef}d x'F eG5,
clwsf/ dfU5,
>Ldfg\sf] lgb x/fd u5{ .
Tof] kmf]xf]/L
em'k8Ljfnf;Fu ;+ljwfg vf]l;aS:of];, >Ldfg\ ¤

| 192 |  :dfl/sf @)&^

e|i6frf/sf] cTofrf/n] b]z
/f]O/x]5

5f]/L /fli6«o ;ky vfPsfn]

sfg'gsf] s73/fdf pleP/ xf]Og

k/b]zL;Fu kf6L{sf] s'z kfgL lkP/,

/fli6«o / /fli6«otfsf] anfTsf/ u/L

c}rf]Fk}rf]F / e|i6frf/sf] gf/f h'n';

;'6'Ss ;NsfP/ xf]nf,

slxn]

d]rLdf b'V5 5f]/L, dnfO{ dxfsfnLdf b'V5

o:;f] sf]N6] km]/]em} u5{', km]/L ;u/dfyf / s0ff{nLdf b'V5 .

d]/f nfnf–afnfnfO{ af]Sb} psfnL cf]/fnL ubf{

slxn] kxf8df b'V5 5f]/L, slxn] t/fO{df b'V5 .

b'Mvsf] jiff{ d}dfly g} ePem} nfU5

;Dxfln+b} cufl8 a9\g vf]H5', r;s r;s lxdfndf b'V5 .

e|i6frf/ ;lk|Psf] b]Vbf, :jfledfgn] luHofP/ yKk8 xfG5, 5f]/L

5f]/L,

pgLx¿sf] k'/fgf] e|i6frf/sf] v]tL,

xfd|} 3/sf] afb{nLdf cFWof/}df ;lk|of] /],

To;}n] d}gaQL afNg]x¿nfO{ :jR5Gbjfb / /fi6«jfbsf gf/fn] luHofpF5g\ /]

df]xg a'9f1

 clVtof/ b'?kof]u cg';Gwfg cfof]uaf6 cfof]lht sljtf k|ltof]lutfdf låtLo :yfg k|fKt .

1 ;]G6 h]leo;{ sn]h sf7df8f}+df cWoog/t .	

:dfl/sf @)&^  | 193 |

ul/a, ef]sf, lgd'vf, gfÍfnfO{ n'5\b}

;d[l4 g]kfn ;'vL g]kfnsf] gf}F /ÍL ;kgf b]vfpFb} 5g\ /] .

5f]/L

e|i6frf/ lsg df}nfof] d]/f] sf]vdf ¤

;DkGgtfsf Rofb/n] ltdLx¿nfO{ 9fSg g;s] klg

;'Gb/ / zfGt sd{ ynf] lbPs} lyP .

Pstfsf] d'xfg kmf]8\g], zflGtsf ;Gb]zx¿ 5g]{

dxfg x:tLx¿ hGdfPs} lyP .

kf}/v ug]{ xftx¿ t ltdLx¿sf x'g\,

;'gf}nf km"n km'nfpg] df6f] d}n] lbPs} lyP .

w/f]wd{ 5f]/L,

l;+xb/af/ / /fhb/af/df Gofo / ;Tosf lglDt

cfjfh p7fpg] ax'¿kLx¿n],

v'Nn]cfd /fli6«o uf}/a, ;Ldf / x/ g]kfnLsf ;kgfx¿nfO{

w/f}6Ldf /fvL, laP/sf] r':sL;Fu} h'jf v]Nb} 5g\ /] .

To;}n] xf]nf

slxn] d]/f] hgsk'/df 7f]S5g\, d]/f] afh'/fdf 7f]S5g\

kN6fO{ kN6fO{ d]/f] dgfª / d':tfªdf 3f]R5g\ .

klxn] d ;'Gb/ clg zfGt lyP, ltdLx¿sf] Kof/f] lyP

5f]/L, cfh dnfO{ cfˆg} ;Gtfgsf /utn] kf]t]sf 5g\

d]/} d'6'df cfGbf]ngsf rsf{ gf/fn] 3f]r]sf 5g\

d]/f c· c· b'vfpF5g\ 5f]/L

dnfO{ kn–kndf ?jfp 5g\ .

b'O{ 9'·f aLrsf] ;fgf] t?n eP klg

v'zL lyP d,

t/ dnfO{ slxn] pQ/af6 r'8\5g\,

slxn] blIf0faf6 r':5g\ .

| 194 |  :dfl/sf @)&^

cfkm\g} cfdfsf] cl:dtf n'l6+bf, 6'n' 6'n' x]g]{ d]/f ;Gtfg b]Vbf

b'V5 5f]/L dnfO{,

;Gb]z kfPsL lyP,

d]/f ;Gtfgx¿ e|i6frf/L, bnfn, 7u eP c/]

dnfO{ d} leqaf6 r'8\b}5g\ c/]

d]/f cfkm\g} 5f]/f gfltx¿ km'6]/ c+zsf] dfu ub}{5g\ c/] .

ljjz 5' d, 5f]/L nfrf/ 5'

lr/flr/f eP/ afFRg'sf] kL8fn] ;tfpFbf

slxn] g]kfnL df6f] ?G5, t slxn] g]kfnL /ut plDnG5 .

g]kfnL cfdfsf] s;d,

of] e"ld hn;|f]tsf] wgL, lkpg] kfgL grflxg] e|i6n]

d?e"ld dgn] lxh} Kof; d]6fO ;s],

xhf/f}+ ;lxbsf] /utsf],

en ;Dem]/ s/fpFb} 5' d,

e|i6frf/sf] cTofrf/n] b]z /f]O/x]5 .

5f]/L, b]z k|]dLx¿ sf]xL xf];d} 5g\ eg]

d]/f] d'6' kf]Ng] sfxfgL ;'gfOb]p

elgb]p d l;ls:t la/fdL 5'

/ e|i6sf] gi6 ug]{ ;fx;L k7fO{ b]p .

lsgls e|i6frf/sf] cTofrf/n] b]z /f]O/x]5 .

:dfl/sf @)&^  | 195 |

tkfO{ xflsd ;f‘a ls cleiffk <

xfd|f] 3/ 5]ps}
;Ktsf]zL vf]nfdf
;ft jif{df ag]sf
hDdf ;ftj6f lkNn/x¿
slxn],
t'Ogaf6 vf]nf tg]{x¿nfO{ x]5{g\
slxn],
t'Ogaf6 lhGbuL tg]{x¿nfO{ x]5{g\
t'Ogaf6 t'lxPsf lhGbuLx¿
/
tkfO{+af6 t'lxPsf of]hgfx¿
b'a}nfO{ yfxf 5,
tkfO{+ b'O{df b'O{ hf]8]/
tLg pQ/ lgsfNg'x'G5
jiff}+b]lv lagf lhDd]jf/L
l7ª\u plePsf lkNn/x¿sf]
dSsfPsf] dgdf
lhDd]jf/L kfP/ klg
v8f x'g g;Sg]
tkfO{+sf],
dSsfPsf] dfgl;stfk|lt
Pp6f k|Zg 5,
tkfO{+ xflsd ;f‘a ls cleiffk <

kf]xf]/ ;fn vf]nfsf] t6aGwg
tkfO+{sf] b'O{tn] 3/sf]
5tdfly ul/of]
o;kfln jiff{df,
tkfO{+sf] tLgtn] 3/eGbf
c9fOtnf ;fgf
xfd|f 5fk|fx¿ k'l/P
xfdLn] k'l/Psfx¿sf]
clg tkfO+{sf] g}ltstf /
:jfledfgsf] lrxfg
Ps} 7fpFdf agfof}+
ToxL lrxfg leqaf6
Pp6f cfjfh
;w+},
lrRofO/xG5
lrRofO/xG5
tkfO+{ xflsd ;f‘a ls cleiffk <
 
klxn] tkfO{+n]
nf]s;]jf cfof]u kf; ug'{eof]
clxn] tkfO{+
dfkb08 gk'u]sf ejg kf; ug'{x'G5
dfkb08 gk'u]sf ejgx¿

gu]Gb| ;'j]bL1

 clVtof/ b'?kof]u cg';Gwfg cfof]uåf/f cfof]lht sljtf k|ltof]lutfdf ;fGTjgf :yfg k|fKt .

1 s]Gb|Lo k|ljlw SofDk;, xfQL;f/, w/fgdf cWoog/t .	

| 196 |  :dfl/sf @)&^

pd]/ gk'u]sf hLjgdfly
jiff}+b]lv
alh|/x]sf 5g\
nf]s;]jfsf] k/LIff kf; u/] klg
nf]ssf] ;]jfdf km]n ePsf]
tkfO{+sf] lhGbuLnfO{ ;lDemP/
cfh;Dd slxNo}+
e|i6frf/ gu/]sf] sfn
;f]Rb}5,
tkfO+{ xflsd ;f‘a ls cleiffk <

tkfO{+n]
gAa] k|ltzt c+seGbf
gAa] xhf/ cy{nfO{
a9L cy{ lbP/
;/sf/L lzIff
5\of agfpg'ePsf] 5
u'0f eP/ klg
bfOhf] gePkl5
ljjfx x'g g;s]sL
gf/Lh:t} ljjz
cAantfsf] k|df0fkqn]
dfs{l;6sf] nfdf] 8f]/L agfP/
cfTdxTof u¥of]

To;kl5 x/]s lbg
tkfO{+sf] ;kmf sfo{sIfsf]
;kmf leQfdf
;kmf cIf/n] n]lvPsf]
;fbf hLjg pRr ljrf/
tkfO{+sf] hLjg / ljrf/
b'a}nfO{ Ps;fy luHofO/xG5,
tkfO{+ xflsd ;f‘a ls cleiffk <

tkfO{+n]
gful/stf a]r]/
lbPsf] k};f r]k]/
tkfO{+sf] PSnf] 5f]/f]
l8:sf]leq
ljb]zL uLtdf
ljb]zL /S;L kf]Vb}5
la8Dagf,
a]lrPsf] gofF gful/stf
/fli6«o em08fsf]
gofF e]; s6\6' nufP/
jgleq
/fli6«o uLtdf
dgsf] ax kf]Vb} 5
/fli6«o uLtn]
a'emfpg g;s]sf]
p;sf] dgn]
clwsf/sf] Jofkf/ ug]{
tkfO+{nfO{
Pp6} k|Zg ul//x]sf] 5
tkfO{ xflsd ;f‘a ls cleiffk <

ca x/]sn] rnfpg'5
cfjfhsf] Pp6f Pp6f
tLvf] jf0f
h;n]
oqtq u'l8/x]sf]
e|i6frf/sf] eofgs es'08f]nfO{
Ps}rf]l6df km'6fpg ;sf];\
clg nufpg'5
;'zf;gsf] /ydf
o'jfhf];sf] rSsf
tfls
s'g} klg xflsd ;f‘a
cleiffk aGg' gk/f];\ .

:dfl/sf @)&^  | 197 |

e|i6frf/ lgoGq0f, ;'zf;g k|j4{g

e|i6frf/ a8f] ga'‰g ;lsg] xf] Ps sfnf] d;L .
ug]{n] klg u5{ v} lsg cxf] sfF k'U5 s] df kl; .
:jfyL{ e} sg /fHosf] lgoddf wSsf lbP e|i6 xf] .
k};f x}g ;a} s'/f hutsf] lg:jfy{ cfrf/ xf] . !

lzIffdf klg e|i6frf/ 5 oxfF afsL s'/f s] eg' .
rf]vf 5}g s'g} k|zf;gx? PSn} d s] s] u? .
n'6\g] n] slt n'6\g ;S5' d egL lbG5g k/LIff oxfF .
s] xf] zflGt l;sfpg] d'n'sdf ;Rrf sxfF xf] sxfF . @

ufFhf t:s/L x'G5 /] zx/df s] x]5{ v} /Ifs .
k};f lnG5 c;Tosf] ky lx8L em'Sb}g x} d:ts .
cfkm\gf] If]q agfO{ e|i6 dltsf] lgd"{n kf/f}+ ;a} .
em"6f cfz / kf;df g e'n x} xf] ;To ;Demf}+ ;a} . #

h:n] u5{ s'sd{ To} ;8sdf v'Nnf 3'dL gfRb5 .
hf] ;f]emf] 3/af/ 5}g h;sf] Tof] h]ndf kb{5 .
d}n] b]lVbg x} ;'zf;g st} x]lkG5 ;f]emf] hg .
s] ;f]emfx? s} lgldTt 5 s8f s] eG5 lgb]{zg . $

	 gf/fo0f k|;fb pkfWofo1

 clVtof/ b'?kof]u cg';Gwfg cfof]uåf/f cfof]lht sljtf k|ltof]lutfdf ;fGTjgf :yfg k|fKt .

1 >L k/dfgGb ;+:s[t u'?s'n ljBfkL7d\, b]j3f6, tgxF'df cWoog/t .

| 198 |  :dfl/sf @)&^

xfdL sfg'gsf ;a} lgoddf nfuL k/f} x] hg .
d}n] eG5' ;b}j ;To hot] Tof] ufg ltDn] eg .
e|i6frf/ t b]zdf hul8b} a9\b}5 kfvf lt/ .
a"9f] /f]u h;} eP5 clxn] of] /fi6«sf] vflt/ . %

6f9f hfg g vf]h x} k/;/L of] x}g d]/f] egL .
d}n] dfq u/]/ x'Gg hg xf] vfrf] 5 ltd|f] klg .
kbf{ Kfmf; u/f} s' sd{ hlt 5g\ lgeL{s ;Rrf egL .
d]/f] b]z agf]; laZj e/df ;Dk"0f{tfn] wgL . ^

d]/f] dfy g em'Sg b] lzv/n] eGb} 5 x} lblGbg
sf]zLn] klg c>' emf5{ clxn] s] ef] eg] elGbg .
a}gL x'G5 ;w} anfts[t oxfF x]5{g\ dhfn] c? .
ltd|f] dfy p8fpg] 5 hgn] x] e|i6frf/Lx? . &

;':tfsf] tg a]lrof] 8n/df v} s] g k'Ubf] lyof]
cfkm\g} dft[;dfgsf gogdf cfF;' v;fnL /Xof]
af]Nb}gg\ lsg pRrsf hgx? b]Vbf / ;'Gbf klg
s]xL uf]Ko s'/f ge} t o;/L a:b}g xf]nf klg . *

vf8Ldf kl;gf aufpF5 o'jf a]/f]huf/L agL .
5ftLdf kb s'Nrb} lxl8/x] aGb} uP5g\ wgL
xfd|f ;Dklt x'g\ o'jf hg ;a} vfrf] 5 of] /fi6«df .
h] vf]h] klg ldN5 x} hgx? vf]hf}+ g of] /fi6«df . (

:dfl/sf @)&^  | 199 |

e|i6frf/ lgoGq0f / ;'zf;g k|j4{g

csf{sf] e/ kg{ x'Gg slxNo}, cfkm}F agf}+ lge{/

df]tL kmN5 oxLF kl/>d u/] s:n] sxfF 5]S5 / <

g]tf e|i6 eP eg]/ ;an], cf}+nf p7fof}F t/

ufnL dfq u/]/ b]z s;/L, ;d[4 v} aG5 / <

kmf]6f] lvRg eg]/ x'Gg glbg", s}No} lg df]afOn

5f]/f ¤ lrq agf egL a? lbg", NofO ltdL k]lG;n

u'Rrf xf]Og afF;'/L lslglbg', ;ÍLtdf xf];\ dg

kSs} aG5 elaio lglZrt 5 of], kfpGg pm lju|g .

afaf x'g\ clwsf/ bfos pgL, x'g\ k|]dsf ;fu/

h:n] lbG5 ch;| k|]d /l;nf], dfof 7"nf] cflv/

cfdf kb{5 x]/ aGg k|x/L, ;f/f ;'/Iff lbg]

cfkm\g} ;Demg" clVtof/ 3/ xf], uNtL a'emfO lbg] .

/fv"g a]Rg sof}+ r'/f]6 dlb/f, jf:tf gug"{ ltdL

	 k'hg 9'+ufgf1

 clVtof/ b'?kof]u cg';Gwfg cfof]uåf/f cfof]lht sljtf k|ltof]lutfdf k|yd .

1 x]6f}+8f SofDk;, x]6f}+8fdf sIff !! df cWoog/t .	

| 200 |  :dfl/sf @)&^

n]v]sf] 5 pxLF gvfg' slxNo}, lau|G5 of] lhGbuL

gb]Vg" ;kgf ltdL 8n/sf], To} :ju{ of] b]z xf]

af]Ng} k5{ ;a} v'nf x[bon], Kof/f] 5 g]kfn of] .

e]6\g}k5{ cjZo zflGt ;an], Tof] n'lDagLdf em/L

cfkm\gf] :jfy{ ;a} ltnf~hln lbO{ a'4Tj kfP ;l/

yf]/} :kz{ x'Fbf t sNdif ;a}, x6\g] 5 leqL u/d

of] ;Gb]z lnP/ kms{g' ltdL, ;To lzj+ ;'Gb/d\ ..

ck/fw ul/;s]kl5 dflg;df 8/

k}bf x'G5 / oxL 8/ g} ck/fwLnfO{

b08 xf] .

– ef]N6]o/

:dfl/sf @)&^  | 201 |

e|i6frf/ lgoGq0f / ;'zf;g k|j4{g

p;nfO{,

>LdtLsf] srsr,

clg 5f]/fsf] df]6/;fOsnn] e|i6frf/ u/fof],

ladf/ a'afsf] pkrf/ u/fpg] cf}ifwfno,

clg lkpg] kfgLsf] Ps af]tnn] e|i6frf/ u/fof],

xf] ;fFRr},

bf]if p;sf] dfq sxfF xf] / ;/sf/ <

ltdL klg ;'g,

;]jfsf] kfl/>lds kfpg] tnan] e|i6frf/ u/fof] .

kltt cfr/0f, b'lift dof{bf,

oqtq e]l6G5, e|i6frf/sf] kl/efiff .

To;}n] t d}+n] ¤

cfdfsf] b'wsf] wf/f ;lDemP,

a'afn] lbPsf] ;xf/f ;lDemP,

s;n] ;Demfcf];\, oL /fi6«;]js egfpFbfnfO{,

d}+n] t ;+ljwfgsf] x/]s wf/f ;lDemP .

l9nf] gu/f}+ ;dod} ;r]t agf}+,

klxn] t xfdL cfkm}nfO{ egf}+,

	 >Jo/fh kl08t1

 clVtof/ b'?kof]u cg';Gwfg cfof]uåf/f cfof]lht sljtf k|ltof]lutfdf t[tLo :yfg k|fKt .

1 ;'b"/klZrdf~rn ljZjljBfnodf l;len Ol~hlgol/ª k|yd ;]d]:6/df cWoog/t .	

| 202 |  :dfl/sf @)&^

;f]Rg'xf];\\ tL h'gtf/f,

;f]Rg'xf];\\ tL ;[li6;f/f,

h;n] e|i6frf/ gug]{ kf7 l;sfpF5g\\ .

xfdL;Fu cg'dltkq gx'Fbf, b'O{ ;o lbP/ 5'6\\g rfxG5f}+,

rf8jf8sf] dfxf]ndf ufl8sf] l6s6 gkfpFbf,

kfFr ;o yk]/ em\ofnsf] l;6 rfxG5f}+ .

/, eG5f}+ e|i6frf/ aGb x'g'k5{ .

xfd|f] sfddf l9nfO e} /xFbf,

xfdL klg 6]a'n d'gL em'Sg rfxG5f}+ .

lah'nLsf ld6/ a9L cfO/xFbf,

tf/ n'sfP/ lan sd ug{ rfxG5f}+ .

kmf6]sf] ;'?jfn nufpg] rfnssf] l/S;fdf,

ofqf u/]/,

b]znfO{ hxfhsf] l6s6 ydfpg] xfdLx?,

lar/f rfnsnfO{ xKsfP/ kfFr ?k}ofF sd lbg rfxG5f}+ .

/, eG5f}+ e|i6frf/ aGb x'g' k5{ .

b'wdf ld;fP/ x/]s yf]kf kfgL a]r]sf],

ls;fgsf] dn n'sfP/ lnnfd u/fPsf],

3/df a;]/ xflh/ u/]sf],

;/sf/L sfuhdf lst]{ u/]sf],

eTtf vfP/ kf];fs gnufPsf],

clkm;sf sndn] 5f]/fsf] u[xsfo{ u/fPsf],

JolStut kmf]gsf] clkm;nfO{ lan lt/fPsf],

lx;fa /flv/fvf}+,

lsgsL,

clVtof/n] ef]nL Aofh ;d]t c;'n ug]{5,

/, ;'zf;g k|j4{g x'g]5 .

:dfl/sf @)&^  | 203 |

clVtof/ ;nfd 5 tkfO{+nfO{,

;fb'jfb 5 of] cleofgsf] nflu

x/]s clkm;df u'Ktr/ a;f];\,

;do ;dodf cg'udg xf];\\,

/fhgLltsf] xfjfn] 5'Fb} g5f]cf];\,

nf]e / k|nf]egdf kb}{ gk/f];\\,

:s'nsf] ln6f] 3/sf] efG;fdf eG8f/ gx'Fbf,

lbpF;f] ef]sfPsf] afnssf] 8sf/ tkfO{+;Dd k'uf];\ .

e|i6frf/ lj?4 n]Vg] km';{b gefsf] x}g,

t/ klg n]v]/} dfq cf}lrTo 5}g .

n]Vbfn]Vb} ef]nL st} xfdL ;a} lgbfof}+ eg]

s;}nfO{ klg s]xL ;'lgb}g .

9fO{ s/f]8 dWo] Ps tkfO{ Ps d klg xf] .

lhDd]jf/Laf]w ePsfx?, st{Josf] kfng u/f}+,

tkfO{+ cfkm\gf] e|i6frf/ ;dfNg'xf];\,

d cfkm\gf] ;dfN5',

e|i6frf/ lgoGq0f / ;'zf;g k|j4{g o;/L g} ;Dej 5 .

