

**NEPAL STOCK EXCHANGE; ITS ROLE & SIGNIFICANT
IN THE SECURITIES MARKET**

By:
Neeru Karki
TU Registration No: 7-2-52-297-2001
Bhairahawa Multiple Campus

A THESIS

Submitted to:

Office of the Dean
Faculty of Management
Tribhuvan university

[In partial fulfillment of the requirement for the Degree of

Master of Business Study(MBS)]

Siddharthanagar , Rupendehi

DECLARATION

I, hereby, declare that the work reported in this thesis entitled “NEPAL STOCK EXCHANGE; ITS ROLE AND SIGNIFICANT IN THE SECURITIES MARKET” submitted to Office of the Dean, Faculty of Management, Tribhuvan University, is my original work done for the partial fulfillment of the requirements for the degree of Masters of Business Studies (MBS) under the supervision of Lecturer Dr. Ramji Gautam, Bhairahawa Multiple Campus, Siddharthanagar, Rupendehi.

.....

Neeru karki

Bhairahawa Multiple Campus

T.U. reg. No. 7-2-52-297-2001

TRIBHUVAN UNIVERSITY

Bhairahawa Multiple Campus

☎ { 071-522931
071-520205
071525453

Office of the M.B.S. Programme coordinator
G.M. Singh P.G. Building
BHAIRAHAWA, NEPAL

Ref. No.:

Date:

RECOMMENDATION

This is to certify that the thesis,

submitted by

Neeru Karki

entitled

NEPAL STOCK EXCHANGE; ITS ROLE & SIGNIFICANT IN THE SECURITIES MARKET

has been prepared as approved by this Department in the prescribed format of faculty of Management. This thesis is forwarded for examination.

.....

Dr. Ramji Gautam
(Supervisor)

.....

Kapil Dev Lamichhane
(Campus Chief)

Date.....

VIVA VOCE SHEET

We have conducted the viva-voce examination of the thesis presented by

Neeru Karki

Entitled

NEPAL STOCK EXCHANGE; ITS ROLE & SIGNIFICANT IN THE SECURITIES MARKET

*and found the thesis to be the original work of the student and written
according to the prescribed format. We recommend the thesis to be accepted
as partial fulfillment of the requirement for the degree of*

Master in Business Studies (MBS)

Viva-Voce Committee

Head of Research Department: _____

Member (Thesis Supervisor): _____

Member (External Expert): _____

Date:

ACKNOWLEDGEMENT

The completion of this thesis has been possible with the tireless directives, guidance and assistance from many helping hands sitting behind the curtains.

Though not possible to remember all of them, it will be my greatest pleasure to acknowledge those precious “pearls” that I can’t forget at any cost.

At first, I consider it my privilege and fortune to get an opportunity to work under the guidance of Lecturer Dr. Ramji Gautam. I am extremely grateful to him for his supervision, thorough and in-depth constructive criticisms and invaluable suggestions in completing my research work successfully. I am also very much thankful to Coordinator Mr. N.R Pandey and Campus Chief Kapil Dev Lamichhane for their professional advice.

I am owe an indebtedness to all those writers, researchers and scholars whose writing have provided me the necessary guidance and valuable materials for the enrichment of my research paper in all possible ways.

At this moment, I wish to thank to the officers of security Board of Nepal (SEBO/N) as well as Nepal Stock Exchange (NEPSE) for its support by providing literature of relevance.

Let me offer my profound gratitude to my family member especially brother Nimesh Karki, friend Bishnu Mani Adhikari and Prabha Gyawali for constant inspiration and encouragement for all time.

Needless to say ‘to error is to human’ and I cannot be the exception. For any remaining errors in this calculation and the description reported in this dissertation are, of course, entirely my responsibilities. I hope the possible errors would be covered by the subsequent studies in this field in the future.

Finally, I am hopeful that this pain- staking task will serve as a stepping stone to the students of business studies and to those who wish to make further researches under this topic. Last but not the least, I express my sincere gratitude to all the staff of Central Library Kirtipur and Bhairahawa Multiple Campus, Bhairahawa for their cooperation and encouragement throughout the preparation of this report.

Neeru Karki

CONTENTS

Recommendation	
Viva Voce Sheet	
Declaration	
Acknowledgement	
Acronyms Used.....	
List of Tables	
List of Figure	

	Page
CHAPTER -1 : INTRODUCTION	1-10
1.1 Background	1-5
1.2 Statement of the Problems	5-6
1.3 Need of the Study	6-7
1.4 Objectives of the Study	7-8
1.5 Rational of the Study	8
1.6 Limitation of the Study	8-9
1.7 Chapter Scheme	9-10
CHAPTER -2 : REVIEW OF LITERATURE	11-71
A Conceptual Framework	11-46
2.1 Capital Market	11-12
2.2 Securities market	12-20
2.2.1 Primary market	14-16
2.2.2 Secondary market	16-20
2.3 Non Securities market	20
2.4 Stock Exchange & Its Role	21-24
2.5 Participants in the Stock Exchange	25-29
2.6 Order Collections and Maintenance of Clients Record	29-31
2.7 Trading Procedure of NEPSE	31-33

2.8	Clearing and Settlement	33-34
2.9	Function of Stock Exchange	34
2.10	Functions of SEBO/N	34-36
2.11	Need of Securities Market to the Less Developed Countries	36-38
2.12	Problems of Secondary Market(NEPSE)	38-43
2.13	Guidelines to Investors in Nepal	43-45
2.14	Present Status of Stock Market in Nepal	46
B	Review from International context	47-49
C	Review From Nepalese Context	50-55
➤	Review of Regulation of Capital Market Intermediaries	50-55
➤	Theoretical Review	55-59
➤	Review of Articles	59-62
➤	Review of Dessertation	63-71
CHAPTER - 3 : RESEARCH METHODOLOGY		74-87
3.1	Introduction	74
3.2	Research Design	75
3.3	Nature and Source of Data	75
3.4	Data Collection Techniques	76
3.5	Population and Sample	76
3.6	Methods for Analysis and Interpretation	78- 86
	3.6.1 Statistical Methods	78-86
	3.6.2 Financial Methods	86
3.7	Limitation of the Methodology	87
CHAPTER - 4 : DATA PRESENTATION AND ANALYSIS.....		89-113
4.1	Background	89
4.2	Descriptive Analysis	89-90
4.3	Descriptive View Regarding Regulatory Aspects	90-91
4.4	Research Analysis	92-93
	4.4.1 Analysis of Yearly Volume and value of Traded Stocks and NEPSE Index.....	92
	4.4.2 Sector wise Paid up Value in fiscal year 2006/07.....	93
	4.4.3 Analysis of Turnover	93-97
	4.4.4 Price Analysis	98-102
	4.4.5 Analysis of Secondary Market Development	103

4.4.6	Analysis of Transactions	103-104
4.4.7	Inter-Sector Comparison	105
4.4.8	Paid up value and Market Capitalization of Listed Stocks in NEPSE.....	106
4.4.9	Stock Price Index of Nepal Stock Exchange	107-108
4.4.10	Comparison with Market	108-111
4.4.11	Questionnaire Analysis	111-113

**CHAPTER -5 : SUMMARY CONCLUSION AND
RECOMMENDATION** **114-121**

5.1	Summary and Conclusion	114-118
5.2	Recommendations	118-120
5.3	Directions for Future Avenues	120-121

BIBLIOGRAPHY

APPENDICES

LIST OF THE TABLES

Table No.	Title	Page
2.1	Stock Market Indicator.....	46
3.1	The name-list of the sample companies selected for the study....	77
4.3	Analysis of Yearly Volume and Value of Traded Stocks and NEPSE Index	92
4.4	Sector-wise Paid-up value in Fiscal Year 2006/07.....	93
4.5	Annual Turnover of Different Sectors in Fiscal Year 2006/07.....	94
4.6	Sector-wise Turnover of NEPSE in Fiscal Year 2006/07.....	94
4.7	Monthly Turnover of NEPSE during FY 2006/07.....	96
4.8	Price Analysis using Security Market Line Equation	98
4.9	Summary of the Status of the Market Price of Shares of the Sample companies	99
4.10	Development of Stock Market in Nepal	100
4.11	Development of the Stock Market in Nepal in Terms Of Amount.....	100
4.12	Status of the Growth Rate of the Market Price of the Shares of the Sample Companies.....	102
4.13	Analysis of secondary Market Development	103
4.14	Number of Shareholders of Listed Companies from 16 July 2006 to 16 July 2007.....	104
4.15	Market capitalization of each sector.....	105
4.16	The paid-up value and market capitalization from fiscal year 2002/03 to fiscal year 2006/07.....	106
4.17	Market Return, Standard Deviation and Coefficient of Variance...	109-110

LIST OF THE FIGURES

Figure No.	Title	Page
1.	Sector-wise Turnover in FY 2006/07.....	93
2.	Monthly Turnover of NEPSE during FY 2006/07.....	96
3.	NEPSE Index Movement.....	110
4.	Market Return Movement.....	111

ACRONYMS USED

ADB	=	Agriculture Development Bank
AGM	=	Annual general Meeting
BJM	=	Biratnagar Jute Mills
BSE	=	Bombay Stock Exchange
CDS	=	Central Depository System
CIF	=	Citizen Investment Fund
Co. Ltd	=	Company Limited
FY	=	Fiscal Year
GDP	=	Gross Domestic Product
HMG	=	His Majesty's Government
NBL	=	Nepal Bank Limited
NEPSE	=	Nepal Stock Exchange
NIC	=	Nepal Industrial and Commercial
NIDC	=	Nepal Industrial and Development Corporation
NIM	=	New Issue Market
NRB	=	Nepal Rastra Bank
NSTC	=	Nepal Security Trade Center
NYSC	=	New York Stock Exchange
OTC	=	Over the Counter
S.D	=	Standard Deviation
SEBO/N	=	Security Exchange Board Nepal
SMC	=	Security Marketing Center
SPV	=	Special Purpose Vehicle
viz.	=	Namely
WTC	=	World Trading Center
Σ	=	Summation