

साना किसान विकास लघुवित्त वित्तीय संस्था लि.

साविकको नाम : साना किसान विकास बैंक लि.
(नेपाल राष्ट्र बैंकबाट 'घ' वर्गको इजाजतपत्रप्राप्त संस्था)
केन्द्रीय कार्यालय, काठमाडौं, नेपाल

मिति : २०७७/६/२

मौजूदा सूची दर्ता (Standing List) को सूचना ।

यस वित्तीय संस्थाको लागि आर्थिक वर्ष २०७७/०७८ मा आवश्यक पर्ने विभिन्न सामान तथा सेवाहरु उपलब्ध गराउन मौजूदा सूचि (Standing List) मा सूचिकरणका लागि प्राप्त निवेदनहरुमध्ये यस वित्तीय संस्थाको मिति २०७७/६/२ को निर्णय अनुसार तपसिल अनुसारका व्यक्ति, फर्म, कम्पनी, संस्थाहरुलाई मौजूदा सूचि (Standing List) मा समावेश गरिएको हुँदा सम्बन्धित सबैको जानकारीको लागि यो सूचना प्रकाशन गरिएको छ ।

तपसिल

क्र.सं.	फर्मको नाम र ठेगाना	समुह नं.
1	Supress Point., Samakhushi Choek, Kathmandu	1
2	Chanser Printers., Gyaneshwor, Kathmandu	1
3	PS Printing Press., Maitidevi, Kathmandu	1
4	Navin Soch Investment Pvt. Ltd., Satdobato, Lalitpur	1
5	Lorex Multiple Company Pvt. Ltd., Lalitpur	1
6	New Himalayan Enterprises., Gothatar, Kathmandu	1
7	Nava Darshan Enterprises., Anamnagar, Kathmandu	1
8	Simko Business System Pvt. Ltd., Nagarjun Nagar, Kathmandu	1
9	Gitanjali & Gorakh Enterprises, Chabahil, Kathmandu	1
10	Bindabasini Enterprises and Suppliers., Chabahil, Kathmandu	1
11	Shrenik Enterprises., Koteswor, Kathmandu	1
12	Jay Maa Traders., Lagankhel, Lalitpur	1
13	Lamsal Brothers Group of Company., Thamel, Kathmandu	1
14	Premier Printing Press, Chunikhel, Lalitpur	1
15	Divine Printing Press, Dallu Aawas, Kathmandu	1
16	Colourberg Printing Press Pvt. Ltd., Sainbu, Lalitpur	1
17	Udaya Print Media Pvt. Ltd., Baneshwor, Kathmandu	1
18	N.N. Life Sty P.Ltd., Kshetrapati, Kathmandu	1

साना किसान विकास लघुवित्त वित्तीय संस्था लि.

साविकको नाम : साना किसान विकास बैंक लि.

(नेपाल राष्ट्र बैंकबाट 'घ' वर्गको इजाजतपत्रप्राप्त संस्था)

केन्द्रीय कार्यालय, काठमाडौं, नेपाल

19	Shikhar Stationery House., New Road, Kathmandu	1
20	Jaya Maha Kalika Suppliers Pvt. Ltd., New Plaza, Kathmandu	1
21	Amadablam Suppliers., Anamnagar, Kathmandu	1
22	East Sun Trade Link., Ghattekulo, Kathmandu	1
23	Design Lab., Tinkune, Kathmandu	1
24	a-roll Pvt. Ltd., Baluwater, Kathmandu	1
25	Omkar Organization Pvt. Ltd., Putalisadak, Kathmandu	1
26	Media Nepal., Maitidevi, Kathmandu	1
27	HimalayanDesign & Printing Press Pvt. Ltd., Boudha, Kathmandu	1
28	Dashing Traders., Kamal Pokhari, Kathmandu	1
29	Sungava Offset Press Pvt. Ltd., Bagbazar, Kathmandu	1
30	Print Batika., Sallaghari, Kathmandu	1
31	Printronic Computing Solution Pvt. Ltd., Maru, Kathmandu	1
32	Upalabdhi Prakashan Sewa Pvt. Ltd., Gairidhara, Kathmandu	1
33	Bindabasini Enterprises and Suppliers., Chabahil, Kathmandu	1
34	New Bhawani Trade Concern, Tinkune, Kathmandu	1
35	यशस्वी ट्रेडिङ कन्सर्न, काठमाडौं	1
36	Design Bank Innovative Creation., Bagbazar, Kathmandu	1
37	Print and Art Service., Bagbazar, Kathmandu	1
38	Nepal Jagaran Media Pvt. Ltd. Anamnagar, Kathmandu	1
39	Green Trade Wings (P.) Ltd., Satdobato, Lalitpur	2
40	Shree Prabha Enterprises Pepsi cola, Kathmandu	2
41	एस.पी. इन्टरप्राइजेज, बबरमहल, काठमाडौं	2
42	Star Office International., Ramshapath, Kathmandu	2
43	Globe Computer Trade, Dillibazar, Kathmandu	2
44	सोमनाथ बाबा सप्लायर्स प्रा.लि, ललितपुर	2
45	N.E.A Suppliers Pvt. Ltd., Kupondole, Lalitpur	2

साना किसान विकास लघुवित्त वित्तीय संस्था लि.

साविकको नाम : साना किसान विकास बैंक लि.

(नेपाल राष्ट्र बैंकबाट 'घ' वर्गको इजाजतपत्रप्राप्त संस्था)

केन्द्रीय कार्यालय, काठमाडौं, नेपाल

46	E-Lite Power Sysrem, New Baneshwor, Kathmandu	2
47	Institute Of Information Development Pvt. Ltd., New Baneshwor, Kathmandu	2
48	Thakral One Nepal Pvt. Ltd., Gyaneshwor, Kathmandu	2
49	Astral Computers Nepal Pvt. Ltd., Gyaneshwor, Kathmandu	2
50	Beltron Trading Pvt. Ltd., Putalisadak, Kathmandu	2
51	Power Solution Twenty Four Seven Pvt. Ltd., Putalisadak, Kathmandu	2
52	Pico-Tec-Systems Pvt. Ltd., Satdobato, Lalitpur	2
53	Infowaya Computer System Balkumari, Lalitpur	2
54	General Technology Pvt. Ltd., Kantipath, Kathmandu	2
55	Ingram International Pvt. Ltd., Putalisadak, kathmandu	2
56	Robin Commercial Center, Putalisadak, kathmandu	2
57	Elite Network & Communication Pvt. Ltd., Nagpokhari, Kathmandu	2
58	आई.टी. सिस्टम टेक्नोलोजीज, थापाथली, काठमाडौं	2
59	M.A.W Engineering Pvt. Ltd., Tripureshwor, Kathmandu	2
60	Lamsal Brothers Group of Company, Thamel, Kathmandu	2
61	Jagadamba Trade Link Pvt. Ltd., Koteswor, Kathmandu	2
62	Cas Trading House Pvt. Ltd., Ramshahpath, Kathmandu	2
63	iTech Office Support Balkhu, Kathmandu	2
64	World Distribution Nepal Pvt. Ltd., Kantipath, Kathmandu	2
65	Robust Trade Pvt. Ltd. Pulchowk, Lalitpur	2
66	iTeam Pvt Ltd., Putalisadak, Kathmandu	2
67	Microplus Pvt. Ltd., Putalisadak, Kathmandu	2
68	Apex International, Tukucha, Kathmandu	2
69	Techno Trade Pvt. Ltd., New Plaza, kathmandu	2
70	I base Technologies., Putalisadak, kathmandu	2
71	Alpha Enterprises (P) Ltd., New Road, Kathmandu	2
72	Megatech Trade Group, Ghantaghar, Kathmandu	2
73	Synergy Travels Pvt >td., Kamaladi, Kathmandu	3

साना किसान विकास लघुवित्त वित्तीय संस्था लि.

साविकको नाम : साना किसान विकास बैंक लि.

(नेपाल राष्ट्र बैंकबाट 'घ' वर्गको इजाजतपत्रप्राप्त संस्था)

केन्द्रीय कार्यालय, काठमाडौं, नेपाल

74	Surachi Travels & Tours Pvt. Ltd., Kantipath, Kathmandu	3
75	Fox Tours & Travels, Dillibazar, Kathmandu	3
76	Seagull Nepal Pvt .Ltd., Naxal, Kathmandu	3
77	Nepal Commercial Enterprises Pvt. Ltd., Kathmandu	4
78	Jaya Furnishers, Dilli Bazar, Kathmandu	4
79	Royal Pacific Furnishers, Baneshwor, Kathmandu	4
80	Binisha Interiors Sewa Pvt. Ltd., Chabahil, Kathmandu	4
81	Divine Decors., Kamaladi, Kathmandu	4
82	Furniture Paradise Store, Koteswor, Kathmandu	4
83	Metawood Furniture, Tripureshwor, Kathmandu	4
84	Jaya Furnishers & Traders Pvt. Ltd., New Baneshwor, Kathmandu	4
85	Pacific Furniture, New Baneshwor, Kathmandu	4
86	Furnitureline, Pulchowk , Lalitpur	4
87	Furnitech Center, Jawalakhel, Lalitpur	4
88	Mahalaxmi Brighter Years Ahead, Tankisinwari, Morang	5
89	First Aid Nepal Pvt. Ltd., Kupondole, Lalitpur	7
90	Robust Trade Pvt. Ltd., Pulchowk, Lalitpur	7
91	City Express (P.) Ltd., Sundhara, Kathmandu	8
92	Worldwide Express Pvt. Ltd., Babarmahal, Kathmandu	8
93	कोर्टियर कुरियर्स प्रा. लि., धोविघाट, ललितपुर,	8
94	Trishakti Air Express (P) Ltd., New Baneshwor, Kathmandu	8
95	Shiva Shakti Express (P) Ltd., Bijuli Bazar, Kathmandu	8
96	Safe Express Logistics Services Pvt. Ltd., Samakhusi, Kathmandu	8
97	Janaki Cargo Express Pvt. Ltd., Bijulibazar, Kathmandu	8
98	Yeti Tnt Express Pvt. Ltd., New Baneshwor, Kathmandu	8
99	J.D Courier & Cargo Service Pvt. Ltd., Bijulibazar, Kathmandu	8
100	Sourya Worldwide Express P. Ltd., Kpteshwor, Kathmandu	8
101	SRS Air Express Pvt. Ltd., Baluwater, Kathmandu	8

साना किसान विकास लघुवित्त वित्तीय संस्था लि.

साविकको नाम : साना किसान विकास बैंक लि.

(नेपाल राष्ट्र बैंकबाट 'घ' वर्गको इजाजतपत्रप्राप्त संस्था)

केन्द्रीय कार्यालय, काठमाडौं, नेपाल

102	Laxmi Auto Parts, New Baneshwor, Kathmandu	९
103	Vision International, Kathmandu	9
104	R.K. International, Kathmandu	9
105	विष्णुदेवी अटो सेन्टर प्रा.लि., काठमाडौं	9
106	शुभारम्भ इन्टरप्राइजेज प्रा.लि., शंखमुल, काठमाडौं	9
107	रेसुङ्गा अटो सोलुसन प्रा.लि. काठमाडौं	9
108	सगरमाथा ट्रेडिङ्ग, त्रिपुरेश्वर, काठमाडौं	9
109	Pancheswor Enterprises Pvt. Ltd., Lalitpur, Nepal	9
110	A.K. Auto Workshop, Dhobighat, Lalitpur	9
111	Investment Management Services Pvt. Ltd., Dhalko, Kathmandu	10
112	Formula Plus Creative & ADS Media Pvt. Ltd., Chabhil, Kathmandu	10
113	AD Crew Media Private Limited, Anamnagar, Kathmandu	10
114	Communication Development Collaborative Group pte. Ltd., Anamnagar, Kathmandu	10
115	All Media Solution Ovt. Ltd., Bagbazar, Kathmandu	10
116	Oral Advertising Ovt. Ltd., Dillibazar, kathmandu	10
117	Touch Media, Dillibazar, Kathmandu	10
118	Manaslu Advertising & Media Pvt. Ltd., Newplaza, kathmandu	10
119	Nepal Jagaran Media Pvt. Ltd., Anamnagar, Kathmandu	10
120	World- Peace Advertising Service Pvt. Ltd., Teku, Kathmandu	10
121	Varieties Consulting Network (P.) Ltd., Tripureshwor, Kathmandu	10
122	Media Journal (P.) Ltd., Lalitpur	10
123	Gorkhali Yoddha Security Service P. Ltd., Dhumbarahi, Kathmandu	11
124	Gorkha Force and Service (P) Ltd., Tinkune, Kathmandu	11
125	Delight Security Service (P.) Ltd., Kathmandu	11
126	Ganapati Security Service (P.) Ltd., Naxal, Kathmandu	11
127	DD security Security Service Pvt. Ltd., Kathmandu	11
128	Motherland Security Service Pvt. Ltd., Kumarigal, Kathmandu	11
129	Unique Security Service Ovt. Ltd., Kathmandu	11
130	Lakesha Security Private Limited., info@lakeshasecurity.com	11
131	Deluxe Security Service Pvt. Ltd., Sukedhara, Kathmandu	11
132	Palanchowk Security Services & Training Center Pvt. Ltd., Dumbarahi, Kathmandu	11
133	Tarakshay Security Pvt. Ltd., Baluwater, Kathmandu	11
134	Kantipur Security Service Pvt. Ltd., Kathmandu	11

साना किसान विकास लघुवित्त वित्तीय संस्था लि.

साविकको नाम : साना किसान विकास बैंक लि.

(नेपाल राष्ट्र बैंकबाट 'घ' वर्गको इजाजतपत्रप्राप्त संस्था)

केन्द्रीय कार्यालय, काठमाडौं, नेपाल

135	Major Security Pvt. Ltd., Sunakothi, Lalitpur	11
136	Gorkha Force and Service (P) Ltd., Tinkune, Kathmandu	11
137	Apurba Engineering Consultancy Pvt. Ltd., Koteswor, Kathmandu	12
138	Building Design Engineering Consultancy (P.) Ltd., Gathaghar, Kathmandu	12
139	ग्लोबल लिंक टेक्नोलोजी प्रा. लि., काठमाडौं	12
140	एन. एच.पि., मानभवन, काठमाडौं	12
141	Civil Oasis Engineering Pvt. Ltd., New Baneshwor, Kathmandu	12
142	Green Innovative Development Consultancy Pvt. Ltd., Kalanki, Kathmandu	12
143	Center For Empowerment & Development (CED-Nepal)	12
144	Executive Consulting Engineering & Planner (P.) Ltd., Pabitra Nagar, Kathmandu	12