
सार्वजनिक हितविपरीत खर्च

कटौती
सार्वजनिक क्षेत्रको वेतनमा हुने खर्चमा रहेको अवरोध किन समाप्त
हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब्लिक सर भ्ि स इन्टरनेसनल

सारसंक्षेप

प्रमुख निष्कर्ष र सन्देशहरू1

विश्वले अहिले अन्तर्सम्बन्धित सङ्कटहरूको सामना गर्नु परिरहकेो छ र त्यसको सम्बोधनका लागि परम्परागत
अभ्यासमा आमूल सुधारको खाँचो छ । कोभिड-१९ को समस्या, थपिदो ऋण सङ्कट, बढ्दो असमानता, लैङ्गिक
अन्याय एव‌ जलवायु सङ्कटका सन्दर्भमा राज्यको पुनर्वि तरणकारी भूमिका र सार्वजनिक क्षेत्रका सम्बन्धमा
पुनर्व्याख्या हुनु आवश्यक छ ।

विगत चालीस वर्षमा खर्च कटौतीको नीतिले सार्वजनिक क्षेत्रको श्रमशक्ति घटेकाले सरकारको स्तरीय
सार्वजनिक सेवाको आपूर्ति क्षमतामा ह्रास आएको छ । सार्वजनिक सेवामा सबैभन्दा असर गर्ने खर्च कटौती
नीति सार्वजनिक क्षेत्रको वेतनमा हुने खर्च (साधारण खर्च) कटौती लागू गर्दा दुईवटा परिणाम हुन्छन् :

१. नयाँ शिक्षक, नर्सहरू र अन्य अत्यावश्यक सेवाका कर्मचारीको भर्ना रोकिन्छ
२. पहिले नै कम वेतन पाउने स्वास्थ्य, शिक्षा र अन्य क्षेत्रका कर्मचारीको तलबमा कडा सीमा लगाउँछ

विगत चार दशकदेखि नवउदारवादलाई बढी महत्त्व दिइएको छ र यसले नै बढी जोड दिएको वृद्धि तथा विकासलाई भने पन्छाएको
छ । अब आर्थि क न्यायमा केन्द्रित पद्धतिका पक्षमा आधारभूतरूपमै आमूल परिवर्तनको समय भएको छ ।

Given they are so under-staffed
and over-worked it’s incredible that
frontline nurses like Mary in the Upper
West State of northern Ghana can
keep smiling.
PHOTO: ACTIONAID

अध्ययनका यी निष्कर्षहरूबाट गहिरो जरा गाडेको सार्वजनिक क्षेत्र विरोधी असङ्गत मानसिकता उजागर भएको छ । सार्वजनिक
क्षेत्रको खर्च कटौतीको असर अप्रिय र दिशाहीन दुवै भएको छ । यसले सार्वजनिक क्षेत्रविरुद्ध पूर्वाग्रह देखाउँछ भने वृहत्तररूपमा श्रम
तथा ट्रेड युनियन विरोधी नीतिहरूसँग जोडिएको छ । यस्ता उपायहरूले मानव अधिकार चरितार्थ गर्ने र दिगो विकास लक्ष्य हासिल गर्ने
कार्यको उपेक्षा गर्छन् भने जलवायुसम्बन्धी कार्य योजना पनि अवरुद्ध गर्छन् ।

परन्तु, खर्च कटौतीविरुद्धका अभियानहरू पनि प्रभावशाली हुँ दैछन् । सार्वजनिक क्षेत्र र यसमा कार्यरत जनशक्तिको समग्र पुनर्व्याख्या
कोभिड-१९ को सङ्कट, जलवायु तथा असमानताको समस्या सम्बोधनका लागि महत्त्वपूर्ण हुन्छ । मानिस र पृथ्वी दुवैको कल्याण गर्ने
समाज तथा अर्थतन्त्र निर्माण गर्न सार्वजनिक सेवामा लगानीको सकारात्मक चक्रलाई स्वीकार र कार्यान्वयन गर्ने समय आएको छ ।
आईएमएफ र अर्थ मन्त्रालयहरूका लागि पनि यो खर्च कटौतीलाई मिल्काएर सार्वजनिक क्षेत्रलाई प्राथमिकता दिने समय हो ।

विगत १५ वर्षको कामको आधारमा गत वर्ष हामीले तीनवटा महादेशमा गहन अनुसन्धान गरकेा छौँ, १५ वटा मलुुकसम्बन्धी
अन्तर्राष्ट्रिय मदु्रा कोष (आईएमएफ)का ६८ वटा अभिलेखहरूको समीक्षा गरकेा छौँ, आईएमएफका अर्थशास्त्रीहरूसगँ छलफल
गरिएको छ र सार्वजनिक क्षेत्रको वेतन खर्चसम्बन्धी काननुहरूको समीक्षा गरकेा छौँ । हाम्रो अध्ययनमा देखापरकेो छ :

•	 पारिश्रमिक वृद्धि रोक्ने कानुन अस्थायी रहकेो भन्ने आईएमएफको दाबी भए पनि अध्ययनमा सामेल गरिएका मुलुकमा
सार्वजनिक क्षेत्रको वेतन वृद्धि रोक्ने र / वा कटौती गर्ने कार्य कम्तीमा तीन वर्ष र ८ वटा मुलुकमा त लगातार ६ वर्षसम्म
कायम रहकेो थियो ।

•	 ती १५ वटा मुलुकमा मात्र आईएमएफले सुझाव गरकेो कटौती करिब १० खर्ब अमेरिकी डलर थियो जुन सार्वजनिक सेवामा
अग्रमोर्चाका खटिने ३० लाख कर्मचारी घटाउनु बराबर थियो ।

•	 ती १५ वटा मुलुकमा मात्र कुल गार्हस्थ्य उत्पादनको एक प्रतिशतमात्र सार्वजनिक क्षेत्रको वेतनमा खर्च गर्न दिइएको भए ८०
लाख नर्सहरू, शिक्षकहरू र अन्य कर्मचारी भर्ना गर्न सकिन्थ्यो ।

•	 खर्च कटौती कुन बेला गर्नु आवश्यक छ वा कति कटौती गर ेहुन्छ भन्ने विषयमा पनि कुनै स्पष्ट तर्क वा औचित्य वा प्रमाण
उपलब्ध छैन ।

•	 कुल गार्हस्थ्य उत्पादनको १७.१ प्रतिशत बेतनमा खर्च गर्ने जिम्बाब्वेलाई खर्च कटौती गर्ने परामर्श दिइयो भने १०.१ प्रतिशत
खर्च गर्ने लाइबेरिया, ८.७ प्रतिशत घाना, ६.५ प्रतिशत सिनेगल, ४.६ प्रतिशत ब्राजिल ,३.७ प्रतिशत खर्च गर्ने नेपाल,
३.५ प्रतिशत उगान्डा र अझ आफ्नो कुल गार्हस्थ्य उत्पादनको १.९ प्रतिशतमात्र सार्वजनिक क्षेत्रका कर्मचारीमा खर्च गर्ने
नाइजेरियालाई पनि त्यस्तो खर्च कटौती गर्न भनियो ।

•	 आईएमएफको सबैभन्दा पछिल्लो मध्यकालीन परामर्शमा सबै मुलुकलाई सार्वजनिक क्षेत्रको बेतनमा दीर्घकालीन रूपमा
निरन्तर घट्दै जाने गरी कुल गार्हस्थ्य उत्पादनको तुलनामा विश्वको औसतभन्दा कम खर्च गर्न लगाउने उल्लेख भएको छ ।

•	 सार्वजनिक क्षेत्रको वेतन कटौतीसँगै कर राजस्व विस्तार गर्दै लैजानु पर्ने निर्देश गरिए पनि अधिकांश मुलुकहरूले कुल
गार्हस्थ्य उत्पादन र करको अनुपात घट्दै गएको, स्थिर रहकेो र वा अपर्याप्त रहकेो अनुभव गरकेा थिए । कर राजस्वमा
विस्तार गर्ने केह ी मुलुकलाई पनि सार्वजनिक क्षेत्रको वेतन खर्चमा कटौती गर्न परामर्श दिइयो ।

•	 सार्वजनिक क्षेत्रको वेतन कटौतीले स्वास्थ्य, शिक्षा, लैंगिक र अन्य दिगो विकास लक्ष्यको प्रगतिमा बाधा पारकेो छ ।
•	 खर्च कटौती वा रोक्काको स्वास्थ्य र शिक्षाका क्षेत्रमा कर्मचारी अभावको कटौती पूर्व वा पछि गम्भीर र व्यवस्थित मूल्याङ्कन

भएको थिएन भने खर्च कटौतीको प्रभावको प्रक्षेपण गर्ने पनि प्रयत्न भएन ।
•	 सार्वजनिक क्षेत्रको वेतन खर्च कटौतीको औचित्य सिद्ध गर्न यसबाट लगानीका लागि पुँजीगत खर्च जुटाउन पैसा उपलब्ध हुने

तर्क प्रायः दिने गरिन्छ । यस तर्क ले सार्वजनिक क्षेत्रको जनशक्तिमा हुने खर्च सामाजिक खर्चमा महत्त्वहीन हो भन्ने गलत छाप
पारकेो छ ।

•	 व्यवहारमा भौतिक संरचनावादी कट्टरताले स्वास्थ्य र शिक्षाबाट खर्च अन्यत्र लगेको छ ।
•	 यसको तेहरेो असर परकेो र विशेषगरी महिला र बालिकाहरूमा त्यस्तो असर बढी गम्भीररूपमा परकेो अनुभव गरिएको छ

। उनीहरूको आधारभूत सेवामा पहुँच छेकिने, सार्वजनिक क्षेत्रको मर्यादित रोजगारी पाउने अवसर गुमाउने र सार्वजनिक सेवा
विफल हुँदा पारिश्रमिक नपाइने हरेचाह तथा घरलेु कामको बोझको हिस्सा असमानुपातिकरूपमा बढ्ने हुन्छ ।

•	 सार्वजनिक वेतन खर्च कटौतीको आलोचना टार्न आईएमएफका अभिलेखहरूमा प्रायः अविश्वसनीय तथ्याङ्कको प्रयोग
गरिन्छ र अनुपयुक्त मुलुकहरूको तुलना गरिएको हुन्छ ।

•	 अर्थ मन्त्रालय र आईएमएफबीचको छलफलको गोप्यता अहिले विफल हुँ दै गएको सार्वजनिक बेतन खर्च कटौतीको
सिद्धान्तलाई जोगाउने अस्त्र हुनपुगेको छ ।

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 4

१. परिचय

‘खर्च कटौती’, ‘संरचनात्मक समायोजन’, ‘आर्थि क अनुशासन’, ‘मध्यावधी वित्तीय संरचना’ ‘आर्थि क नियन्त्रण’ र ‘मौद्रिक सुदृढीकरण’ । बितेका
पचास वर्षमा भाषा बदलिएको हुनसक्छ अर्थ बदलिएको छैन - सार्वजनिक क्षेत्रको कटौती । बाहिरबाट अन्तर्राष्ट्रिय मुद्राकोष (आईएमएफ)
ले लादेको होस् वा भित्रै नवउदारवादी विचारधारा ग्रहण गररे अर्थ मन्त्रालयले लागू गरकेो होस् खर्च कटौतीको केन्द्री य नीतिबाट पर्ने सबैभन्दा
गम्भीर धक्का सार्वजनिक क्षेत्रको वेतनमा अवरोध नै हो ।3 यस नीतिको विभिन्न औचित्य देखाइए पनि तिनको दुईवटा मुख्य परिणाम
स्पष्ट देखिन्छन् : जतिसुकै अभाव भए पनि नयाँ शिक्षक, नर्सहरू र अन्य कर्मचारीको भर्नामा रोक र स्तरीय सार्वजनिक सेवा उपलब्ध गराउन
आवश्यक योग्य र दक्ष जनशक्ति भर्ना र निरन्तरतालाई बेवास्ता गर्दै न्यून बेतनमा काम गर्दैआएका शिक्षक, नर्स र अन्य कर्मचारीको तलबमा
कडा नियन्त्रण ।

एक्सनएडले १५ वर्ष पहिले आईएमएफले गरिब मुलुकहरूलाई ऋण उपलब्ध गराउन सर्तका रूपमा लादेको सार्वजनिक क्षेत्रको वेतनको
सीमाको प्रभाव सम्बन्धमा गरकेो अध्ययनल4े तिनीहरूबाट शिक्षा र एचआईभी/एडस सम्बन्धी कार्यक्रमको प्रगति कसरी अवरुद्ध भएको छ
भन्ने देखाएको थियो ।5 लगातार तीन वर्षको अनुसन्धान, पैरवीसँगै अन्य दबाबपछि सन् २००७ मा आईएमएफ पछि हट्यो र सार्वजनिक
क्षेत्रको बेतनमा सीमालाई ऋणको विश्वव्यापी सर्तबाट हटायो ।6 त्यतिबेला आईएमएफको कार्यकारी बोर्डले ‘यसले मुद्रा कोषको सहयोगमा
सञ्चालित कार्यक्रमहरूमा यस्ता सीमाहरू घट्ने क्रमलाई स्वागत गर्छ’ भन्दै त्यो पूर ैहट्ने आशा प्रकट गरकेो थियो ।7

अप्रिल २०२० मा8 हाम्रो अनुसन्धानले आईएमएफ आफ्नो प्रतिबद्धताबाट पछि हटेको देखाएको छ । यसले सरकारहरूलाई सार्वजनिक
क्षेत्रको बेतन कटौती गर्न र नभए यथास्थितिमा राख्न बाध्यात्मक परामर्श दिइरहकेो छ । त्यतिबेला तथ्याङ्क उपलब्ध भएका मुलुकमध्ये
७८ प्रतिशत मुलुकलाई यस्तो परामर्श दिइएको थियो भने अक्टोबर २०२० मा कोभिडको प्रारम्भिक असरसमेत दृष्टिगत गरी फेरि हरे्दा यस्तो
परामर्श दिइएका मुलुकहरूको सङ्ख्या ९० प्रतिशत पुगेको देखियो ।9 हालैको ग्लोबल अस्टेरिटी एलर्टका अनुसार २०२१ मा १५४ ले खर्च
कटौतीको सामना गर्नुपरकेो थियो भने २०२२ मा यो सङ्ख्या बढेर १५९ पुग्नेछ ।10 सामाजिक उपलब्धिमा सबैभन्दा धेर ैनकारात्मक असर
गर्ने खर्च कटौतीको उपाय सम्भवतः सार्वजनिक क्षेत्रको वेतन कटौती हो । न्यून तथा मध्य आय भएका केह ी मुलुकका अर्थमन्त्रीहरूलाई त
आईएमएफले खासै दबाब दिन पनि पर्दैन । उनीहरू नवउदारवादी विचारबाट कति प्रभावित भएका छन् भने अरू विकल्प नै नभएजस्तो ठान्छन्
। अरूले सहायता पाउनका लागि विकल्पहरूबार ेमनाउन प्रयत्न गर्छन् वा वर्तमान अन्तर्राष्ट्रिय व्यवस्थाका कठिनाइहरूका कारण त्यसलाई
स्वीकार गर्नुको विकल्प नभएको ठान्छन् । राज्यले बजारको स्वार्थका लागि सार्वजनिक क्षेत्रको हितविपरीत पनि संस्थागत, मूल्यगत तथा
कानुनीमाध्यमबाट संरक्षण र सहजीकरण गर्नुपर्छ भन्ने धारणा धेरकैो हुन्छ ।11 प्रायः धेरजैसो हामीले पुस्तौंसम्म नदेखेको चरम तथा कडा
कटौतीका उपाय अपनाउने मनःस्थिति बन्न पुग्छ । यो विशेषगरी कोभिडपछिको समयका लागि हानिकारक हुनसक्छ र विभिन्न सङ्कट
समाधान गर्ने हाम्रो सामूहिक क्षमतामा यसको नराम्रो प्रभाव पर्नसक्छ ।

प्रभावहरू स्पष्ट छन् । विश्व स्वास्थ्य संगठन (डब्लुएचओ)ले विश्वभर ५९ लाख नर्सहरूको अभाव भएको र त्यसको ९० प्रतिशत न्यून तथा
मध्यम आय भएका मुलुकमा भएको अनुमान गरकेो छ ।12 यो अन्तर मेटाउन ९० प्रतिशत महिला भएको कम तलब दिइने नर्सि ङ पेसालाई
सम्बोधन गर्नुपर्छ ।13 यसैबीच, युनेस्कोले सन् २०३०भित्र प्राथमिक र माध्यमिक शिक्षामा विश्वव्यापी पहुँचको लक्ष्य हासिल गर्न आउँदो १०
वर्षमा ६ करोड ९० लाख शिक्षक थप आवश्यक हुने अनुमान गरकेो छ ।14

शिक्षा र स्वास्थ्यका मुख्य लक्ष्यहरू पूरा नहुनुको तेहरेो असर महिला र बालिकाहरूमा गम्भीर रूपमा पर्छ । उनीहरूको आधारभूत सेवामा
पहुँचबाट वञ्चित हुने जोखिम बढी हुन्छ भने तिनैले सार्वजनिक क्षेत्रको मर्यादित रोजगारीको अवसर गुमाउँछन् र सार्वनिक सेवा विफल भएका
अवस्थामा महिला र बालिकामाथि नै पारिश्रमिक नपाउने हरेचाह र घरलेु कामको अनुपातभन्दा धेर ैहिस्साको बोझ आइपर्छ ।15 धन्न, चालीस
वर्ष खुम्चिएको र निचोरिएको अनुभवपछि जनता खर्च कटौतीवालाको विरुद्ध जागेका छन1्6 र हरेविचार गर्ने, महिलावादी, हरियो (पर्यावरणका
स‌ंरक्षणका पक्षधर) तथा न्यायपूर्ण भविष्यका पक्षमा सार्वजनिक क्षेत्रको भूमिकाको पुनर्क ल्पनामा लागेका छन् ।17

आईएमएफ र अर्थ मन्त्रालयहरूले सार्वजनिक क्षेत्रको वेतनका सम्बन्धमा गरकेो भन्दा धेर ैविस्तारमा गत वर्ष हामीले अनुसन्धान गरकेा
छौँ, १०वटा मुलुकमा गहन अनुसन्धान र पैरवीका लागि सहयोग गरकेाछौँ, आईएमएफको आर्टि कल ४ र गत ५ वर्षको १५ मुलुकको ऋण
अभिलेखको समीक्षा गरिएको छ,18 र आईएमएफको लगायत सार्वजनिक क्षेत्रको बेचनसम्बन्धी सामग्रीको विश्लेषण गरिएको छ र पब्लिक
सर्वि स इटरनेसनल एवं एजुकेसन इन्टरनेसनको सहयोगमा सार्वजनिक क्षेत्रका कर्मचारीको वयान संकलन गरिएको छ ।

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 4 5

२. वित्तीय दायरा र अस्थायीको भ्रम
२.१ के यी उपायहरू अस्थायी हुन् ?

आईएमएफसँगको हाम्रो अन्तर्वार्तामा ‘वित्तीय सुदृढीकरण’को निम्ति सार्वजनिक क्षेत्रको बेतनमा सीमा लगाउन आवश्यक भएको भन्ने कारण
बताइएको थियो । हामीलाई सधैँ नै यस्ता उपायहरू अस्थायी हुन् भनियो । दुःखको कुरा, सार्वजनिक क्षेत्र को बेतनमा सीमा लगाउने कार्य
अरू जे भए पनि अस्थायी नभएको हाम्रो अध्ययनमा देखिएको छ (हरे्नु तालिका १) ।

आर्टि कल ४ र २०१६-२१ का ऋण अभिलेखहरूको समीक्षाका क्रममा १५ वटै मुलुकहरूलाई सार्वजनिक क्षेत्रको बेतनलाई तीन वा सोभन्दा
बढी वर्ष कटौती गर्न र वा स्थिर राख्न निर्देशन दिइएको पाइयो र तीमध्ये ८ वटालाई त ५ वा ६ वर्षको अवधिसम्म पनि कटौती गर्ने र वा स्थिर
राख्ने निर्देश दिइएको छ ।19 आईएमएफको सबैभन्दा पछिल्लो बजेट निर्देश पालन गर्ने हो भने बेतनमा ५-११ वर्षको अवधिका लागि १३मध्ये
१२ वटा मुलुकले कटौती गर्नुपर्ने देखिन्छ ।20 यस्ता केह ी परिवर्तन अङ्कमा हरे्दा सामान्य लागे पनि तर तिनको वासतविक र हानिकारक प्रभाव
हुनसक्छ । यी १५ मुलुकहरूमा मात्र आईएमएफले सुझाव गरकेो कटौती १० अर्ब अमेरिकी डलर हुन्छ र यो

•	 ५८३,३६५ शिक्षकहरू र
•	 ३८७,६१४ नर्सहरू तथा
•	 २,०८२,००४ अन्य सार्वजनिक क्षेत्रका कर्मचारी कटौती गर ेबराबर हुन्छ ।

आईएमएफले निर्धारण गरकेो सार्वजनिक क्षेत्रको बेतनमा कटौती गर्ने लक्ष्यअनुसार १५वटा मुलुकहरूमा ३० लाख भन्दा बढीले प्रत्यक्ष रोजगारी
गुमाउँछन् । यस बाध्यात्मक परामर्शले मुलुकहरूको आधारभूत सार्वजनिक सेवा उपलब्ध गराउने र विकास लक्ष्यहरू हासिल गर्ने क्षमतामा
असर गररे मानिसहरूको जीवनमा प्रत्यक्ष असर गर्छ ।

२.२ सार्वजनिक क्षेत्रको वेतनमा कुल गार्हस्थ्य उत्पादनको कति प्रतिशत खर्च गरिनुपर्छ ?

यी १५ मुलुकहरूको सार्वजनिक क्षेत्रको वेतनमा असामान्यरूपमा बढी खर्च गर्छन् होला भन्ने कसैले पनि ठान्न सक्छन् । वास्तवमा तीमध्ये
दुईवटाले मात्र सार्वजनिक क्षेत्रको वेतनमा विश्वको औसतभन्दा बढी खर्च गर्छन् । आईएमएफको पछिल्लो निर्देशमा भने ती सबै राष्ट्रलाई
विश्वको औसतभन्दा कम खर्च गर्न भनिएको छ ।

२.३ वित्तीय दायरा बढाउन काम गरिएको छ ?

आईएमएफको सार्वजनिक क्षेत्रको वेतन खर्चमा लगाइएको अवरोध अस्थायी हुन् भन्ने आईएमएफको दलिलको परीक्षण गर्न हामीले
मुलुकहरूलाई वित्तीय दायरा बढाउन कुनै सहयोग गरिएको छ त भनेर हरेकेा थियौँ । करमा कुनै काबाही ओरालो झर्ने क्रम रोक्न महत्त्वपूर्ण
हुनसक्छ ।21 आईएमएफले सबैजसो मुलुकले एक दशकमा जीडीपी र करको अनुपातमा ५ प्रतिशत विस्तार गर्नसक्ने सुझाव दिएको थियो
। तैपनि समीक्षा गरिएका १४ मुलुकमध्ये22 ५ वटामा २०१६-२०१८ का अवधिमा जीडीपीमा करको अनुपात घटेको थियो भने23 अरू ५ वटा
मुलुकमा मुस्किलले थोर ैबढेको थियो ।24

कुल गार्हस्थ उत्पादनमा कर राजस्वको अनुपात न्यून भएका मुलुकहरूलाई अन्तर्राष्ट्रिय मुख्रा कोषले कम्तीमा कुल जीडीपीको १५ प्रतिशत कर
राजस्व पुर्याउन सुझाव गर्छ । यसबाट वृद्धि दर उच्च हुने र करको अनुपात कम हुँदा सामाजिक क्षेत्रमा गर्ने खर्च निकै न्यून तहको हुने दृष्टान्तमा
आधारित छ ।25 सन्२०१८ मा समीक्षा गरिएका १४ वटामध्ये ८ वटा मुलुकहरू यस सीमाभन्दा तल थिए26 र अरू २ वटा (केन्या र सेनेगल)मात्र
थोर ैमाथि थिए । अर्को शब्दमा आफएमएफ आफैँ ले सुझाव गरकेो जीडीपीमा करको अनुपातभन्दा कम भए पनि बहुसङ्ख्य क राष्ट्रहरूले
जीडीपीमा करको अनुपात घट्दो, स्थिर र वा अपर्याप्त भएको अनुभव गरकेा थिए । यद्यपि, सार्वजनिक क्षेत्रको वेतन कटौती गर्न वा स्थिर
राख्न स्पष्ट र निर्देश निरन्तर दिइएको थियो ।

२.४ कर राजस्व बढाउन ेमुलकुहरूलाई सार्वजनिक क्षेत्रको वतेनमा खर्च गर्न अनमुति दिइएको छ त ?

वित्तीय दायरा बढाउन सक्रियतापूर्वक प्रगति गरिरहकेा मुलुकहरूलाई सार्वजनिक क्षेत्रको वेतनमा वृद्धि गर्न दिइएको छ कि भन्ने यस तथ्याङ्कलाई हरे्ने
अर्को कोणबाट पनि हरे्न सकिन्छ ।सन् २०१८ मा समीक्षा गर्दा १४मध्ये ४ मुलुक जीडीपीमा करको अनुपातको सीमा १५ प्रतिशतभन्दा माथि रहकेा थिए
र तिनले जीडीपीमा करको अनुपातमा २०२६-१८मा उल्लेख्य रूपमा वृद्धि गरिरहकेा थिए ।27 तैपनि हामीले समीक्षा गरकेा अभिलेखहरूअनुसार तिनलाई
२०१६ -२०२१ का बीचमा तीनदेखि पाँच वर्षसम्म सार्वजनिक क्षेत्रको वेतनमा कटौती गर्न र वा स्थिर राख्न परामर्श दिइएको थियो ।

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 6

तथ्याङ्कलाई जसरी हरे ेपनि आईएमएफको मान्यता पुष्टि हुनसक्तैन । करको दायरा बढाएका मुलुकहरूलाई पनि सार्वजनिक क्षेत्रको वेतन
कटौती गर्न नै बाध्य हुनुपर्ने हो भने यो कटौती वित्तीय दायराको अभावमा आधारित रहकेो मान्न मिलल्दैन ।28 वर्षैपिच्छे स्वतः दोहोर्याइने हुनाले
यी उपायहरू अस्थायी पनि होइनन् । सार्वजनिक क्षेत्रको वेतनमा विश्वको वा क्षेत्रीय औसतभन्दा धेर ैकम खर्च गर्ने मुलुकहरूलाई पनि थप
कटौतीका लागि बाध्य पारिएको छ । साथै कटौतीका लागि परामर्श दिइएका मुलुकहरूमा स्पष्ट सम्भावना देखिँदासमेत कर राजस्वको दायरा
विस्तार गर्ने अथवा वित्तीय दायरा फराकिलो बनाउने कुनै काम गरिएको छैन ।29 सार्वजनिक क्षेत्रको वेतन खर्च कटौतीको उपादेयता सिद्ध गर्ने
कुनै स्पष्ट तर्क छैन, औचित्य वा पुष्टि गर्ने प्रमाण छैन । तै पनि किन यति व्यापक छ ?

३. भ्रामक तथ्याङ्क तथा अनैतिक तुलना
३.१ देशहरूको तुलना

सार्वजनिक क्षेत्रका श्रमिकहरूको लागि खर्च गर्न वा भिन्न भिन्न देशहरू तथा क्षेत्रीय सन्दर्भलाई ध्यानमा राखी कुल गार्हस्थ उत्पादनको
कति प्रतिशतसम्म उपयुक्त स्तर हो भन्ने बारमेा अन्तर्राष्ट्रिय मुद्रा कोषले आफूलाई सुझाव गर्नको लागि मद्दत पुग्ने गरी कुनै पनि विश्लेषण
निकालेको छैन । कुल गार्हस्थ उत्पादनको १७.१ प्रतिशत सार्वजनिक क्षेत्रका श्रमिकहरूमा खर्च गर्ने जिम्बावेलाई पनि खर्च कटौती गर्न सुझाव
गरिएको थियो । त्यस्तै १०.१ % भएको लाइबेरिया, ९.१ % भएको जाम्बिया, ८.७ % भएको घाना, ७.७ % भएको मलावी, ६.५ % भएको
सिनेगल, ५.४ % भएको तान्जानिया, ४.६ % भएको ब्राजिल, ४.४ % भएको केन्या, ३.७ % भएको नेपाल, ३.५ % भएको युगान्डा, र जम्मा कुल

सार्वजनिक क्षेत्रको वेतन
खर्च कटौती वा स्थिर
राख्न दिइएको परामर्श
कुफ गार्हस्थ्य उत्पादन
(जीडीपी)को प्रतिशतमा

पछिल्लो मध्यमअवधिको
सार्वजनिक क्षेत्रको वेतन खर्च
कटौतीको लक्ष्यको असर
(प्रतिशतमा) (आर्थि क वर्षको
अवधिमा)

सार्वजनिक
क्षेत्रको
वेतन खर्च
कटौती
जीडीपीको
प्रतिशतमा

सार्वजनिक क्षेत्रको
जनशक्तिमा भएको
खर्चमा घाटा
(अमेरिकी डलरमा
दस लाखमा

युनेस्कोको
मापदण्ड अनुसार
गुमेका शिक्षकहरू
(क्षतिको २०
प्रतिशत)

अबुजा
घोषणापत्र
अनुसार गुमेका
नर्सहरूको
सङ्ख्या (क्षतिको
१५ प्रतिशत)

गुमेका अन्य
सार्वजनिक
क्षेत्रका
जनशक्ति
(बाँकी ६५
प्रतिशत

बंगलादेश ३ ०.२% कटौती [आव१६-२५] २.१ ६०५.१ ३३,८२१ १९,८९५ ११५,३८९

नाइजेरिया ६ ०.४% कटौती [आव१५-२५] २.२ १७९२.५ ३२९,४३१ १३७,१४८ १,३१५,९३३

नेपाल ३ १.१ कटौती (आव १५-२४) २.९ ३७६ १८,०६६ ३७,३८८ ३४,८७७

उगान्डा ४ ०.१ कटौती (आव १६-२५) ३.६ ३५.२ ७४६ ३,८०३ ०

केन्या ६ १.४ कटौती [आव १४-२४] ३.८ १३३७ ५१,२३० ४५,१०१ १५९,८२०

जिम्बाब्वे ५ ११.१ कटौती [आव १५-२३] ४.९ १८७९.५ ४९,२८९ ४०,६४९ १५६,५११

तान्जानिया ३ ०.४ कटौती [आव१५-२०] ५.३ ३०५.७ १२,२२२ ७,२८३ ४१,६१४

सेनेगल ५ अस्पष्ट ६

सियरा लओेन ६ १.४ कटौती [आव२५-२६] ६ ५७.७ १,६६४ १,७४६ ४,९१२

घाना ३ १.८ कटौती [आव१६-२४] ६.९ १२१०.२ ४१,५१९ ३४,१५८ १३१,९१९

मलावी ४ वृद्धि १.२ [आव१६-२३] ७.५

जाम्बिया ३ १.० कटौती [आव१६-२४] ७.७ २७९.७ १२,०६० १५,३५७ ३२,८८२

लाइबेरिया ६ ५.०कटौती [आव १५-२५] ७.८ १५३.५ ५,७५६ ५,७२७ १७,२९९

भियतनाम ६ अस्पष्ट ८.९

ब्राजिल ५ ०.१ कटौती (सघंीय आव

१६-२५]

४.० १८७७.८ २७,५५२ ३९,३६० ७०,८४८

९,९०९.९ ५८३,३५६ ३८७,६१४ २,०८२,००४

तालिका १ : केह ी मुलुकहरूका लागि आईएमएफको सार्वजनिक वेतन खर्च कटौती (२०१६ -२१) परामर्श तथा कटौतीका कारण
खारजेीमा पर्ने कर्मचारीको सङ्ख्या र परिणाम

 स्रोत – data analysis of IMF documents by Emma Seery, fuller table with detail available HERE. Equivalents in US$ and public sector workers
by Howard Reed (fuller table HERE)

https://actionaid.org/publications/2021/public-versus-austerity-why-public-sector-wage-bill-constraints-must-end
https://actionaid.org/publications/2021/public-versus-austerity-why-public-sector-wage-bill-constraints-must-end

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 6 7

गार्हस्थ उत्पादनको १.९ % खर्च गर्ने नाइजेरियालाई पनि खर्च कटौती गर्न सुझाव गरिएको थियो । यी देशहरूमा धेर ैदूरी छ तर पनि कोषले गर्ने
सुझाव भनेको निरन्तर रूपमा खर्च कटौती गर भन्ने नै छ ।

अन्तर्राष्ट्रिय मुद्रा कोषका दस्ताबेजहरूको समीक्षा गर्दा हामीले थोर ैसंख्याका देशहरूलाई सार्वजनिक क्षेत्रहरूको पारिश्रमिकमा हुने खर्चको
क्षेत्रीय तथा वैश्विक औसतहरू तुलनाको लागि उपलब्ध गराइएको पायौँ । धेर ैजसो अवस्थामा हामीले कुनै निश्चित देशहरूको उदाहरण
प्रस्तुत गरकेौ पायौँ जसले गर्दा कुरा गरिरहकेो देशको अवस्था औसत भन्दा बाहिरको देखिन्थ्यो ।30 यसको एउटा चित्त नबुझ्दो उदाहरण भनेको
भियतनामको लागि तयार गरिएको २०२० को दफा चारको दस्ताबेज हो जसलाई २०२१ मा प्रकाशित गरिएको थियो । त्यस दस्ताबेजले
भियतनामको सार्वजनिक क्षेत्रको पारिश्रमिकमा हुने खर्चलाई ‘कम आय भएका विकासशील देश’हरूसँग तुलना गरकेो छ जस अनुसार
भियतनाम औसतभन्दा माथि रहकेो छ, तुलना गरिएका देशहरूको ९० प्रतिशत भागतिर रहकेो छ । तर भियतनाम मध्यम आय भएको देश हो र
यस प्रकारको तुलना असान्दर्भि क रहकेो छ तर आफ्नो उद्देश्य पूरा गर्नको लागि प्रभावकारी पनि ।

३.२ सार्वजनिक क्षेत्रको पारिश्रमिक बढी रहेको

अन्तर्राष्ट्रिय मुद्रा कोषका दस्ताबेजहरूले निरन्तर रूपमा भन्ने गरकेो एक विषय के हो भने यदि सार्वजनिक क्षेत्रको पारिश्रमिक निजी क्षेत्रको
भन्दा बढी हुन्छ त्यो हुनु एक समस्या हो । कथित रूपमा ‘सार्वजनिक क्षेत्रको पारिश्रमिक बढी’ हुँदा त्यसले श्रम बजारलाई ‘सही रूपमा काम
गर्न दिदैन’ र दफा चारले देशहरूलाई सार्वजनिक क्षेत्र तथा निजी क्षेत्रका पारिश्रमिकहरूको तुलना गर्न नियमित रूपमा सुझाव गर्दछ । यसको
असर भनेको सार्वजनिक क्षेत्रका श्रमिकहरूको लागि प्रभावकारी रूपमा तलब कटौती गर्न वा मुद्रास्फीतिको दरभन्दा तल हुने गरी तलबमा वृद्धि
गर्नको लागि उचित ठहर्‍याउनको लागि प्रयोग गरिन्छ । यस तरिकाको तर्क लाई कोषले वा अधिकांश अर्थ मन्त्रीहरूले प्रश्न गरकेो देखिँदैन तर
यसमा प्रशस्त समस्याहरू रहकेा छन् । यसमा प्रयोग भएका समानताहरू के के हुन् र यस विषयमा प्रभावकारी तुलना गर्न कसरी सकिन्छ ?
तालिम, पेशागत विकास, काम गर्ने समय तथा अवस्था, करारको प्रकार, सुविधा, बोनस, तथा अन्य सुविधाहरूलाई कसरी यहाँ समावेश गरी
एउटा निष्कर्षमा पुग्ने भन्ने विषय चोटिलो विषय हो ।

यसको एक रोचक पक्ष भनेको के हो भने सार्वजनिक क्षेत्रमा काम गर्ने महिलाहरू तथा कम सीप भएकाहरूको पारिश्रमिक निजी क्षेत्रमा काम
गर्नेको तुलनामा प्राय: बढी हुन्छ भने पुरुष तथा सीपमा दक्ष भएकाको हकमा भने त्यो फरक कम हुन्छ । यसको अर्थ सार्वजनिक क्षेत्रमा
महिला तथा कम सीप भएका व्यक्तिहरूले राम्रो काम पाउँछन् र उनीहरूलाई निजी क्षेत्रले शोषण गरकेो जस्तो देखिन्छ । औपचारिक निजी
क्षेत्रको तुलनामा सार्वजनिक क्षेत्रमा लैंगिक रूपमा रहकेो पारिश्रमिकमा विभेद १० प्रतिशत कमी रहकेो छ ।31 त्यसैले कोषले सुझाव गर्ने गरकेो
पारिश्रमिकको तुलनाले अग्रमोर्चामा काम गर्ने महिलाहरूले नकारात्मक असर भोग्नुपर्छ र उनीहरू नै तलब कटौतीबाट सबभन्दा पहिला मारमा
पर्न सक्छन् ।

भावनात्मक शब्दावली ‘सही रूपमा काम गर्न दिदैन’ भन्नेको थप विश्लेषण हुनुपर्छ । सार्वजनिक क्षेत्रमा रहकेो अलि बढी पारिश्रमिकले निजी
क्षेत्रमा प्रदान गरिने तलबलाई ‘यथार्थ रूपमा प्रतिबिम्बित हुन दिदैन’ । तर गरकेो कामको मूल्य, विकाशशील देशहरूको लागि कम सीप/तलब
वा उच्च सीप/तलबको वृद्धि रणनीति वा कुनै कम उपलब्ध सीपयुक्त व्यक्तिलाई नियुक्त गर्न तथा निजलाई काममा टिकाइराख्नको लागि
उच्च तलबको आवश्यकता पर्छ कि पर्दैन भन्नेमा कमै मात्रामा ध्यान दिइन्छ । सार्वजनिक क्षेत्रमा रहकेो उच्च पारिश्रमिकले वास्तवमा निजी
क्षेत्रको न्यूनतम पारिश्रमिकलाई सकारात्मक रूपमा प्रभावित पार्न सक्छ जसलाई ‘पथप्रदर्शक प्रभाव’ को रूपमा व्याख्या गर्न सकिन्थ्यो । तर
दु:खद ्रूपमा दफा ४ मा त्यसको विपरीत सोचको दबदबा रहकेो छ जसले सार्वजनिक क्षेत्रमा पारिश्रमिक घटाउन दबाब दिइरहन्छ ।

३.३ नभएका तथ्याङ्क: शिक्षा र स्वास्थ्यमा काम गर्न कति जना कर्मचारीहरूको आवश्यकता रहेको छ ?

सार्वजनिक क्षेत्रको पारिश्रमिकमा कटौती गर्ने वा त्यसलाई नबढाउँदा विद्यमान श्रमशक्तिको तलबमा नकारात्मक असर पार्नुका साथै
नयाँ कर्मचारीहरूलाई नियुक्त गर्ने सम्भावनामा अझ बढी प्रभाव पार्दछ । धेर ैदेशहरूमा शिक्षा तथा स्वास्थ्य जस्ता क्षेत्रहरूमा काम गर्ने
कर्मचारीहरूको धेर ैकमी देखिन्छ जुन विशेष गरी कोभिड - १९ को महामारीको सामना गर्दा झन् बढी आवश्यक देखिन्छ । कोषसँग गरिएको
हाम्रो छलफलमा उसले आफूले सुझाव गर्नु अगाडि गर्ने गरकेो मिहिन क्षेत्रगत विश्लेषणको बारमेा जोड दिएको पाइयो तर देशहरूको त्यस्तो
विश्लेषणलाई कहिले पनि प्रकाशित नगरिएकाले उक्त निष्कर्षमा पुग्नको लागि कस्तो तथ्याङ्क प्रयोग गरिएको छ भन्ने बारमेा थाहा पाउन
कठिन हुन्छ । पारदर्शीतामा कमी भएको यस्तो अवस्थाले देशका नागरिक समाजहरूलाई सरकारका निर्णयहरूलाई चुनौती दिन र उनीहरूलाई
जबाफदेही बनाउन कठिन हुन्छ ।

अन्तर्राष्ट्रिय मुद्रा कोषले विश्व स्वास्थ्य संगठन, संयुक्त राष्ट्रसंघको शैक्षिक, वैज्ञानिक तथा सांस्कृति क संगठन वा संयुक्त राष्ट्रसंघको
महिला सम्बन्धि काम गर्ने निकाय जस्ता विज्ञ संस्थाहरूसँग शिक्षा, स्वास्थ्यमा रहकेो कर्मचारीहरूको कमी वा लैंगिक असरहरू वा अन्य कुनै
पनि विषयमा सल्लाह सुझाब मागेको देखिएन र प्रकाशित दस्ताबेजहरूमा उनीहरूको बारमेा सन्दर्भ उल्लेख गरिएको छैन ।32 समग्रमा भन्दा
सार्वजनिक क्षेत्रमा तोकिएको पारिश्रमिकको सीमाले कमीहरूलाई सम्बोधन गर्ने पहलमा नाटकीय नकारात्मक असर पार ेपनि के के कुराहरूमा
कमी रहकेो होला भन्ने विषयमा पत्ता लगाउन कमै प्रणालीगत पहलहरू भैरहकेो देखिन्छ ।

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 8

४. नियोजित तथा अनियोजित असरहरू
४.१ ‘विकासको’ निम्ति वित्तिय दायरा तयार पार्ने?

समीक्षा गरिएका दस्तावेजहरूमा आएको साझा विषय भनेको सार्वजनिक सेवाहरूमा पँुजी लगानी गर्नको लागि कोष निर्धारण गर्न, सार्वजनिक
क्षेत्रको वेतन सम्बन्धी विधेयकमा नियमित खर्चको कटौती गर्नुपर्ने आवश्यक्ता हो । सारमा भन्नु पर्दा, यसले एउटा अनौठो र चक्रीय मन्त्रलाई
दर्शाउँछ: मलुकुहरूल ेसार्वजनिक सेवाहरूमा आफ्ना खर्च कटौती गरि सार्वजनिक सेवाहरूमा न ैखर्च बढाउन गर्नुपर्नेछ ।

प्रष्ट रूपम ैयो तर्कह ीन छ । सार्वजनिक क्षेत्रको वेतन सम्बन्धी विधेयक एउटा सामाजिक खर्च हो, आईएमएफका सर्तहरू अनुसार पनि धरे ै
जसो विकासको प्राथमिकताका क्षेत्रहरूमा यो सबभैन्दा महत्वपूर्ण खर्च हो । शिक्षामा गरिने खर्चमा सधुार ल्याउनका निम्ति शिक्षकहरूमा
गरिने खर्चको कटौती गर्नुपर्छ भन्ने सझुावले कुन ैपनि अर्थ राख्दैन । गणुस्तरीय शिक्षकको आवश्यक्ता भन्दा बढि कुन ैपनि चिज गणुस्तरीय
सिकाईको लागि महत्वपरू्ण हुदैँन भनेर प्रमाणहरूले देखाएका छन्, कुल शकै्षिक बजेटको ९०% शिक्षकहरूको वेतनमा छुटाइएको हुन्छ ।
शिक्षाको निम्ति आवश्यक पर्ने सामाजिक खर्चको मखु्य अशं भनेको शिक्षकहरू नै हुन् ।

४.२ भौतिक पूर्वाधारलाई बढी प्राथमिकता

आईएमएफ र संसारका धेर ैमुलुकका अर्थ मन्त्रालयहरूले मानिसहरू भन्दा वस्तुहरूलाई प्राथमिकतामा राखेको छ र बारम्बार हुने खर्चभन्दा
एकचोटि गरिने लगानीलाई महत्व दिएको छ । यसले वास्तविक विकास भनेको कुनै कुराको निर्माण हो भन्ने विश्वास झल्काउँछ । पुँजीगत
लगानी सामाजिक खर्च हो । मानिसहरूभन्दा भौतिक संरचनाप्रति यस्तो गहिरो लगावले सार्वजनिक क्षेत्रको वेतन कटौतीलाई कहिल्यै
नटुङ्गिने गरी निरन्तरता दिन्छ । अनि यो अत्यन्तै लैङ्गीक विभेदी छ, किनकि सार्वजनिक सेवाका सामाजिक क्षेत्रहरूमा अधिकांश कामदारहरू
महिलाहरू हुन्छन्, तर निर्माणमा पुरुषहरू अत्यधिक छन् ।

पूर्वाधारको कुरा गर्दा अस्पतालको शैया वा स्कू ल भवनहरूको कुरा कमै आउने गर्छ वा वास्तवमा स्वास्थ्य वा शिक्षामा कुनै पनि महत्त्वपूर्ण
पूँजी खर्च समावेश हुँ दैनन् । वेतन कटौतीको साथसाथै, यसको परिणाम स्वास्थ्य र शिक्षाको लागि दोहोरो झट्का हो: कर्मचारीका लागि कम
पैसा र एकदमै कम पूँजी खर्चको वृद्धि ।

खुसीको कुरा, विकल्पका संकेतहरू छन्, उदाहरणका लागि सेनेगलमा सरकारले शिक्षा र स्वास्थ्यमा अग्रमोर्चाका कर्मचारीको तलब र तलबमा
खर्च समावेश गर्न ‘सार्वजनिक लगानी’ परिभाषित गरकेो छ । उनीहरूलाई मन्दीमा समेत सुरक्षित हुने देशको मुख्य पूर्वाधारको भागको रूपमा
व्यवहार गरकेो छ ।

Rajkumari Chaudhary is a 23-year police constable
in Doti district of Nepal. Women police can play
a transformative role but changing the traditional
profile of public servants working in different services
is a challenge when new recruitments are frozen.
PHOTO: ACTIONAID

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 8 9

४.३ निजी क्षेत्रको ढोका खोल्ने र सार्वजनिक सेवाका लागि शुल्क लिने

सार्वजनिक क्षेत्रलाई निचोर्दै आईएमएफ (विश्व बैंकको साथमा) विशेष गरी अफ्रिकाले ‘निजी क्षेत्रबाट र निजी क्षेत्रलाई बढी भन्दा बढी वित्त
जुटाउन ुपर्ने’कुरामा विश्वस्त रहकेो छ ।33 आईएमएफका केह ीले निजीकरणको बारमेा चिन्ता गर ेतापनि उसले देशहरूलाई दिने सल्लाहमा
एकरूपता देखिन्छ: सार्वजनिक क्षेत्र समस्या हो र निजी क्षेत्रको सहभागिता समाधान हो । यो सोच आईएमएफमा गहिरो गरी गढेको जस्तो
देखिन्छ । एक वरिष्ठ आईएमएफ अर्थशास्त्रीले हामीले गरकेो एक कुराकानीमा स्पष्ट तरिका भने: ‘सार्वजनिक क्षेत्रले निजी क्षेत्रले नाफा
कमाउन नसक्ने सेवाहरू मात्र प्रदान गर्नुपर्छ।’34

४.४ युनियनहरूमाथिको आक्रमण

श्रम अधिकारमा निम्न स्तरको क्रियाकलाप भएको छ र श्रमिक अधिकारमा भएको कटौती श्रमिकका लागि राष्ट्रिय आयको सानो हिस्सा र
बढ्दो आय असमानतासँग जोडिन्छ । ‘हालैका दशकहरूमा युनियनका क्रियाकलापमा आएको गिरावटले सबैभन्दा माथिल्लो तहमा आय
वृद्धिलाई बढाएको छ’ भन्ने कुरामा आईएमएफ समेत सहमत छ।35 सार्वजनिक क्षेत्रको वेतन कटौती गर्दा सरकारले कामदारको मागलाई
इन्कार गर्न सक्ने अवस्था हुन्छ र यसको दोष बाह्य शक्ति – आईएमएफलाई दिन सजिलो हुन्छ । युनियन तथा विरोधलाई आईएमएफले
कटौती लागू गर्न स्वीकार्य कुराको मापन यन्त्र भन्दा पनि अवरोधको रूपमा चित्रण गरकेो छ । धेर ैठाउँमा धारा ४मा, ट्रेड युनियनको दबाब वा
सडक विरोधले ‘सहज’ नीति लागू गर्न बाधा पुऱ्याइरहकेो थियो । त्यसपछि सार्वजनिक क्षेत्रको खर्च कटौतीको सम्बन्धी भागमा ट्रेड युनियन
आन्दोलनको शक्तिलाई सक्रियतापूर्वक कम गर्नु हो भन्ने सुझाव दिनु कुनै छलांग होइन।

४.५ भुत्ते हतियारको प्रयोग

समग्र सार्वजनिक क्षेत्रको वेतन कटौतीमा सामान्य सिमा वा कटौतील ेसरकारबाट विभिन्न कार्यहरू सरुु गर्न सक्छ, जसमध्ये कुन-ैकुन ैआईएमएफले
हरे्न चाहकेा कुराहरूसँग बाझिएका छन् । यो एउटा भतु्ते हतियार हो जसले सब ैप्रकारका अनियोजित दबाब र विकृतिहरू सजृना गर्न सक्छ, यसले
असह्य आचरणतर्फ डोऱ्याउँछ र अर्थ मन्त्रालय वा आईएमएफको योजना वा सोचाइमा यसको कुन ैस्थान हुनहुुँदैन । यो वास्तवमा एउटा अर्थपरू्ण
नीति होइन, बरु यसल ेएउटा मानसिक झकुाव, विचारधारा, परू्वाग्रह र गहिरो तथा अन्यायपरू्ण परू्वाग्रहलाई चित्रण गर्छ ।

सब ैपरू्वाग्रहहरूमा जस्तै, यसले मानिसहरूको दिमागमा पछाडिबाट एक तस्वीर प्रवेश गराउँछ: यस अवस्थामा अनावश्यक नियमहरू बनाउँदै डेस्कमा
बस्ने धरे ैतलब खाने उच्च ‍ओहदाका सरकारी कर्मचारीहरू । सधुार पक्कै पनि आवश्यक हुन्छ ।36 तर हामीले उच्च ओहदाका कर्मचारीहरू प्रतिको
परू्वाग्रहको पुन: मलु्यांकन गर्नुपर्ने अवस्था छ ।37 कुन ैपनि सेवाको प्रभावकारी कार्यका लागि समन्वय र प्रशासन अत्यावश्यक छ । बजेट दबाबमा
पर्दा प्रभावकारी विपद तयारी र स्वास्थ्य आकस्मिक योजनालाई सफाइ दिन गाह्रो हुन्छ र अक्सर कर्मचारीतन्त्र सार्वजनिक खर्च कटौतीको मारमा
पर्छ । त्यसपछि कोभिड-१९ मा जस्तै त्रुटीहरू देखिन्छन ्र पछि पछुतो हुन्छ ।38 जलवाय ुसकंटको प्रतिक्रिया को लागि गहन योजना र सार्वजनिक
सेवाहरूको परिवर्तन आवश्यक पर्नेछ, जनु सक्षम र प्रतिबद्ध कर्मचारीमा निर्भर हुनेछ।39

बजारलाई नियन्त्रण गर्ने क्षमता शोषणकारी वा दोहनकारी हुनकुो सट्टा प्रभावकारी छ कि छैन सनुिश्चत गर्न बलियो र जवाफदेही सरकारी क्षमता
आवश्यक पर्छ । निजी क्षेत्रलाई काम जिम्मा दिने नीति प्रजातन्त्रलाई कमजोर पार्ने तरिका हो। सरकारी कार्यालयका कर प्रशासकलाई सायद
कुर्सीमा मात्र बस्ने कर्मचारीको रूपमा लिइन्छ । यद्यपि, राष्ट्रिय सरकारहरूल ेसङ्कलन गरकेो कर आम्दानीको मात्रा कर प्रशासनमा तिनीहरूको
लगानीसँग नजिकको सम्बन्ध छ।40

४.६ दिगो विकास लक्ष्य र महिला अधिकारको अवमूल्यन

आईएमएफका वरिष्ठ अर्थशास्त्रीहरूले प्रायजसो अवस्थामा स्वास्थ्य तथा शिक्षाका कर्मचारीहरूलाई कुनै पनि कटौतीबाट कसरी मुक्त गरियो
भन्ने कुरा हामीलाई स्पष्टसित भने । तर आईएमएफले तलबमा कटौती गर्ने वा फ्रिज गर्ने वा सार्वजनिक क्षेत्रका कामदारहरूको भर्ती गर्ने
सल्लाह दिएको पन्ध्र देश41 मध्ये दस देशका कागजातहरूमा हामीले स्वास्थ्य तथा शिक्षा क्षेत्रका कर्मचारीहरूका लागि छूट वा सुरक्षा प्रदान
गर्ने कुनै पनि भाषा भेट्टाएनौँ । छुट दिने ठाउँमा पनि कटौतीबाट ‘रक्षा’ गर्ने मार्गदर्शनलाई तलब वा भर्नामा ‘रोक्का’ भनेर व्याख्या गर्न सकिन्छ ।
व्यवहारमा, त्यस्तो खर्च कटौतीमा सबैभन्दा ठूलो समूह(स्वास्थ्य र शिक्षा कर्मचारीहरू)लाई नसमेट्दा समग्र खर्च कटौती लागू गर्न गाह्रो हुन्छ ।

यी ‘असल’ कामदारहरू (जुन सबै सार्वजनिक क्षेत्रका कामदारहरूको एक तिहाइ देखि डेढ भाग मिलेर बनेको छ) ‘सुरक्षित’ हुने हो भने कटौती
अन्य ‘कम आवश्यक’ क्षेत्रहरूमा अझ बढी हुनु पर्नेछ । तर कटौतीका लागि लक्ष्यित गर्नु पर्ने गैर-अत्यावश्यक सार्वजनिक क्षेत्रका कामदारहरू

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 10

वास्तवमा को हुन्?42 आवास, फोहोर संकलन, वातावरण सेवा, कृषि प्रसार कर्मचारी, दमकल र सार्वजनिक यातायातको व्यवस्था गर्ने स्थानीय,
नगरपालिका वा जिल्लाका मजदुर ? अथवा वितरणको समन्वय गर्ने, बजारलाई नियन्त्रण गर्ने, जलवायु परिवर्तनको प्रतिकार्य योजना बनाउने,
न्याय प्रणालीलाई स्रोत बनाउने र नीति बनाउने राष्ट्रिय सरकारी अधिकारीहरू? अथवा लैङ्गीकतामा आधारित हिंसा रोक्न वा त्यसको सामना
गर्न वा अशक्त, वृद्ध वा बालविकासका केटाकेटीको हरेचाह गर्नेहरू ?

हाल आईएमएफ वा अर्थ मन्त्रालयहरूले यी नीतिहरूको नियोजित वा अनियोजित प्रभावको दस्तावेज गर्नु पर्ने वा प्रक्षेपित प्रभाव मूल्यांकन गर्नु
पर्ने प्रावधान छैन । यसो गर्न गाह्रो हुने थिएन । तार्कि क कार्य मानव अधिकार दायित्व वा दिगो विकास लक्ष्य र तिनीहरूको सम्बन्धित लक्ष्य
र सूचकहरूलाई सुरुआत बिन्दुको रूपमा लिनु हुनेछ । यी लक्ष्यहरूतर्फ को प्रगतिमा वेतन कटौतीको प्रभाव प्रक्षेपण गर्न सकिन्छ र पूर्वदृश्यमा
विश्लेषण गर्न सकिन्छ, तर अहिलेसम्म यस्तो हुने गरकेो छैन ।

आईएमएफले लैङ्गीक समानतालाई समग्र रूपमा महत्वपूर्ण मुद्दाको रूपमा चिनाएको छ, जसको अर्थ यो एजेण्डा उच्च हुनुपर्छ ।
आईएमएफको नोट अन अपरसेनलाइजिङ्ग इन कन्ट्री वर्क ल4े3 ‘कन्ट्री टिमले पनि अन्य स्थुल अर्थनीतिले लैङ्गिकमा पार्ने प्रभावबार ेसोच्नुपर्छ’
भन्ने आग्रह गरकेो छ । उदाहरणका लागि, अनुदान र सामाजिक कार्यक्रममा बजेट कटौती, जनमुखी वेतन कटौतीमा न्यूनिकरण...’। दुःखको
कुरा, हामीले सार्वजनिक क्षेत्रको वेतन कटौतीको प्रभावको कुनै लैङ्गीक विश्लेषणको कुनै प्रमाण भेट्टाएका छैनौँ र आईएमएफले विकल्प
खोज्छ वा उपायहरू कम गर्ने प्रस्ताव राख्दछ भन्ने कुनै प्रमाण छैन ।

४.७ जलवायु कार्यको अवमूल्यन

सार्वजनिक क्षेत्रको खर्च कटौतीमा हाम्रो विश्लेषणले यसले जलवायु कार्यमा कस्तो असर पार्छ भन्ने कुरा पनि देखायो । कुनै-कुनै अवस्थामा
(राष्ट्रिय लेखा वा तथ्याङ्कीय विधिको आधारमा) एउटा देशले आफ्नो सार्वजनिक क्षेत्रको वेतन कटौती कम गर्ने एउटा सजिलो तरिका
राज्यको स्वामित्व भएका उद्यमहरूलाई निजीकरण गर्नु हो । थुप्रै विकासोन्मुख राष्ट्रहरूले पेट्रोलियम इन्धन उद्योगहरूमा (तेल, ग्यास र कोइला)
उल्लेखनीय हिस्सा कायम राखेका छन् र ऊर्जालाई राष्ट्रियकरण गर्नु पर्ने क्षेत्र ठान्छन् । जलवायु संकटको लागि हामीले यी अधिकांश
स्रोतहरूलाई जमीनमै छोड्नु आवश्यक छ । यसको अर्थ सरकारहरूले आगामी वर्षहरूमा विभिन्न रुचिहरूलाई सन्तुलनमा राख्दै केह ी अत्यन्त
कठिन छनौटहरू गर्नु आवश्यक छ । यस्ता निर्णयहरूको जिम्मा सधैं अल्पकालीन तथा मध्यम अवधिको मुनाफामा ध्यान दिने बहुराष्ट्रिय
कम्पनीहरूको सट्टा दीर्घकालीन हितको लागि सरकारहरूलाई दिनु श्रेयस्कर हुन्छ ।

५. खुम्चिएको विचारधारा
आईएमएफ र अर्थ मन्त्रालयहरूद्वारा समग्र सार्वजनिक क्षेत्रको वेतन कटौतीको प्रयोग अस्पष्ट र अप्रभावकारी छ । सार्वजनिक क्षेत्रको वेतन
कटौतीमा घरलेू उत्पादनको कति प्रतिशत खर्च गर्नुपर्छ भन्ने कुरा निर्धारण गर्ने कुनै विश्वसनीय प्रमाण वा आधार प्रस्तुत गरिएको छैन, तैपनि
देशहरूलाई विश्वव्यापी र क्षेत्रीय औसतभन्दा निकै कम तलब भए तापनि कटौती गर्न लगातार र बारम्बार आग्रह गरिन्छ । कटौती वा रोक्काको
लक्षित परिणामहरू अत्यन्तै शङ्कास्पद छन् र नसोचेको परिणामहरू खतरनाक छन्, यसले लैङ्गिक समानता, दिगो विकास लक्ष्य र मानव
अधिकारमा प्रगतिलाई पछाडि राखेको छ र जलवायु संकटमाथि गरिएको कार्यलाई समेत कमजोर बनाइरहकेो छ । त्यसोभए, किन यो अझै
पनि अर्थ मन्त्रालयहरू र आईएमएफले बन्द कोठा भित्र गरकेो सम्झौताको एउटा सामान्य भाग हो त?

बन्द कोठामा गरिने कुराकानी अर्थपूर्ण हुन्छ । यी सार्वजनिक वा संसदीय जाँचको लागि खुला पारदर्शी वार्ता होइनन् । तिनीहरू अक्सर एउटै
विश्वविद्यालयमा गएका, एउटै पेसा गर्ने र आफूले प्रवर्धन गरकेा कटौतीहरूको मार विरलै अनुभव गर्ने विशेषाधिकार प्राप्त व्यक्तिहरूबीचको
छलफल हुन् । वर्तमान विश्व प्रणालीमा आधारभूत त्रुटिहरूको पर्दाफास गर्ने आर्थि क संकटहरूको शृखंलाप्रति मानिसहरूले प्रतिक्रिया देखाएझैं
अर्थशास्त्रको सोचाइको व्यापक संसारमा विविधता आइरहकेो छ । तर यो आईएमएफ र यसका देश-मुखी टोलीहरू वा अधिकांश देशहरूमा
वित्तीय शक्तिको ढोकासम्म पुग्दैन ।

चाह ेहामी यसलाई वेतन कटौतीको पन्थ भनौँ वा नवउदारवादको पन्थ भनौँ त्यो खुम्चिन लागिरहकेो छ। यो एउटा क्षय भैरहकेो प्रणाली हो
जसले झट्काहरूको सामना गर्न सक्दैन (र अझ धेर ैकुराहरू आउन बाँकी छन्) । यसले धनीहरूलाई (कोभिड-१९ को समयमा समेत) धनी
हुन मद्दत गरकेो छ र गरिबलाई गरिब बनाएको छ, किनभने पूँजीको प्रयोग बढ्दै जाँदा श्रमिकको कमाइ घट्दै जान्छ । शैक्षिक र बौद्धिक
आधारभूत तत्त्वहरू ढलेका छन् ।

यस असफल विचारधारालाई जोगाउन अहिले गोप्यता हतियार बनेको छ । उद्धृत गरिएका सबै ‘आईएमएफ’ कागजातहरू आईएमएफ र अर्थ
मन्त्रालयहरूबीच सह-लेखन भएको अनुमान गरिएको छ । तिनीहरूले साभार गर्ने थोर ैडाटा स्रोतहरू मात्र प्रकाशित हुन्छन् र प्रदान गरिएका

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 10 11

प्रायजसो सन्दर्भहरू आफ्नै कागजातमा आधारित हुन्छन् । यी कुराहरू दिनको पूर्ण प्रकाशमा देखिएको भए अधिकांश सरकार, संसद र
अधिकांश जनताले उनीहरूलाई चुनौती दिने आधार भेट्टाउने थिए ।

तर यो गोप्य कुराले अर्को उद्देश्य पूरा गर्छ । यसले सरकारहरूलाई आईएमएफ र आईएमएफलाई सरकारहरूलाई दोष दिन सक्षम बनाउँछ
। यो अरुलाई दोष दिने सजिलो उपाय बनेको छ । समस्याग्रस्त नीतिहरूलाई अर्को पक्षलाई दोष दिन सकिन्छ – र यस मानेमा कुनै पनि पक्ष
कम छैनन् । यी विनाश हुने विचारधाराका लक्षणहरू हुन् । तर यो अझै पनि अपार शक्ति भएको गुट हो र खस्कँ दै गइरहकेो गुटले ठूलो क्षति
पुऱ्याउन सक्छ ।

वेतन कटौतीको सामना गर्न हामीलाई विकासोन्मुख र विकसित देशहरूका जनताको साथ चाहिन्छ । यसले बढी क्षति पुर्याउनु अघि यस
विनाशोन्मुख विचारधाराको प्रतिरोध गर्न आफ्ना सरकारहरूलाई चुनौती दिन जनता उठ्नेछन् । र, जनता (निजीको विपरीत)को क्षेत्र, वेतन
कटौती र निजीकरण विरुद्धको पर्खाल, जुन लगभग चालीस वर्षसम्म आक्रमणबाट बचेको छ, हामी यी दुईलाई सार्वजनिक सेवाहरूमा
लगानीमा नाटकीय र स्थायी वृद्धि भएको भविष्यको पुन: कल्पना गर्न र पुन: आविष्कार गर्न एकसाथ भेला हुनु आवश्यक छ, जुन फलस्वरूप
बढाइएको सामाजिक सम्झौता मार्फ त जनताप्रति जवाफदेही र भरोसा गरिन्छ ।

६. परिवर्तनको लागि उपयुक्त समय अहिले हो
आईएमएफ र धेर ैअर्थ मन्त्रालयहरूले पछ्याएको परम्परागत वेतन कटौती दृष्टिकोणको उद्देश्य स्थिरता र कुल वृद्धिको साँघुरो लक्ष्यलाई
बढावा दिनु हो भन्ने अनुमान गरिएको छ । तर व्यवहारमा, यसले वित्तीय स्थानलाई सक्रियतापूर्वक बाधा दिन्छ र सार्वजनिक सेवा तथा
सार्वजनिक क्षेत्रका श्रमशक्तिहरूमा सार्वजनिक लगानीलाई अल्पकालीन र दीर्घकालीन रूपमा अवरुद्ध गर्छ । स्वास्थ्य, शिक्षा, सामाजिक
सुरक्षा तथा अन्य सेवाहरूका लागि प्रमुख सार्वजनिक जिम्मेवारीहरू घरलेु (महिलाहरूको असमान अपुग देखभाल र घरलेु कार्यमा बोझ थप्दै)
वा निजी क्षेत्र (मुनाफा लिनका लागि) पारित गरिन्छ।44 नवउदारवाद चालीस वर्षदेखि अत्यधिक चल्दै आएको छ र यसले मूल्यवान् ठानेको
वृद्धि र विकासलाई पनि रोकिदिएको छ ।45 यो आधारभूत संशोधन गर्ने, आर्थि क न्यायमा केन्द्रित प्रणाली परिवर्तन गर्ने समय हो ।

संसारले एकपछि अर्को अन्तरसम्बन्धित संकटहरूको सामना गर्नु परिरहकेो छ र त्यसको जवाफले सामान्य जस्तै व्यापारको पूर्ण अवरोधको
माग गर्नेछ – वा विगत चार दशकदेखि जस्तै कम्तीमा पनि व्यापारको माग गर्नेछ । नवउदारवादका चालीस वर्षले हामीले अहिले भोग्दै आएका
संकटहरू सिर्जना गर्न वा झनै चर्काउन आफ्नो भूमिका निर्वाह गरकेा छन्, जस्तै, कोभिड–१९, जलवायु, असमानता र लैङ्गिक अन्याय ।
अहिले राज्यहरूको अत्यावश्यक पुनर्वि तरण भूमिकालाई पुनरावलोकन गर्ने क्षण हो । यसको केन्द्र मा सार्वजनिक सेवाहरूको आधारभूत सुधार
हुनुपर्छ – सार्वजनिक वित्त, सार्वजनिक रूपमा वितरण गरिएको, विश्वव्यापी र लैङ्गिक उत्तरदायी हुनुपर्छ ।46 पछाडि (वा अगाडि) राम्रो निर्माण
गर्नको लागि सार्वजनिक सेवाहरू र सार्वजनिक क्षेत्रका श्रमशक्तिहरूमा न्यायोचित लगानी गर्नु परिवर्तनको हरके प्रगतिशील दृष्टिको मुख्य
कारण हो ।46 हामीले मानिस र पृथ्वीको वातावरण दुवैको साँच्चै हरेचाह गर्न सक्ने अझ बढी मायालु र बढी समान समाज र अर्थव्यवस्था
निर्माण गर्ने अवसर पाएका छौं । विश्वका विकासोन्मुख देशहरूका नागरिक समाज, संस्थाहरू र नारीवादी अर्थशास्त्रीले दशकौंदेखि औलं्याए
अनुसार, आफ्ना सरकारहरूलाई संलग्न गर्ने मानिसहरूमार्फ त प्रत्येक देशमा विचारहरूको युद्ध जित्नु पर्नेछ र नारीवादी, न्यायोचित, हरित
विकल्पको लागि खुला हुनुपर्छ ।47

मानिसहरूले सार्वजनिक सेवाहरूमा लगानी गर्ने सकारात्मक चक्रबार ेव्यापक रूपमा कुरा गरकेो धेर ैभइसक्यो । सरकारहरूले सार्वजनिक
क्षेत्रमा रोजगारी सृजना गर्दा अक्सर कसैलाई सामाजिक सुरक्षाबाट हटाउँछन् र कल्याणकारी काममा लाग्ने खर्च घटाउँछन् । प्राय: प्रशिक्षार्थी
र तालिम प्रदान गर्ने सार्वजनिक क्षेत्रले नै निजी क्षेत्रका लागि दक्ष कामदारको आपूर्ति गर्ने गरकेा हुन्छन् । प्रत्येक सार्वजनिक क्षेत्रका
कामदारहरूले कर तिर्छन् र प्रभावकारी ढंगमा आफ्नो पारिश्रमिकमा उल्लेखनीय प्रतिशत योगदान दिन्छन् । सार्वजनिक सेवाको प्रत्येक
विस्तारले तलब नपाउने हरेचाह र घरलेु कामको बोझ कम गर्छ जुन अन्यथा प्रायजसो महिलाहरूमा अन्यायपूर्ण ढंगमा पर्छ । समग्रमा स्वस्थ र
शिक्षा क्षेत्रका कर्मचारीहरू बढी फलदायी हुन्छन्, र आर्थि क विकास र सुस्वास्थ्यमा बढी सहयोग गर्छन् । विगतको नकारात्मक छवि, पूर्वाग्रह र
दुष्चक्रले गुणस्तरीय सार्वजनिक सेवाहरू सुनिश्चित गर्न केन्द्र , सार्वजनिक क्षेत्रका कामदारहरूमा लगानीप्रति सकारात्मक मनोवृत्तिद्वारा उत्पन्न
सदच्क्रको लागि बाटो बनाउनु आवश्यक छ ।48

विद्यमान सार्वजनिक सेवाहरूको पुनर्निर्मा ण र सामाजिक स्याहार जस्ता नयाँ क्षेत्रहरूमा राज्यको सहभागिता विस्तार गर्नु बाहके पनि
उनीहरूलाई अझ बढी लैंगिक उत्तरदायी र जवाफदेही बनाउने गरी सार्वजनिक सेवाहरूको पुन: कल्पना गर्नु आवश्यक छ49 । सार्वजनिक
सेवाहरूमा विद्यमान परम्परागत माथिल्लो ओहदा वा निकायप्रति जवाफदेहीता सुनिश्चित गर्ने प्रचलन – जिल्ला, क्षेत्रीय तथा राष्ट्रिय
अधिकारीहरूद्वारा स्थानीय सेवाहरूको व्यावसायिक तथा प्रजातान्त्रिक निरीक्षण गर्ने चलन महत्वपूर्ण त हुन्छ छ, तर अक्सर कटौतीले हालका
वर्षहरूमा निर्णायक मध्यस्थ स्तरलाई खोसेर कमजोर बनाएको छ । तर अब जनताप्रतिको जवाफदेहितालाई पनि पुनः जोड दिनु आवश्यक

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 12

छ । यो प्रभावकारी सार्वजनिक-सार्वजनिक साझेदारी निर्माण गर्ने कुरा हो – माथि र तलको जवाफदेहीता सन्तुलन गर्ने र सार्वजनिक सेवाका
प्रयोगकर्ताहरू र सार्वजनिक क्षेत्रका श्रमशक्तिहरूलाई समान महत्व दिने विषय हो ।

सुझावहरू
सरकार, अर्थ मन्त्रालयहरू र आईएमएफले आफ्नो भनाइमा भन्दा बढी काममा बढी ध्यान दिनुपर्छ र व्यवहारमा वास्तविक परिवर्तन
देखाउनुपर्छ:
•	 आर्थि क, स्वास्थ्य, असमानता र जलवायु संकटको सामना गर्नुपर्दा वेतन कटौतीका नीतिहरू नपछ्याउनुहोस् । यसो गर्दा आर्थि क

मन्दी लम्बिनेछ र आर्थि क पुनर्स्थापनालाई कमजोर बनाउनेछ ।50

•	 सार्वजनिक क्षेत्रको आर्थि क विकास र विकासमा पुर्याएको योगदानलाई मान्यता दिनुहोस् । त्यसको असर स्याहार कार्यमा
अपर्याप्तता र लैङ्गिक समानतामा पनि पर्छ ।

•	 सन् २०३० सम्ममा करदेखि कुल गार्हस्थ उत्पादनको दर कम्तीमा ५% बढाउनको लागि विशेष गरी सम्पत्ती र व्यवसायहहरूलाई
प्रगतिशील करको प्रयोग गररे प्रगतिशील कर सुधारका लागि महत्वाकांक्षी लक्ष्यहरू निर्धारण गर्नुहोस् ।

•	 अझ महत्त्वाकांक्षी कर्जा मिनाहा र कर्जा छुटका कार्यक्रमहरूलाई सहयोग गर्नुहोस् र गुणस्तरीय सार्वजनिक सेवाहरूमा लगानीलाई
प्राथमिकता दिन सकियोस् भनेर सरकारहरूलाई आफ्नो ऋण पुनर्गठन गर्न सहयोग गर्नुहोस् ।

•	 दशकौंको गिरावटपछि सार्वजनिक सेवाहरूलाई पुनः जीवन्त बनाउन वर्षेनी सार्वजनिक क्षेत्रको तलब खर्च बढाउने महत्त्वाकांक्षी लक्ष्यहरू
निर्धारण गर्नुहोस् ।

•	 सार्वजनिक क्षेत्रका कर्मचारीलाई विशेष गरी चरम मन्दीको अवस्थामा संरक्षण र लगानीको आवश्यकता पर्ने मुख्य राष्ट्रिय पूर्वाधारको
एक भागको रूपमा मान्यता दिनुहोस् ।

•	 जलवायु संकटप्रति प्रतिक्रिया देखाउन र न्यायोचित परिवर्तनलाई समर्थन गर्न सार्वजनिक क्षेत्रका श्रमशक्तिहरूलाई उल्लेखनीय
रूपमा बढवा दिनुपर्ने आवश्यकतालाई मान्यता दिनुहोस् ।

•	 सार्वजनिक क्षेत्रमा निष्पक्ष र लैङ्गिक रूपले समान पारिश्रमिक निर्धारण गर्न ट्रेड युनियनहरूसँग सामाजिक संवाद र सामूहिक सौदाबाजी
गर्ने ।

•	 कुल गार्हस्थ उत्पादनको वृद्धि मात्र नभई सुस्वास्थ्यलाई लक्षित गर्ने दीर्घकालीन आर्थि क योजनातर्फ अघि बढ्नुहोस् र अनुमानित
दीर्घकालीन प्रतिफलको लागि अर्थपूर्ण कारकहरूमा लगानी गर्नुहोस् ।

•	 युएनसीटीएडी,51 अन्तर्राष्ट्रिय श्रम संगठन, नारीवादी52 म्याक्रो इकोनोमिष्ट वा अर्थशास्त्रीहरू र अन्यको काममा टेक्दै सक्रिय रूपमा
वैकल्पिक समग्र अर्थनीतिहरूको अनुसन्धान र कार्यान्वयन गर्नुहोस् ।53

•	 सबै राष्ट्रिय आर्थि क छलफलमा आईएमएफ वा अन्य सबै विश्वव्यापी सरोकारवालासँग पारदर्शि ता र जवाफदेहीता बढाउनुहोस् । सबै
तथ्यांक र स्रोत प्रकाशन गर्ने र संसदीय तथा जनसहभागिता विस्तार गर्नुहोस्

आईएमएफले विशेष रूपमा देहाय बमोजिम गर्नुपर्दछ:
•	 सार्वजनिक क्षेत्रका कर्मचारीमा प्रभाव पार्ने कुनै पनि नीतिको मानवअधिकार र लैङ्गिक प्रभाव मूल्याङ्कन गर्ने ।
•	 सार्वजनिक क्षेत्रमा वेतन कटौतीको आईएमएफले गरकेो प्रयोग र सार्वजनिक क्षेत्रमा यसको व्यापक स्थितिको स्वतन्त्र मूल्याङ्कन र

समीक्षा सञ्चालन गर्ने ।
•	 हालैको आईएमएफ कम्प्रिहने्सिभ सर्भि लेन्स् रिभिउ अर्थात् पूर्ण निगरानी समीक्षालाई पुनरावलोकन गर्ने र कुनै पनि कर्मचारी मार्गदर्शनमा

यस प्रतिवेदनका सिफारिशहरू समावेश छन् भन्ने सुनिश्चित गर्ने ।
•	 सार्वजनिक क्षेत्रको वेतन कटौती (र अन्य नीतिहरू) को लैङ्गीक प्रभाव विश्लेषण अनिवार्य बनाउन आईएमएफ नोट अन

अपरशेनलाइजिङ्ग जेण्डर ईन कन्ट्री वर्क लाई स्तरोन्नती गर्ने ।
•	 स्पेशल ड्रविंग राइट्स्,54 कार्बन कर, हानि र क्षति, ऋण सौदाबाजी जस्ता कुनै पनि विश्वव्यापी संयन्त्रले विशेष गरी सार्वजनिक क्षेत्रका

श्रमशक्तिमा लगानीको रणनीतिक महत्वलाई मान्यता दिएको सुनिश्चित गर्ने ।

जनता, नागरिक समाज र सामाजिक आन्दोलनले गर्नुपर्ने:
•	 वेतन कटौती हुँदा सरकारहरूको विरोध गर्न र दबाब दिन तयार हुने ।
•	 वेतन कटौतीको निन्दा गर्न र विकल्पको प्रवर्धन गर्न व्यापक आन्दोलनहरूलाई सुदृढ पार्ने ।
•	 नवउदारवादको आर्थि क विकल्पबाट सिकेर अझ बलियो जनसहमति निर्माण गर्ने ।
•	 सार्वजनिक क्षेत्रलाई वातावरणीय सीमाभित्र रही दिगो विकासको संयन्त्रको रूपमा पुन: कल्पना गर्न सँगै मिलेर काम गर्ने ।

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 12 13

1.	 यो ५० पृष्ठको प्रतिवेदनको सारसंक्षेप हो र १२ अक्टुबर २०२१ मा प्रकाशित विस्तृत दृष्टान्त सहितको
विश्लेषण यहाँ पाउन सकिन्छ ।

2.	 https://www.imf.org/external/pubs/ft/fandd/2016/06/ostry.htm

3.	 मानवीय तथा सामाजिक आवश्यकतालाई पुँजीगत लाभको दयामा छाडेर नाफामात्रको खोजी गर्ने
नवउदारवादी औचित्य यसको कारण हो । नवउदारवादको उपयोगी परिभाषा र जानकारी यसमा पाउन
सकिन्छ: Feminist critiques, policy alternatives and calls for systemic change
to an economy in crisis By Natalie Raaber and Diana Aguiar Association for
Women’s Rights in Development (AWID 2012) https://editorialexpress.com/cgi-bin/
conference/download.cgi?db_name=IAFFE2011&paper_id=262

4.	 उदाहरणका लागि हरे्नुस् : the IMF, Wage Bill Caps and the Case for Teachers, ActionAid
2007 : https://actionaid.org/publications/2007/confronting-contradictions

5.	 उदाहरणका लागि हरे्नुस् : Changing Course: Alternative Approaches to Achieve the
MDGs and Fight HIV&AIDS, ActionAid 2005 https://www.internationalbudget.org/
wp-content/uploads/Changing-Course-Alternative-Approaches-to-Achieve-the-
Millennium-Development-Goals-and-Fight-HIV-AIDS.pdf

6.	 IMF. Public Information Notice #07/83: IMF Executive Board Discusses Operational
Implications of Aid Inflows for IMF Advice and Program Design in Low-Income
Countries. 19 July 2007. https://www.imf.org/en/News/Articles/2015/09/28/04/53/
pn0783.

7.	 एजन

8.	 Who Cares for the Future: finance gender responsive public services. ActionAid
April 2020 Who Cares for the Future

9.	 The Pandemic and the Public Sector, ActionAid October 2020 The Pandemic and
the Public Sector

10.	 Global Austerity Alert,. Ortiz and Cummings, April 2021 https://policydialogue.org/
files/publications/papers/Global-Austerity-Alert-Ortiz-Cummins-2021-final.pdf

11.	 Quote from Bhumika Muchhala COVID-19 reveals everything: The intertwined
health and economic crisis calls for urgent responses, systemic reform
and ideological rethink of the international financial architecture. Third
World Network. Retrieved 3rd Sept 2021 from: https://twn.my/title2/
resurgence/2020/343-344/cover02.htm

12.	 State of the World’s Nursing, WHO 2020 - https://apps.who.int/iris/bitstream/han
dle/10665/331673/9789240003293-eng.pdf

13.	 State of the World’s Nursing, WHO 2020 – page 10 https://apps.who.int/iris/
bitstream/handle/10665/331673/9789240003293-eng.pdf

14.	 UNESCO Institute of Statistics 2016 http://uis.unesco.org/sites/default/files/
documents/fs39-the-world-needs-almost-69-million-new-teachers-to-reach-the-
2030-education-goals-2016-en.pdf

15.	 See Who Cares for the Future, ActionAid 2020, pages 3-30. Who Cares for the
Future

16.	 500n organisations signed on a statement condemning the IMF’s use of austerity
in October 2020 https://www.eurodad.org/over_500_organisations_call_on_imf_
to_stop_promoting_austerity_coronavirus

17.	 See for example the coming together of UN Special Rapporteurs calling ‘Enough
is Enough’ in 2020 https://www.gi-escr.org/latest-news/enough-is-enough-
privatisation-and-public-sercices-a-well-attended-conversation-with-current-and-
former-un-special-rapporteurs

18.	 Article IVs अन्तर्राष्ट्रिय मुद्रा कोषको विधानले निर्देश गरअेनुसार राष्ट्रिय अर्थतन्त्रहरूको वार्षि क
‘निगरानी’को मूल्याङ्कन हो । यी प्रकाशित प्रतिवेदनहरूलाई अन्तर्राष्ट्रिय लगानीकर्ताहरू र अरू
सरकारहरूले आफ्नो लगानी तथा सहयोगको निर्णय लिदा मार्गनिर्देशका रूपमा मान्छन् । यी प्रतिवेदनमा
दिइएका सल्लाहहरूको सशक्त बाध्यात्मक प्रभाव पर्छ ।

19.	 यी ८ मुलुकहरूमा केन्या, लाइबेरिया, नाइजेरिया, सिएरा लिओन, भियतनाम (६ वर्षभन्दा बढी कटौती र वा
स्थिर राख्न परामर्श) अनि ब्राजिल, सेनेगल र जिम्बाब्वे (५ वर्षभन्दा बढी कटौती र वा स्थिर राख्न परामर्श)
छन् ।

20.	 बजेट तालिकामा सार्वजनिक क्षेत्रको बेतनका स्पष्ट र स्थिर अङ्क उल्लेख नभएकाले भियतनाम तथा
सिनेगलका हकमा सबैभन्दा पछिल्लो बजेट निर्देशसँग यो तुलनात्मक विश्लेषण विश्लेषण सम्भव थिएन ।

21.	 Fiscal Policy and Development: Human, Social, and Physical Investment for the
SDGs, IMF 2019 - https://blogs.imf.org/2019/01/31/mind-the-gap-in-sdg-financing/

22.	 नाइजेरियाको तथ्याङ्क विश्लेषणमा समावेश गर्न मिल्ने भरपर्दो थिएन ।

23.	 यी हुन्: घाना, सियरा लिओन, तान्जानिया, उगान्डा र भियतनाम

24.	 यी हुन्: घाना, सियरा लिओन, तान्जानिया, उगान्डा र भियतनाम

25.	 उदाहरणका लागि हरे्नुहोस् : IMF (2018). Finance & Development (Vol 55 Issue 4:
Dec 2018). Creating Fiscal Space. D Coady. https://www.elibrary.imf.org/view/
journals/022/0055/004/article-A007-en.xml IMF (2016). IMF Working Paper. Tax
Capacity and Growth : Is there a Tipping Point? (Dec 2016) https://www.imf.org/en/
Publications/WP/Issues/2016/12/31/Tax-Capacity-and-Growth-Is-there-a-Tipping-
Point-44436

26.	 यी हुन् : ब‌गलादेश, घाना, लाइबेरिया, सियरा लिओन, तान्जानिया, उगान्डा, भियतनाम र जिम्बाब्वे

27.	 मलावी, नेपाल, जाम्बीया र ब्राजिल

28.	 Unless of course all revenue increases are absorbed by increasing debt
repayments - which does not appear to be the case – though clearly further
action to resolve the debt crisis is necessary in many countries (see box 19 in the
main report)

29.	 हरे्नुहोसः वित्तीय दायरा विस्तार गर्नको निम्ति ८ फरक फरक उपायहरू सहितको मुख्य प्रतिवेदनको बक्स्
१६

30.	 यसमा भएको एउटै मात्र अपवाद भनेको जिम्बाबेको २०१९ को दफा ४ हो जसमा अन्य पारिश्रमिकमा
कटौती गर्न अन्य देशहरूले हासिल गरकेो प्रगतिसँग तुलना गरिएको छ । त्यसले सन् २०१८ मा सहारा
क्षेत्रको औसतभन्दा बढी रहकेो सार्वजनिक क्षेत्रको खर्च सन् २०१९ मा त्योभन्दा तल झरकेो देखाउँछ ।

31.	 सार्वजनिक क्षेत्रहरूमा महिलाहरूको औसत तलब पुरुषहरूको तुलनामा ८६ % रहकेो छ भने औपचारिक
निजी क्षेत्रमा ७६ प्रतिशत रहकेो छ ।

32.	 तथ्याङ्क र सुझावहरूका निम्ति आईएमएफ आफ्नो भातृ संगठन विश्व बैंकमा आधारीत हुन्छ जस्तो
देखिन्छ- जहाँ उपलब्ध गराइएको सिद्धान्त सहजताका साथ साझा सिद्धान्तको रूपमा व्यवस्थित हुन्छ।
यसलाई संरचनागत पूर्वाग्रहको विषय भन्न एकदम उपयुक्त हुन्छ जस्तो देखिन्छ ।

33.	 विकासका लागि एमएफ मे २०२१ प्राइभेट फाइनान्स https://www.imf.org/en/Publications/
Departmental-Papers-Policy-Papers/Issues/2021/05/14/Private-Finance-for-
Development-50157

34.	 WHO 2019 Universal Health Coverage: Dos and Don’ts HEALTH FINANCINGCE
GUIDANCE NOTE NO 9 https://p4h.world/system/files/2019-09/WHO19-01%20
health%20financing%20complete%20low%20res%200922.pdf

35.	 आईएमएफ २०१५, फाइनान्स एण्ड डेभलपमेन्ट मार्च २०१५। Vol 52, No.1 https://www.imf.org/
external/pubs/ft/fandd/2015/03/jaumotte.htm - पनि हरे्नुहोस् IMF July 2015 » असमानता
र श्रम बजार संस्थाहरू https://www.imf.org/external/pubs/ft/sdn/2015/sdn1514.pdf

36.	 सुधार आवश्यक पर्ने अवस्थामा बढ्दो जवाफदेहीता, बजेट पारदर्शि ता र स्वतन्त्र प्रभाव मूल्याङ्कन
महत्त्वपूर्ण हुनेछ।

37.	 कर्मचारीहरूको भूमिकालाई प्रशंसा गर्ने शैक्षिक दस्तावेजको वृद्धि भइरहकेो छ । जस्तै, कार्मेन ज्याकलीन
हो ‘प्राविधिक विशेषज्ञता भएका ब्युरोक्रे टहरू – टेक्नोक्रे टहरू – परिभाषित भूमिका खेल्न सक्छन्, अदालत
कार्यकारी समर्थन मा अन्तर्राष्ट्रिय दबाब को तैनाती र नीति परिवर्तन orchestrate.’ बेनेभोलेन्ट नीतिहरू:
अमेरिकी राजनीतिक विज्ञान समीक्षामा आगामी जुलाई २१, २०२१ मा स्वीकार गरिएको ब्युरोक्रेटि क
राजनीति र सामाजिक नीति विस्तारको अन्तर्राष्ट्रिय आयाम https://www.carmenjacquelineho.
com/uploads/6/9/4/1/69414019/carmen_jacqueline_ho_benevolent_policies_
manuscript.pdf

38.	 ‘एक दशकसम्म बजेटको चाप बढेपछि सार्वजनिक सेवा पनि कमजोर भयो जसमा गुणस्तर घट्दै गयो,
कर्मचारीलाई कामको बोझ बढी भयो, भवनको मर्मत सम्भार भएन, अत्यावश्यक उपकरण पनि किनिएनन् ।’
कोरोनभाइरसको लागि जनसेवा कत्तिको उपयुक्त थियो? इन्स्टिच्यूट अफ गभर्नमेन्ट, युके २०२०

39.	 उदाहरणका लागि EPSU सार्वजनिक सेवा र जलवायु परिवर्तन अनुकूलन हरे्नुहोस् https://www.epsu.
org/sites/default/files/article/files/2_EPSU%20Public%20services%20and%20
adaptation%20to%20climate%20change%20for%20reading.pdf

40.	 ICTD 2017 कम आय भएका देशहरूका सरकारहरू कसरी अधिक कर राजस्व सङ्कलन गर्न सक्छन्
हरे्नुहोस् । https://www.ictd.ac/publication/how-can-governments-of-low-income-
countries-collect-more-tax-revenue/

41.	 ब्राजिल, केन्या, लाइबेरिया, मलावी, नाइजेरिया, सेनेगल, सियरा लियोन, तान्जानिया, भियतनाम, जिम्बाब्वे

42.	 पीएसआईले सार्वजनिक क्षेत्रका श्रमशक्तिका विभिन्न क्षेत्रहरूको उपयोगी अवलोकन प्रदान गर्दछ
https://publicservices.international/resources/page/sectors?id=9416&lang=en

43.	 https://www.imf.org/en/Publications/Policy-Papers/Issues/2018/06/13/
pp060118howto-note-on-gender

44.	 https://www.brettonwoodsproject.org/wp-content/uploads/2017/09/The-IMF-
Gender-Equality-and-Expenditure-Policy-CESR-and-BWP-Sept-2017.pdf

45.	 https://www.imf.org/external/pubs/ft/fandd/2016/06/ostry.htm

46.	 लैङ्गीक उत्तरदायी सार्वजनिक सेवामा ActionAid को दृष्टिकोण यहाँ वर्णन गरिएको छ: लैङ्गिक-
उत्तरदायी सार्वजनिक सेवा ढाँचा

47.	 उदाहरणको लागि, बिल्ड् ब्याक बेटरः अ कल फर करजे, अक्टोबर २०२० https://pop-umbrella.
s3.amazonaws.com/uploads/5d208cd0-3108-4f87-ae26-4a8f5572a817_BBB_
Publication_Online_1_.pdf

48.	 उदाहरणका लागि स्वास्थ्य कार्यमा लगानी गररे उत्पन्न अन्य दिगो विकास लक्ष्यको लागि सकारात्मक चक्र
हरे्नुहोस् https://www.who.int/images/default-source/health-topics/health-workforce/
hrh-sdg_infographic_jan2016.png?sfvrsn=6aa5577d

49.	 ActionAid GRPS 2018 हरे्नुहोस् (REF)

50.	 आईएमएफको आफ्नै अनुसन्धान विभागद्वारा प्रलेखित - ओस्ट्री, जे. एट अल., २०१६ NeoLiberalism:
Oversold? आइएमएफ फाइनान्स & डेभलपमेन्ट । जुन २०१६, खण्ड ५३, सं. २

51.	 उदाहरणका लागि व्यापार तथा विकास प्रतिवेदन २०२१ को अन्तिम खण्ड हरे्नुहोस ्‘Towards a New
Economic Settlement’ https://unctad.org/system/files/official-document/tdr2021_
en.pdf

52.	 राम्रो काम, सामाजिक सुरक्षा तलव, शान्ति र लचकता को लागि रोजगार आदि मा आफ्नो प्रमुख कार्यक्रम
हरे्नुहोस्। https://www.ilo.org/global/about-the-ilo/how-the-ilo-works/flagships/lang-
-en/index.htm

53.	 DAWNको स्पटलाइट रिपोर्ट २०२० : प्रणालीगत परिवर्तनका लागि नीति तर्जुमा https://dawnnet.org/
publication/spotlight-report-2020-shifting-policies-for-systemic-change/

54.	 https://www.imf.org/en/News/Articles/2021/07/30/pr21235-imf-governors-approve-
a-historic-us-650-billion-sdr-allocation-of-special-drawing-rights

REFERENCES

https://www.imf.org/external/pubs/ft/fandd/2016/06/ostry.htm
https://editorialexpress.com/cgi-bin/conference/download.cgi?db_name=IAFFE2011&paper_id=262
https://editorialexpress.com/cgi-bin/conference/download.cgi?db_name=IAFFE2011&paper_id=262
https://actionaid.org/publications/2007/confronting-contradictions
https://www.internationalbudget.org/wp-content/uploads/Changing-Course-Alternative-Approaches-to-Achieve-the-Millennium-Development-Goals-and-Fight-HIV-AIDS.pdf
https://www.internationalbudget.org/wp-content/uploads/Changing-Course-Alternative-Approaches-to-Achieve-the-Millennium-Development-Goals-and-Fight-HIV-AIDS.pdf
https://www.internationalbudget.org/wp-content/uploads/Changing-Course-Alternative-Approaches-to-Achieve-the-Millennium-Development-Goals-and-Fight-HIV-AIDS.pdf
https://www.imf.org/en/News/Articles/2015/09/28/04/53/pn0783
https://www.imf.org/en/News/Articles/2015/09/28/04/53/pn0783
https://actionaid.org/publications/2020/who-cares-future-finance-gender-responsive-public-services
https://actionaid.org/publications/2020/pandemic-and-public-sector
https://actionaid.org/publications/2020/pandemic-and-public-sector
https://policydialogue.org/files/publications/papers/Global-Austerity-Alert-Ortiz-Cummins-2021-final.pdf
https://policydialogue.org/files/publications/papers/Global-Austerity-Alert-Ortiz-Cummins-2021-final.pdf
https://twn.my/title2/resurgence/2020/343-344/cover02.htm
https://twn.my/title2/resurgence/2020/343-344/cover02.htm
https://apps.who.int/iris/bitstream/handle/10665/331673/9789240003293-eng.pdf
https://apps.who.int/iris/bitstream/handle/10665/331673/9789240003293-eng.pdf
https://apps.who.int/iris/bitstream/handle/10665/331673/9789240003293-eng.pdf
https://apps.who.int/iris/bitstream/handle/10665/331673/9789240003293-eng.pdf
http://uis.unesco.org/sites/default/files/documents/fs39-the-world-needs-almost-69-million-new-teachers-to-reach-the-2030-education-goals-2016-en.pdf
http://uis.unesco.org/sites/default/files/documents/fs39-the-world-needs-almost-69-million-new-teachers-to-reach-the-2030-education-goals-2016-en.pdf
http://uis.unesco.org/sites/default/files/documents/fs39-the-world-needs-almost-69-million-new-teachers-to-reach-the-2030-education-goals-2016-en.pdf
https://actionaid.org/publications/2020/who-cares-future-finance-gender-responsive-public-services
https://actionaid.org/publications/2020/who-cares-future-finance-gender-responsive-public-services
https://www.eurodad.org/over_500_organisations_call_on_imf_to_stop_promoting_austerity_coronavirus
https://www.eurodad.org/over_500_organisations_call_on_imf_to_stop_promoting_austerity_coronavirus
https://www.gi-escr.org/latest-news/enough-is-enough-privatisation-and-public-sercices-a-well-attended-conversation-with-current-and-former-un-special-rapporteurs
https://www.gi-escr.org/latest-news/enough-is-enough-privatisation-and-public-sercices-a-well-attended-conversation-with-current-and-former-un-special-rapporteurs
https://www.gi-escr.org/latest-news/enough-is-enough-privatisation-and-public-sercices-a-well-attended-conversation-with-current-and-former-un-special-rapporteurs
https://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2019/01/18/Fiscal-Policy-and-Development-Human-Social-and-Physical-Investments-for-the-SDGs-46444
https://www.imf.org/en/Publications/Staff-Discussion-Notes/Issues/2019/01/18/Fiscal-Policy-and-Development-Human-Social-and-Physical-Investments-for-the-SDGs-46444
https://blogs.imf.org/2019/01/31/mind-the-gap-in-sdg-financing/
https://www.elibrary.imf.org/view/journals/022/0055/004/article-A007-en.xml
https://www.elibrary.imf.org/view/journals/022/0055/004/article-A007-en.xml
https://www.imf.org/en/Publications/WP/Issues/2016/12/31/Tax-Capacity-and-Growth-Is-there-a-Tipping-Point-44436
https://www.imf.org/en/Publications/WP/Issues/2016/12/31/Tax-Capacity-and-Growth-Is-there-a-Tipping-Point-44436
https://www.imf.org/en/Publications/WP/Issues/2016/12/31/Tax-Capacity-and-Growth-Is-there-a-Tipping-Point-44436
https://www.imf.org/en/Publications/Departmental-Papers-Policy-Papers/Issues/2021/05/14/Private-Finance-for-Development-50157
https://www.imf.org/en/Publications/Departmental-Papers-Policy-Papers/Issues/2021/05/14/Private-Finance-for-Development-50157
https://www.imf.org/en/Publications/Departmental-Papers-Policy-Papers/Issues/2021/05/14/Private-Finance-for-Development-50157
https://p4h.world/system/files/2019-09/WHO19-01%20health%20financing%20complete%20low%20res%200922.pdf
https://p4h.world/system/files/2019-09/WHO19-01%20health%20financing%20complete%20low%20res%200922.pdf
https://www.imf.org/external/pubs/ft/fandd/2015/03/jaumotte.htm
https://www.imf.org/external/pubs/ft/fandd/2015/03/jaumotte.htm
https://www.carmenjacquelineho.com/uploads/6/9/4/1/69414019/carmen_jacqueline_ho_benevolent_policies_manuscript.pdf
https://www.carmenjacquelineho.com/uploads/6/9/4/1/69414019/carmen_jacqueline_ho_benevolent_policies_manuscript.pdf
https://www.carmenjacquelineho.com/uploads/6/9/4/1/69414019/carmen_jacqueline_ho_benevolent_policies_manuscript.pdf
https://www.epsu.org/sites/default/files/article/files/2_EPSU%20Public%20services%20and%20adaptation%20to%20climate%20change%20for%20reading.pdf
https://www.epsu.org/sites/default/files/article/files/2_EPSU%20Public%20services%20and%20adaptation%20to%20climate%20change%20for%20reading.pdf
https://www.epsu.org/sites/default/files/article/files/2_EPSU%20Public%20services%20and%20adaptation%20to%20climate%20change%20for%20reading.pdf
https://www.ictd.ac/publication/how-can-governments-of-low-income-countries-collect-more-tax-revenue/
https://www.ictd.ac/publication/how-can-governments-of-low-income-countries-collect-more-tax-revenue/
https://publicservices.international/resources/page/sectors?id=9416&lang=en
https://www.imf.org/en/Publications/Policy-Papers/Issues/2018/06/13/pp060118howto-note-on-gender
https://www.imf.org/en/Publications/Policy-Papers/Issues/2018/06/13/pp060118howto-note-on-gender
https://www.brettonwoodsproject.org/wp-content/uploads/2017/09/The-IMF-Gender-Equality-and-Expenditure-Policy-CESR-and-BWP-Sept-2017.pdf
https://www.brettonwoodsproject.org/wp-content/uploads/2017/09/The-IMF-Gender-Equality-and-Expenditure-Policy-CESR-and-BWP-Sept-2017.pdf
https://www.imf.org/external/pubs/ft/fandd/2016/06/ostry.htm
https://actionaid.org/publications/2018/framework-2018-gender-responsive-public-services
https://actionaid.org/publications/2018/framework-2018-gender-responsive-public-services
https://pop-umbrella.s3.amazonaws.com/uploads/5d208cd0-3108-4f87-ae26-4a8f5572a817_BBB_Publication_Online_1_.pdf
https://pop-umbrella.s3.amazonaws.com/uploads/5d208cd0-3108-4f87-ae26-4a8f5572a817_BBB_Publication_Online_1_.pdf
https://pop-umbrella.s3.amazonaws.com/uploads/5d208cd0-3108-4f87-ae26-4a8f5572a817_BBB_Publication_Online_1_.pdf
https://www.who.int/images/default-source/health-topics/health-workforce/hrh-sdg_infographic_jan2016.png?sfvrsn=6aa5577d_
https://www.who.int/images/default-source/health-topics/health-workforce/hrh-sdg_infographic_jan2016.png?sfvrsn=6aa5577d_
https://unctad.org/system/files/official-document/tdr2021_en.pdf
https://unctad.org/system/files/official-document/tdr2021_en.pdf
https://www.ilo.org/global/about-the-ilo/how-the-ilo-works/flagships/lang--en/index.htm
https://www.ilo.org/global/about-the-ilo/how-the-ilo-works/flagships/lang--en/index.htm
https://dawnnet.org/publication/spotlight-report-2020-shifting-policies-for-systemic-change/
https://dawnnet.org/publication/spotlight-report-2020-shifting-policies-for-systemic-change/
https://www.imf.org/en/News/Articles/2021/07/30/pr21235-imf-governors-approve-a-historic-us-650-billion-sdr-allocation-of-special-drawing-rights
https://www.imf.org/en/News/Articles/2021/07/30/pr21235-imf-governors-approve-a-historic-us-650-billion-sdr-allocation-of-special-drawing-rights

सार्वजनिक हितविपरीत खर्च कटौती सार्वजनिक क्षेत्रको वेतनमा हुने खर्चम ा रहेको अवरोध किन समाप्त हुनुपर्छ एक्सनएड/एजुकेसन इन्टरनेसनल/पब् लिक सर भ्ि स इन्टरनेसनल सारसंक्षेप 14

ActionAid is a global movement of people working
together to achieve greater human rights for all
and defeat poverty. We believe people in poverty
have the power within them to create change for
themselves, their families and communities.
ActionAid is a catalyst for that change.

http://actionforglobaljustice.actionaid.org

International Registration number: 27264198

Website: www.actionaid.org
Telephone: +27 11 731 4500
Fax: +27 11 880 8082
Email: mailjhb@actionaid.org

ActionAid International Secretariat,
Postnet Suite 248, Private Bag X31, Saxonwold 2132,
Johannesburg, South Africa.

October 2021

ACKNOWLEDGMENTS

This report has been compiled and written by David Archer and Roos Saalbrink based on national research in ten countries
coordinated and supported by Jo Walker, a desk based review by Emma Seery of 69 IMF documents from 15 countries, a
literature review by Mariska Meurs, data crunching by Howard Reed, and documentation from frontline workers collated by
PSI and EI.

Many thanks are due to ActionAid colleagues and their partners in different countries, including: Hoang Le Trang; Nguyen
Hoang Bao Ngoc , Hoang Phuong Thao, Chu Thi Ha, Nguyen Thi Hoa, Dr Thangh, Emmanuel Ponte, Ana Paula Brandao,
Renata Saavedra, Andressa Pellanda, Marina Deavelar, Vanessa Pipinis, Celestine Odo, Suwaiba Yakubu-Jubrin, Kenneth
Okoineme, Adedeji Ademefun, Margaret Brew-Ward, John Nkaw, Prince Osei-Agyekum, Sumaila Rahman, Eric Osei-Assibey,
Angelus Runji, Jovina Nawenzake, Karoli B. Kadeghe, Balozi Morwa, Zakaria Sambakhe, Nathaly Soumahoro,, Yandura Chipeta,
Chikumbutso Ngosi, Assan Golowa, Clement Ndiwo Banda, Andrew Chikowore, Kundai H. Chikoko, Rumbidzayi Makoni,
Aminata K. Lamin, Mohamed Fofana, Foday Swaray, Devendra Pratap Singh, Saroj Pokhrel, Sujeeta Mathema, Ana Alcalde,
Anders Dahlbeck, Asmara Figue, Julie Juma, Maria Ron Balsera, Kate Carroll, Sara Almer, Tetet, Neelanjana Mukhia, Wangari
Kinoti, Niranjali Amerasinghe, Arianna Kandell, Lila Caballero, Fatimah Kelleher and Megha Kashypap.

Thanks are also due to our external reviewers who gave valuable feedback: Caroline Othim, Chris Hope, Danny Bertossa,
Emma Burgisser, Isabel Ortiz, Jennifer Ulrick, Jessica Woodruff, Jon Sward, Kate Donald, Katie Malouf, Leo Baunach, Maria
Jose Romero, Matti Kohonen, Nabil Abdo, Nela Porobic Isakovic, Oceane Blavot, Rick Rowden, Sarah Hewitt, Sonia Languille,
Steve Klees and Thomas Stubbs.

Many thanks also to our colleagues:

In Education International – Jennifer Ulrick, David Edwards, Haldis Holst, Antonia Wulff, Dennis Sinyolo, Louise Hoj Larsen,
Cristina Banita and others.

In Public Services International – Danny Bertossa, Marcelo Netto, Leo Hyde, Gianluigi Lopes, Sani Baba, Kate Lappin and others.

DESIGN BY: www.nickpurserdesign.com

COVER PHOTO: Sarah chepkewmboi is a frontline nurse working in a new health centre in mokoyon parish in uganda where she grew up. When she
was sick as a child her father would have to cycle with her for two hours to get to the nearest health centre. Extending health services to remote
communities can transform lives.
PHOTO: ACTIONAID

