

Unbeatable range.
Unbelievable prices

SPECIAL EDITIONS™
EITHER YOU HAVE IT or YOU DON'T

Shirts | Trousers | T-Shirts
Available at leading stores.

KUMAR SHRESTHA

FOOTBALL
LIKE HOT CAKES: Porters carry tv sets at Indrachok on Thursday. With a month of World Cup games set to start in Germany on Friday, shops can't keep up with the demand.
World Cup Special p8-11

Goodies

India gives Nepal NRs 16 billion in aid and debt write-offs

KANAK MANI DIXIT in NEW DELHI

Prime Minister Girija Prasad Koirala had three main points on his agenda as he landed in New Delhi on Tuesday evening:

- Firm up a comfortable economic package to stabilise government and kick-start reconstruction
- Reassure Indian authorities of the stability of the seven party alliance government
- Address evident Indian nervousness about the Maoists

The package that the Indian side offered in talks with Finance Minister Ram Sharan Mahat was unparalleled: waiver of NRs 1.6 billion of pending payment for military hardware, rescheduling Nepal Oil Corporation's Rs 5

billion debt to the IOC, a Rs 7.3 billion development package plus doubling of the amount set aside for local projects under the Indian Embassy in Kathmandu.

Editorial p2
Bhai Bhai

Artha Beed's Economic Sense p5
Leveraging India

At a time when most Western donors are in a watch-and-wait mode, India also offered a nearly Rs 2 billion outright grant in cash. "We have never provided such budgetary support to any other country," a senior South Block official told us.

Continued p4

Ssangyong has reinvented the SUV look, designing a classy trendsetter that also stirs a sense of an adventure.

- 3rd generation XDi engine
- 141 PS Power
- 12.9 km/litre
- 650 litres cargo space
- Good SUV for city and outside
- Best suspension in its class
- Luxurious interiors
- Futuristic & innovative exteriors
- Ground clearance - 210 mm

Call **4244254** for details

Hansraj Hulaschand & Co. (P) Ltd.

Showrooms:
Kathmandu, Thapathali, Tel:4244254, Mob: 9851086670 (Birat)
Biratnagar, Mural Path, Dharan Road, Tel: 021-532253
Pokhara, Gandaki Trade House, Naya Bazar, Tel: 061-521206
Service Station, Swayambhu, Tel: 4287140 / 2002448

Times nepalnews.com Weekly Internet Poll # 301

Q. Should the House revive the local bodies?

Total votes: 5,062

Yes 45.7%
No 51.3%
Don't know 2.4%

Weekly Internet Poll # 302. To vote go to: www.nepalimes.com

Q. Should parliament be dissolved as the Maoists want?

Available a range of models & sizes

Dia Safe

Protect your Valuables at Home & Office

HOME FURNISHERS
225, Tripurespath, 254 Tripureswar (way to Thapathali), Nepal.
Ph: 4254601, 4362246, Fax: 977-1-4261918

editors@nepalitimes.com,
www.nepalitimes.com

Published by Himalmedia Pvt Ltd, Chief Editor: Kunda Dixit
Desk Editor: Marty Logan
Design: Kiran Maharjan Web: Bhushan Shilpakar
Vicepresident Corporate Affairs: Sneh Sayami
Advertising: Sambhu Guragain advertising@himalmedia.com
Subscription: subscription@himalmedia.com
Hatiban, Godavari Road, Lalitpur
GPO Box 7251, Kathmandu Tel: 5543333-6, Fax: 5521013
Printed at Jagadamba Press, Hatiban: 5547018

A secular Hinduism

If there is to be a monarchy it must be separated from religion

BHAI BHAI

Listening to the rabble rousing harangues in parliament this week warning Prime Minister Koirala not to sellout to India we wondered where we had heard it all before.

Of course, it was in 1991, 1995 and 2000 before Koirala went to pay his respects at the Delhi Darbar each time he became prime minister during previous tenures. (See picture.)

To be sure, parliament has reason to be concerned. Koirala has always been notorious for not consulting. Some leaders of the seven-party alliance actually found out from the media of his plan to cancel his check-up in Bangkok and go check out Delhi instead. And, after all, the man ok'd the Tanakpur barrage in 1991 even though it needed ratification by two-thirds of the house. (Later the UML went ahead and ok'd Mahakali in similar fashion.)

Since India did behind-the-scenes spadework in the recent political transformation in Nepal, there is apprehension it will now demand a pound of flesh from a beholden Koirala. That's all right as parlour talk, but to actually believe it would be to put too little faith in our leaders and our own sense of self-worth as Nepalis.

Why are we so insecure especially after a dramatic regime change through non-violent people power? Are we so feckless and fickle to fritter away our natural resources so easily? Why do we have to always prove our nationalism by baiting India? Let's start defining ourselves by what we are rather than what we aren't.

The national economy needs immediate first aid, and here India's five-year budgetary support plan will help. But for long-term sustainability and growth India and Nepal need to work constructively on large-scale natural resource collaboration so we can benefit from India's blistering growth.

Perhaps it is the memory of Kosi and Gandaki that fuels Nepali suspicions of Indian intent, so it means future projects have to be more equitable.

Parliament has been decisive in restructuring the state, removing the raison d'être for the Maoists to keep to their violent path. No wonder the comrades want it dissolved. And that is why the house shouldn't be bogged down playing political ping pong, for instance, over who was or wasn't included in the prime minister's entourage.

It needs to be more concerned with prodding the government to reach health care to the poorest, get the school system going again, ensure good governance and implementation. We don't need permanent peace for that.

The problem in Nepal has never been money, but spending it efficiently. Let's get over our insecurities for once, and get to work.

To those agitating against the declaration of Nepal as a secular state, prepare to be left behind by logic and history. You may think you're playing a patriotic and faithful game but you're just cynical. Here's why.

HERE AND THERE
Daniel Lak

To begin with, there's no such thing as a Hindu kingdom. Even when such entities existed thousands of years ago, there was no agreement on whether they were legitimate or not. Various tracts used to justify the absurd notion that a Shah king was an avatar of a god were misquoted or deliberately misused. Respected Hindu scholars say the kings of early Hindudom were entreated to be just and wise, *like gods*, not to be gods themselves.

In those days of wandering mendicants like Buddha, Mahavira and others, a king who claimed actual godhood would

have been laughed out of court. Even Ashoka, no shrinking violet, only referred to himself as 'blessed of the gods'.

Very few people in Nepal know that much of what has passed for palace-sponsored Hinduism here was invented by the Ranas or members of the same courtier class, cherry picked from a heterodox array of traditions that can only be described in and of themselves as secular.

A secular religion? Surely not. But it is so. Hinduism is a creed, not a faith per se. The Mahant of the Tulsi Ghat temple in Varanasi, a saint called Veer Bhadra Mishra, once told me Hindus didn't agree on any aspect of their faith save the sanctity of the family and the responsibility of individuals for their own salvation.

"We have so many schools of thought," he said, "some believe in millions of gods, some just a few, some in one God and others in no gods at all. We have atheist Hindus. Who's to say whether anyone is more correct than anyone else." Then, true to the notion of individual salvation, Mahant-ji slipped into the Ganges and took his holy bath. Tolerance is the only way to approach life under such beliefs.

Nepali Hinduism calcified under state patronage. A culturally sanctioned way of life in India that adapted and served peoples' needs for millennia became a tool of caste oppression and exclusion in Nepal. Pretending to be a force for unity, the Hinduism encouraged by the Nepali elite was largely a way to divide and rule the diverse masses.

It's no accident that the number of Hindus in the country declined in relative terms in the last census. That's because the government stopped simply

designating people by religious community and asked them what their faith ways. Magars, Tamangs and others were no longer 'automatic Hindus'.

None of the Hindu reform movements of the past have found root in Nepal, given the role of the state authorities in determining the official stature of religion. What would the Ranas have done, confronted by Swami Vivekananda or Gandhi? In India, Hindus survived Ashoka's Buddhism, centuries of Muslim overlordship and the British Evangelical Christian mission to 'civilise' them. More than surviving, Hinduism flourished. It still does. As India becomes prosperous and more modern, its people are flocking to temples and worshipping as never before.

Hinduism may similarly become relevant and supportive of change in the new Nepal. First of all, caste needs to be openly debated and discrimination ended. Some sort of affirmative action for dalits and others is essential. The status of women is a national shame in many parts of this country, particularly rural Hindu women. Their religious beliefs, and those of their husbands, have kept them in bondage. No faith justifies slavery. Finally, the endless spectacles of Hindu ritual need to be removed from state functions, including those involving the king, and put back in temples and peoples' homes where they belong.

So here's to secularism. And to Hinduism, whether Shaivite, Vaishnavite, Brahminical or any other kind. Not to mention Bonpo, Islam, Buddhism, Christianity, Animism, Agnosticism, Atheism and others. Most of all, here's to tolerance that can only take root when the land itself is truly united in diversity. ●

19 JULY 2000, #1

Gross national happiness in Pokhara

Equality in politics and equity in economics are two sides of the same coin

POKHARA—Here we are in the place with the highest annual rainfall in Nepal, and yet the wet streets are slick and rainwashed. In Kathmandu they are muddy and potholed.

The fact that Pokhara can be spic and span proves that the reason Kathmandu is so scruffy is because it wallows in its own filthy abundance. In the evening, a magical monsoon puts Lakeside into an upbeat mood as a pink sun peeps out of the edge of a cloud. Even the rainy season is photogenic in Pokhara.

Conversations in Kathmandu are laden with scepticism and cynicism. Here, the air is fresher and residents optimistic. They sit around in Chiple Dhunga where the old pipal tree used to be to discuss people power. The public sphere is vibrant and forward-looking.

At the Pokhara Chamber of Commerce and Industry the mood is upbeat. Members of the Young Entrepreneurs Society (YES!) who have been to the world's best

universities and chosen not to live in the capital have organised the program. The room is full of enthusiastic participants.

Everybody believes something needs to be done without delay. Nobody is sure who needs to do what and when. In that sense, the title of the dialogue ('What Next?') turns out to be apt. But participants are reassured that their optimism isn't completely unfounded.

Parliament's political proclamations were radical but it has been silent on an economic program. Dr Mahat's White Paper deplores the waywardness of the royal past and lists the gory details of the nation's financial woes. But instead of coming up with ideas, the good doc falls back on a knee-jerk call for budgetary support which we suppose his boss is going to get in New Delhi this week.

The government is desperately waiting for the economic package from New Delhi to bail the country out. But a sovereign parliament has yet to come up with a strategy to guide the government's budget making exercise. Surely a body bold

enough to declare the country secular and untouchability-free is competent enough to announce at least short-term measures to address the economic crisis?

On the other side of the negotiating table, the Maoists have even fewer ideas. Their jargon and slogans are shamelessly populist. In Marxist discourse, economics is politics and vice versa. Now that the rebels have committed themselves to a peaceful transition does it imply that they have also given up their rigid stance on class struggle to accept socially responsible market competition? Economic policies of Prachanda Path are badly in need of further clarification from their proponents.

A national consensus has emerged on the inevitability of a constituent assembly to frame a fresh compact of the people. The unanimity is based upon the assumption that the process and product of constitution-making will forge new unity among the people free of regional, ethnic, cultural and gender biases that pervaded all our past endeavours.

But social and political rights in the absence of economic justice is often the precursor to further upheaval. Equality in politics and equity in economics are two sides of the same coin. For stability, one can't do without the other.

We have begun to address the political inequality between the power elite and the people, and presumably a future constituent assembly will wrap up that issue. But who is going to work on economic inequality between Nepal's haves and have-nots?

Nepal is the most unequal country in the world's most unequal region. Bangladesh's Gini Coefficient is 0.34, India is at 0.42—Nepal is a stark 0.53. Four-fifth of Nepalis are subsistence farmers.

Unlike the profiteers of the Birganj-Simra industrial belt, Pokhara's young entrepreneurs are aware that they need to do much more to gain the trust and respect of society.

If eggs laid by the golden goose of economic growth are not shared equitably, those left out will be so hungry they will eat the goose itself. ●

STATE OF THE STATE
C K Lal

LETTERS

GOOD EXAMPLE

I am not convinced by Pravin Rana's apple-with-apple comparison of the military in conflict places with Nepal's own (Guest Column, 'Loving to hate the NA', #300). The United States in World War II is hardly to be compared with Nepal and as a Colombian myself I dare say that \$6.9 billion a year spent for the military only shows how much money, not to mention lives, can be wasted in a war.

That amount is only possible because Colombia is, after Israel, the second largest recipient of US money for military purposes, directed in principle to combat the drugs trade. Apart from other strings attached to it, Colombia is completely dependent on that money for any improvement in security the government wants to achieve. In spite of it all, the drug business has not decreased and the military is implicated in gross human rights violations. Although some improvement in security has been achieved by militarising roads and parts of the country in recent years, the conflict goes on and the country remains one of the most violent in the world.

A peaceful way out is not in sight, at least for the next four years, since the president and the people who recently re-elected him still believe in a military solution. The guerrillas have ruled out any dialogue during his regime.

After watching with pain for the last eight years Nepal follow in the steps of Colombia, the recent developments in this country are, as my enthusiastic mails to friends in Colombia can give testimony, the most encouraging political changes I have ever witnessed. Now it is Nepal's example which has to be followed and not the other way round.

Karin Eichelkraut, Dobhighat

● Re: Pravin Rana's Guest Column ('Loving to hate the NA', #300). He has rightly conceded that hatred for the (R)NA is rife among intellectuals, civil society, media and the common people. But that it stems from their ignorance is anything but true. In fact, it is the army's own misdeeds that are to blame. Even though Mr Rana touts the NA as a messiah of democracy, I wonder how he analyses the royal coup, which would have never been possible without the military backing it to the hilt. The NA, notwithstanding the cosmetic change in its name, remains unaltered in its essence. It wasn't

'restrained' during the pro-democracy movement, soldiers opened fire at peaceful demonstrations in Pokhara, Jhapa, Banepa and Gulariya, killing and seriously injuring many. The claim that Nepal is not yet heavily militarised compared to other countries is premised on a spurious paradigm because it's not the number of arms or army per se but its use that is crucial. The incidents of Nuwakot, Belbari and Chisapani barrack, besides many others, are not just isolated events but a vivid reflection of the modus operandi of the NA that can be considered anything but 'professional'. Maoists certainly can't be sanctimonious either, but redeeming the NA just because it was fighting an insurgency is not acceptable.

Subhash Paudel, Institute of Medicine, Maharajganj

● I do not agree with CK 'Pundit' Lal giving the benefit of doubt ('Fear of the future', #300) to our anarchic youth. If you act like an anarchist you are an anarchist - it is as simple as that. I agree that there is a need to create jobs for youths but forget pursuits that do not offer monetary benefits, they will not be attractive enough. The problem arises as Nepal's labour law is quite unfriendly for investors and this is made much worse by the Maoists' recent demands in Birganj. No sane person would ever think of investing in such an environment.

The proposed amendment to the labour act by the 'royalist' government was more industry-friendly and could have done magic. But, unfortunately, the 'new' government chose to throw the baby along with the bath

water. Short sighted as it was, they chose to slaughter the goose for the sake of one meal.

Armugam Ananta, Jawlakhel

● The leadership of the insurgent revolution has repeatedly declared its acceptance of any outcome of the constituent assembly, even a u-turn back to absolute monarchy. It has also clarified that a competitive multiparty system is not similar to the party system in western democracies—but in accordance with the socialist republic established by Prachanda Path. This is the latest version of militant Marxism-Leninism-Maoism enriched by the Latin American experience of Peru and Nicaragua. If the seven-party alliance understands competitive multiparty system differently, the implementation of the 12-point agreement may face serious confusion. Besides, the performance of the honourable members of the House of Representatives in the past 15 years has never been very rosy. The common people on the basis of their representatives' performance may not be comfortable entrusting them with their destiny. Instead, a fully new constitution jointly drafted by the parties and the Maoist leadership with the expert advice of the UN Office of the Commissioner on Human Rights and ratified by the common people would be the quickest, simplest and most risk-free road ahead. We thank you for your support to the people of Nepal in their struggle for peace, happiness and freedom.

Ravi Manandhar, Kuleswor

● Re: your editorial 'From theocracy to democracy' (#300). Everyone has been saying that because of the recent changes the king has lost. On the contrary, it has presented King Gyanendra a golden opportunity to redeem himself in the public eye. If he sincerely sticks to his new duties and accepts the outcome of the constituent assembly polls, people will be willing to forgive him his past wrong deeds and he can go down in the history of Nepal as a prominent personality. The choice is his: does he want to be remembered as a tyrant or a statesman?

Sagar Sharma, email

● Thank God, we still have people like Chitra Lekha Yadav who do not believe that you need power and position to be a leader. ('Still speaking for women', #299) I salute you, Ms Yadav.

Sandhya Sharma Amatya, email

STARS

I'm glad to see people like Kedar Badu keeping up the good work in Nepal so astronomy is relevant to the people despite the political crisis ('The stars' stars', #300). There is a lot astronomers can do to work for peace and understanding much as he is doing in Nepal.

Mike Simmons, California USA

● After the Indonesian earthquakes, it is clear that the threat of an earthquake must be taken seriously by all media in Nepal. Every school must run awareness programs and the government must not ignore this natural threat. We ignored them in the past and regretted it. It is not if but when the next big one will come. Awareness today will help save lives tomorrow.

Shradha Mukhiya, email

● Kunda Dixit should stop writing Under My Hats, we now have parliament to entertain us. ('All the hearsay that's fit to print', #300).

Gyan Subba, email

LETTERS

Nepali Times welcomes feedback. Letters should be brief and may be edited for space. While pseudonyms can be accepted, writers who provide their real names and contact details will be given preference. Email letters should be in text format without attachments with 'letter to the editor' in the subject line.

Email: letters@nepalitimes.com
 Fax: 977-1-5521013
 Mail: Letters, Nepali Times, GPO Box 7251, Kathmandu, Nepal.

Tridevi Marg, Thamel, Kathmandu Tel: 4416116
 E-mail: unitedbrands@mail.com.np

PETER ENGLAND
MORE IS LESS
MUSIC TO ME, IS JUST A PASTIME

Presenting a refreshingly new Peter England. Experience international styling, marvellous range and contemporary design. At honest to goodness prices. So when you're getting so much more for less, why not demand more out of life?

Kathmandu: Exclusive Showroom, Putalisadak, Ph: 4225646, Dots Fashion Wear Pvt. Ltd, Khichapokhari, Ph: 4227545, Dots Fashion Wear Pvt. Ltd., The Kathmandu Mall, Ph: 4150056, Shrestha Tailoring, Bagbazar, Ph: 4225421, Shrestha Tailoring, Chuchepati, Ph: 4486893, Skopes, Kathmandu Plaza, Ph: 4269677, Gemini Grocer Supermarket, Boudha, Ph: 4492450, Srinath Collection, Chabahil, Ph: 4470696, The Splash Fashion, Manbhawan, Ph: 5526715, Naya Baneshwor Departmental Store, Ph: 4782937, Birgunj: Nilambari Fashion Store, Ph: 525667, Biratnagar, Bansal Varieties, Ph: 524971.

A new beginning for Indo-Nepal relations

TRAVELLING ROYAL: Girija Prasad Koirala on board flight RA 217 to New Delhi on Tuesday.

Indian side had put up the 42-member delegation from a newly democratic Nepal.

Aside from immediate aid and debt write-offs, the Nepali delegation has also discussed hydropower projects to meet Nepal's own urgent demand. There is hope Nepal can build on this for joint river projects in future. Full details are to be unveiled in a joint communiqué on Friday, and at press time New Delhi hadn't said no to waiving a four percent countervailing duty that India places on Nepali products, which Nepali business has been seeking.

India has asked for a list of Nepali manufacturers, so third country products aren't fobbed off as export to India. Bangladesh has reportedly also approached India for similar consideration which is said to have put Delhi in a bind.

The South Block official conceded that India was trying to be less prescriptive in its relationship with Nepal, with the promised assistance to be used according to Nepal's defined priorities in highways, rural infrastructure, public health and education. Knowing of Kathmandu's sensitivities and the transitional nature of the present government, the Indian side resisted attempts by Nepali officials to ink

in reference to hydropower projects.

Minister of State for Foreign Affairs Anand Sharma and Man Mohan Singh's National Security Adviser MK Narayanan are known to have expressed concern about the Maoists in separate meetings with Koirala. "The Indians seem nervous about the rebels being seen to be at par with the state," one Nepali official told us. "Disunity within the seven alliance can only help the Maoists."

Indeed, a Ministry of External Affairs official also confirmed that this was his government's position on the rebels. "The seven party alliance government must deal with the Maoists from a position of strength so that the rebels move towards decommissioning of arms and a free and fair election to the constituent assembly. This process must be accelerated if peaceful politics is to be consolidated in the districts," he said.

New Delhi, however, remained firmly against any kind of United Nations facilitation of peace talks between the government and the Maoists. It would prefer to see the United Nations as observer rather than monitor of the constituent assembly elections. However, Indian officials conceded that the UN had the expertise and credibility required for the 'management of arms' before the elections.

The Maoist leadership is anxious for the

release of more than 130 of its comrades presently in custody in India, some of them senior central committee members. But Delhi didn't seem to be in any great hurry to go down this road. Said one Indian official, "We see the rebels in jail as a bargaining tool that the government of Nepal needs during the negotiations."

"When asked to decide, India will of course side with the political parties," explained Indian political scientist and Nepal expert SD Muni. "New Delhi wants the Maoists to be mainstreamed but how this is to be done is up to Nepal's political parties. Girija Prasad Koirala is powerful today like never before and it his responsibility to ensure that the parties in his alliance do not complicate the peace process."

The enormous weight put by the Nepali side on Koirala's New Delhi trip and the extreme sensitivity to what the Indian side has to say is indicative of the unfinished Nepali agenda of building a competent, independent India policy.

The hope is that the self-confidence exhibited by the Nepali people during the April Uprising will also translate into Kathmandu's assertive engagement with New Delhi. Over the decades and till today, this engagement has been marked by two extremes: knee-jerk anti-Indianism and supplication. ●

from p1

KANAK MANI DIXIT

India attached great importance to the visit as evidenced by Prime Minister Manmohan Singh taking the unprecedented step of coming to the airport to greet Koirala on Tuesday.

He told a visibly touched Koirala that he could not do less for one of Asia's "seniormost statesmen". But Indian media was distracted by the case of young Rahul Mahajan's run-in with cocaine and champagne to pay much attention.

Severely weakened by a failing right lung, 84-year-old Koirala was mostly bound to the Imperial Hotel where the

KIRAN PANDAY

Here comes the rain

Mains dry? Tubewell exhausted? Water tanker too expensive? Try rainwater harvesting

cup of tea made with rainwater harvested from the roof of his office.

Harvesting rainwater is simple. You collect it from the roof, filter it using a simple screen, collect the water in a tank, purify it and then use it for washing, cleaning, watering the garden and even drinking if you purify it properly.

Installing a simple harvesting system in a private house costs as little as Rs 3,000. The amount of water collected depends on the rainfall and the surface on which it lands. With Kathmandu's rainfall and a roof collection area of 100 sq m, a household can collect 128 cu m of water annually—more than enough for a five-person family. The only catch: you need a tank to store all that water.

Kathmandu gets an average of 1,600mm of rain a year. But 80 percent of this falls in the three monsoon months and much of it goes to waste. But with underground supplies being sucked dry by tubewells and shrinking of open spaces that help to recharge underground water, alternatives are needed.

In fact, rainwater harvesting can even help to recharge the ground water supply. Collected water can be drained into a soak pit made from layers of sand, gravel and charcoal (considered the best purifiers and filters). Water collected this way will automatically seep underground,

recharging ground water.

The Ministry of Physical Planning and Works is now finalising its urban water supply policy which aims to ensure that new housing developments include rainwater harvesting. "It could be difficult to make it mandatory but we are trying to

create awareness about the advantage of rainwater harvesting," says joint secretary Purna Das Shrestha.

In fact, rainwater collection is not something fashionable environmentalists do, it has become a necessity for survival in Kathmandu. ●

Where it has worked

Rainwater harvesting systems have already been installed in various school buildings, campuses, housing complexes and even government departments (see pic left). And everywhere, it has been heaven-sent.

The NGO Forum for Urban Water Sanitation has even trained plumbers who will come and fix the pipes in your house for a minimum charge. All you have to do is call 2042122.

Shuvatara School installed a rainwater collection system in 2004 at a cost of Rs 50,000. The four tanks can collect 10,000 litres. "We've been using rainwater for everything," says Mohan Niraula, the ecology and environment teacher who built the system.

Residents of a housing complex recently built on the outskirts of Kirtipur for squatters removed from the banks of the Bishnumati have to journey to fetch water from a communal tap in Kirtipur, one mile away. But once three large tanks to store 60,000 litres of rainwater are complete, none of the 44 families will need to walk the mile.

BILASH RAI

ALOK TUMBAHANGPHEY

One of the biggest ironies of life here in the world's most water-rich nation is the scarcity of safe drinking water for the capital's thirsty population.

The Nepal Water Supply Corporation (NWSC) can meet less than half the capital's daily demand of 220 million litres (mlt). The corporation can only meet 165 mlt in the wet season and 100 mlt during the dry season. So most people still get their water from wells dug ages ago, stone water spouts, tube wells that pull water from underground reservoirs and tankers that fill up at streams on the outskirts of the capital and

deliver close to home.

But traditional water sources are endangered as the Valley's demand for water grows by two percent each year. Of the roughly 34 ponds in Patan, only 11 remain. Visit the 381 water spouts, or hittis, in the valley and you'll see water squirting from maybe a handful of them. Tubewells have gone dry. The only project to augment the Valley's water supply, Melamchi, is delayed and at least 10 years away. What do we do till then?

The only answer: start collecting rainwater. "Purified properly, rainwater is perfectly safe for all kinds of purposes, even drinking," says Prakash Amatya of Forum for Urban Water Sanitation, handing us a

Balancing migration

Migration can both hurt and help developing countries, said a report released this week by the United Nations. "It is for governments to decide whether more or less migration is desirable," said UN Secretary-General Kofi Annan in the introduction to the report, *International Migration and development*. "Our focus in the international community should be on the quality and safety of the migration experience and on what can be done to maximise its development benefits." Annan proposed a standing forum of all 191 UN member states where governments could share ideas and best practices related to migration and its links to global development. People living outside their home countries numbered 191 million in 2005—115 million in developed countries and 75 million in the developing world. Developing countries earn roughly \$167 billion a year in money repatriated by migrant workers. Remittances contributed 11.7 percent of Nepal's GDP in 2004, says the report.

International album

Nepal's rock headliners 1974AD will release their seventh album *On Air*, at a concert in Dresden, Germany on 17 June, the first time that a Nepali album has been released internationally. The event is part of the band's upcoming tour of Germany and Dubai in partnership with PartyNepal.com. 1974AD will play in various German cities 16-18 June and from 22 June till 1 July will perform for Nepalis living in Germany and Belgium before flying to Dubai for two shows.

Unions in the movement

Eighty-five leaders and activists of the General Federation of Nepali Trade Unions (GEFONT) were arrested during April's people's movement, according to a new GEFONT report — *Nepali Trade Unions in the Loktantrik Movement*. Twenty-five GEFONT members were injured by bullets and 338 others in clashes with security forces. "The Nepali trade union movement stood against the royal takeover from the very beginning. Workers embarked on a great procession in the country's major cities on 1 May 2005, the first such event after the takeover. This was an opportunity for the Nepali people to gain confidence," says the document.

NEW PRODUCTS

ECO-TIME: Japanese watchmaker Citizen has opened a showroom on the first floor of Ratna Plaza, New Road. Called 'First Citizen' the showroom will feature Citizen's *Eco Drive* model, which runs on light energy.

JOLLY TASTES: Gorkha Brewery has launched Nepal's first shandy and lemonade drinks, Jolly Shandy and Jolly Lemonade. Jolly Shandy is a mix of lemonade and beer with an effective alcohol content of below 1 percent. Jolly Lemonade is a non-alcoholic, thirst quencher with added Vitamin C. It is priced at Rs 25 per bottle while Jolly Shandy sells for Rs 35 for a 330 ml bottle.

Leveraging India

Our neighbour is an opportunity not a threat

By the time this article is printed, innumerable column centimetres would have been expended discussing the PM's visit to India: how it was a sell out, how it compromised our integrity and sovereignty, etc. We have been doing this for the past 50 years and will continue to do so for another 50, or until we start seeing our neighbour in a new light.

ECONOMIC SENSE
Artha Beed

Let's start by examining our approach. We look to India the way a school kid approaches a parent for pocket money. In our eyes, every India visit is about our leaders carrying an empty jute bag across the border to be filled up. We never see India as a partner nation. We never think to tell its leaders: "You need energy desperately and we have plenty of hydropower. Let us see if we can work together." No, we want India to dole out projects as it does for Bhutan, but we want to keep our self-respect at the same time.

The fact that the prime minister's entourage does not include a water resources minister is actually a shock. In the past, we have negotiated refugee issues without having a foreign minister and look where that landed us. Fifteen years of mistakes but we do not want to learn from them. If tiny Laos can benefit from its powerful neighbour Thailand, why can't Nepal benefit from India?

Our fixed exchange rate and

open border are to Nepal's advantage. The former lends stability to our macro-economic indicators but it will be interesting to watch how long India will want to keep the border open. There is a potential for Nepal to become a Mexico to India's United States, with border fences and migrants risking their lives to cross over. Instead, we need to leverage the open border

Why do we only look to India when we need to be bailed out, politically and economically, without taking into account our strengths and potential?

Rather than asking for cash handouts that would be chewed up in the cogwheels of the bureaucracy and shrouded by political cobwebs, it would be more profitable for Nepal to push Indians to invest here. Many

that allows the two nations' human resources to move freely. Remember, it was this border that absorbed the impact of the insurgency as thousands fled south in search of jobs and security.

If the world is now seeing India as a major partner in global growth, why is Nepal shy to elevate itself to partner status? Look at our advantages: the markets of north and northeast India are better served from Nepal than from India's south. We possess a young, educated workforce as the basis of our human capital and Nepal provides an easier transit to China than India's existing options.

millionaires south of our border are hungry for success and recognition. In today's India, a deal worth less than \$100 million is not even noticed but an Indian entrepreneur with \$10 million in his pocket can be a big wheeler-dealer in Nepal. We need to revise our laws and institutional framework to encourage such investments.

Instead of spitting venom about the great Indian design, isn't it time that we followed the rest of the world and started to build our partnership with India, and China? If we neglect this task and continue to brood over our shared past, future generations of Nepalis will not forgive us. ●

"We want to make sure there is no slippage"

Herve Jouanjean, deputy director-general Asia and Latin America at the European Commission in Brussels, was in Kathmandu last week. He spoke to

Nepali Times about Europe's views on the recent political transition here.

Nepali Times: How do you evaluate Nepal's People's Movement of April 2006?

Herve Jouanjean: Very positively. The problem is that the degree of information available to the average citizen in Europe. From the media, the European public knows that the people were fed up with the royal regime, that the seven party alliance started a people's movement and that the king retreated under pressure. The public is much less aware of the intricacies within this general scenario, including the role of the Maoists in making the movement successful.

What are the challenges ahead?

All the energy has now to be put into the process of peace and reconciliation. The people of Nepal have said that they want a political resolution and everyone must support this 100 percent. The government is made up of some very astute politicians who have gone into this with their eyes wide open. They know the risks and have evaluated the challenge. They know how to play poker, understanding the strengths and weaknesses of the partners. This is a dangerous game but what else can you do when a force that has been underground for 10 years says that it is ready to talk?

Are you confident they can resolve their differences?

I look at the wisdom of the Nepali people, who have told their politicians to go ahead in the dialogue with the Maoist rebels knowing there is no military solution. At the same time, this wisdom will not be well served if the elections to be held in the future are not free and fair.

The European Union represents one of the finest examples of reconciliation and reconstruction of modern times. Despite so many deaths, the enemies of the Second World War learnt to courageously work together. We learnt to sit across the table and have dialogue, which led to reconciliation and reconstruction.

How do you propose to help Nepal now?

After the royal coup of 1 February 2005, we suspended all assistance except in the humanitarian arena, including assistance to UNHCR and the Office of the High

Commissioner on Human Rights. We provide fully 80 percent of the assistance for the OHCHR. The Commission has now decided to resume all assistance so about 20 million euros halted in the pipeline will immediately begin to flow. And after 1 January 2007, you can expect a new phase of program assistance for Nepal. We will watch the peace and democracy restoration process closely to make sure there is no slippage. If everything goes well, then we will bring forth an extensive new package of EC assistance for Nepal, which will seek to target rural areas.

What if there is slippage?

If, for example, the Maoists do not cooperate on the path to peace and democracy, we will be forced to reconsider the support promised after January 2007. This will also be true of other donors, I believe.

What is your level of confidence in Nepal's future?

My answer is simple—let us do it, let us move ahead with the best of expectations. Among the politicians there is a roadmap and a political vision. However, we are not blind to the fact that there are so many complex details to be managed. This includes demobilisation, decommissioning of arms, rehabilitation of the violence-affected population and reconciliation. The rebel fighters will have to be rehabilitated as well, for they will not easily go back to the village. At the Commission, we have experience with this kind of situation in Latin America and in Aceh.

“Make Nepal the Switzerland of Asia”

Interview with Janardan Sharma (Comrade Prabhakar), deputy commander of the Maoist western division, by Kiran Pokhrel on Radio Sagarmatha's 'Aja ka Kura', 3 June

Radio Sagarmatha: What is your troop strength?

Comrade Prabhakar: We have seven divisions at present, this is our national army. At the local level there are hundreds of thousands of militia.

How about regular guerrillas?

This is an internal matter. It is not necessary to give you the exact figure. You can calculate yourself from the fact that we have seven divisions. What I can say is that we have enough strength to challenge the royal army.

When will you declare your exact troop strength and your weapons?

When Comrade Prachanda is involved in negotiations and when the subject of arms management comes up, headquarters will announce it.

Would you include your militia under a future arms management agreement?

It can be done separately from the PLA because it is not part of our main force.

Are you trying to hide your true strength?

No, we don't need to do that. It is not our intention to hide true numbers to hatch another conspiracy. We are trying to move towards a democratic republic as per the wishes of the people and that is what our party and our headquarters are involved in under the leadership of Comrade Prachanda. Guns aren't as important as ideas. We amassed weapons with our ideas. We started from zero weapons.

So how many weapons do you have?

I don't need to answer that either. This much I can say: we have captured some from the army and some we manufacture ourselves.

You stuck to your slogan of people's democracy and started your people's war and now you have changed the slogan to democratic republic. Why?

We have not lost our way. We have a dream of socialism-communism. But we have to move with the times. For the moment the Nepali people want an end to feudalism and to set up a capitalist democratic republic. Comrade Prachanda has publicly expressed a commitment to a peaceful, prosperous and great Nepal. And we want to do it with the political parties, civil society and the people.

So your armed struggle was a mistake?

As I said, we want to end feudalism and we want an inclusive democracy so that all the marginalised, suppressed and discriminated classes and groups are represented so they can participate in governance.

How do you aim to get there, through federalism?

We have suppressed classes, gender, ethnic and regional groups. We need to grant them autonomy and set up a united federal Nepal. We need to include all their needs, their cultures, their languages by giving them a say in the new constitution. The development of Nepal means the development of the janajatis. If they don't have a say in the state power structure they'll never have development. We have a dream of making Nepal into the Switzerland of Asia.

MIN BAJRACHARYA

Couldn't this have been achieved without the loss of 13 or 14 thousand lives?

Even the 1990 constitution couldn't resolve these contradictions, it couldn't address the people's concerns. If we hadn't taken up arms, even the 19-day andolan wouldn't have happened. Let me ask you this: if it was possible without armed struggle why didn't it happen? The people understand this. The uprising was something the war brought about. Back when we made our 40-point demand no one listened to us. We didn't want to drag this country into conflict, but we had no choice.

People are confused: the parties who were your class enemies are now your allies. Baburam Bhattarai even said in 2001 that your party had worked closely with the palace. Why the change?

We didn't have an official agreement with the palace but at a time when the parties were trying to suppress us we had certain convergence to look for a solution. King Birendra perhaps had a vision for the future and didn't want the army involved. But the andolan changed the parties and changed their behaviour. They understood that we reflected the aspirations of the people and they should work with us. We also understood coming out of war that we had to work with the parties towards setting up a republic. It was a mutual transformation.

What are your views on demobilisation and conflict resolution?

One aspect of it is to define the chain of command of the Nepal Army—a feudal army can't work towards a loktantrik Nepal. And just by removing the king as supreme commander you don't change the structure of the royal army. As for us, we have to figure out a way to ensure there are resources for the upkeep of the PLA. And then there is the question of what to do with weapons when we go for constituent assembly—and for this we'd like international supervision.

Why can't we do that ourselves?

People may not trust us, the best would be for the UN to take the lead because everyone trusts the UN. And then in the second phase after a new constitution is set up, we need to ensure that it is a Nepali Republican Army.

Secularism

Yubaraj Ghimire in *Samaya*, 1 June

Secularism is a noble idea, its main tenet is the separation of religion and state. The state should treat all religions equally and it shouldn't allow religion to be used by a political force to perpetuate itself. Parliament passed a resolution on secularism but doesn't seem to have done enough homework on how to implement this. Because of this, elements opposed to secularism are spreading rumours that this is against Hinduism and could use these rumours to push the country towards communalism. Despite being a Hindu kingdom, secularism has been the character of the Nepali state.

Especially after 1 February 2005, anti-democratic forces have used Hindu fundamentalism to legitimise themselves. The king's ADC was the chairman of the Vishwa Hindu parishad and the entire state apparatus was mobilised for a jamboree in Birganj while the pro-democracy movement was getting underway. The holy men who were brought to Birganj preached that democracy was anti-Hindu. And the king ordered that Rs 5 million be given to Gen Bharat Keshar Simha to organise the meeting.

Because the king used his Hinduness to legitimise this traditional power it was necessary to declare Nepal secular. But this declaration should not be limited to paper. It must be vigilant about Islamic and Christian groups who may try to use religion for political ends. The government hasn't even given the minimum caution against those who may take secularism to mean conversion or disturb communal harmony. Secularism also doesn't mean taking revenge on any particular religion, including Hindusim.

PRESSED TO ATTEND: Students, teachers and common folks from various districts in Gandaki and Dhaulagiri zones were forced to attend the recently held Maoist assembly in Pokhara on 29 May.

Ram Gurung, *Samaya*, 9 June

Peoples Movement

हिमाल Robin Sayami in *Himal Khabarpatrika*, June

QUOTE OF THE WEEK

“If India invited the prime minister to prove that parliament is everything, then that will be harmful to the country. There is a deep conspiracy to make parliament supreme.”

-Chairman Prachanda on *Kantipur Television*, 8 June

MIN BAJRACHARYA

This is also a warning against the Maoists. They shouldn't be hurt religious sentiments of the people by slaughtering cows, demolishing temples setting fire to Sanskrit University. In fact, by being involved in the murder of Hindu social reformer Narayan Prasad Pokhrel, the Maoists have actually allied themselves with the Hindu fundamentalists. By not carrying out self-criticism, the Maoists are helping the anti-secular forces in this country. The government must immediately prohibit organisations that spread religious hatred. It must invest in education that emphasises tolerance and secularism so future generations of Nepalis will grow up with that culture. It's time to put secularism into practice.

House rules

Jana Aastha, 7 June

समाचार

Prime Minister Girija Prasad Koirala had held up the passing of Parliamentary Rules 2063, so the house debated it while he was in New Delhi. Koirala had wanted the prime minister to be the caretaker in the event of the death or incapacitation of the monarch, while others wanted the speaker of the house to have the authority. Parliament seems to be in a tearing hurry to decide on royal succession, while Koirala had been delaying it. The rival proposal is for a 17-member interim committee lead by the speaker to be caretaker if the king dies. The state affairs committee of parliament had felt that the prime minister's head of government shouldn't be the caretaker.

Interestingly, if the king dies while parliament is not in session and succession has to be decided, there is a provision to reconvene parliament for the sole purpose of choosing a new monarch. Under Rule 205 of the draft rules of parliament, a king can also be dethroned if one-fourth of parliament signs an affidavit declaring him of unsound mind. Such a declaration will be passed on to the cabinet for decision. The rules also allow parliamentary decisions and resolutions by the security council to be passed without the formality of a royal seal of approval.

People's budget

Finance Ministry Secretary Bhoj Raj Ghimire in *Deshantar*, 4 June

समाचार

Deshantar: What are the main challenges for the economy at present?

Bhoj Raj Ghimire: The biggest challenge is maintaining financial stability. The second challenge is to increase investment and to use it to benefit the poor. We also need to create opportunities for employment and income generation.

How are the government's financial plans progressing?

We are nearing the end of the financial year so it's not possible to make big changes. We are now working on cutting unproductive expenses and investing the savings in future development activities. The coming year's budget is being prepared. The white paper addressing the country's economic problems and the government's future economic programs has already been issued. Priority will be given to rural areas and making various services more accessible to the people. The government will focus on meeting the people's needs and promoting their participation in development activities such as building roads. These activities will not only increase facilities but also help people earn an income.

Previous governments also talked of pro-poor budgets but failed to raise living standards.

Most reforms since 1990 have focused on changing the economy's structure by increasing private investment and adopting an open market policy. However, the expectation that commerce and trade in urban areas would spread to rural regions did not happen. Only the urban areas developed, excluding a large chunk of the country

MIN BAJRACHARYA

from the economy. Fifteen districts still don't have access to roads and many lack basic minimum infrastructure. If roads and electricity are prioritised, there is no doubt this will have multiplier effects and boost the income of the poor. Past programs might have been called pro-poor but they were not distributed accordingly.

Tax revenue is not meeting targets. How are talks progressing with donors about replacing that lost revenue?

We have got positive signs from our foreign friends who have accepted the political change. They said that they are ready to help and that the government should produce a package of proposals. Denmark has already announced an aid package of Rs 200 million. We have also spoken to the World Bank, the ADB and bilateral donors.

Will the Maoists also be considered in the coming budget?

After decisions have been taken at the political level, we will have no problem with that.

ENTRY CALL FOR PHOTOGRAPHERS

Photographers with pictures of Nepal's conflict are requested to submit a portfolio of 10 images. The selected images will be exhibited and pictures selected there will be published in a Pictorial Book.

Selections to both the exhibition and book will be made by a jury of professional international photo editors. Images should depict not just the sufferings and despair caused by the conflict but also show hope and survival.

Photographs Types & Formats:

Any size print or in CD (for digital images), can be B/W or colour. Specify original format in which photograph has been captured.

Who can apply:

Amateur photographers, Photojournalists, and enthusiasts.

Photographs can only be submitted by the original photographers themselves. If selected, copyright of the photographs will remain with the photographer.

Deadline: 30 June 2006

Send entries to:

Publication nepa-lyaya

P.O.Box 8975

EPC 1275

Kathmandu, Nepal

nepa-lyaya

Digital Image can be sent to
nepalayapress@gmail.com or nepalayapress@yahoo.com

For further information - nepalaya@wlink.com.np

Dear Wave Customers Today

(Jestha 26, 2063)

is the last day for payment of bill for the month of Baishak 2063.

Pay the bill within the stipulated period and ensure interruption free service for your phone.

Bills can be paid at the following Customer Service Centers

Shanti Marga-1, Hattisar, Kathmandu, Tel: 2000194, 2000105

Machhapokhari, Balaju, Tel: 2000401

Chuchchepati, Chabahil, Tel: 2000301

Nakkhu Chowk, Lalitpur, Tel: 2000501

Taumadi, Bhaktapur, Tel: 2000601

We are open on all days including Saturdays

UTL
United Telecom Limited

Tel: 2222222, Fax: 2499999, E-Mail: info@utlnepal.com
Web Site: <http://www.utlnepal.com>

2006

GROUP A

- GERMANY vs COSTA RICA
9:45 PM | 9 June
- POLAND vs ECUADOR
12:45 AM | 10 June
- GERMANY vs POLAND
12:45 AM | 15 June
- ECUADOR vs COSTA RICA
6:45 PM | 15 June
- ECUADOR vs GERMANY
7:45 PM | 20 June
- COSTA RICA vs POLAND
7:45 PM | 20 June

GROUP B

- ENGLAND vs PARAGUAY
6:45 PM | 10 June
- TRINIDAD & T. vs SWEDEN
9:45 PM | 10 June
- ENGLAND vs TRINIDAD & T.
9:45 PM | 15 June
- SWEDEN vs PARAGUAY
12:45 AM | 16 June
- SWEDEN vs ENGLAND
12:45 AM | 21 June
- PARAGUAY vs TRINIDAD & T.
12:45 AM | 21 June

GROUP C

- ARGENTINA vs IVORY COAST
12:45 AM | 11 June
- SERBIA & M. vs NETHERLANDS
6:45 PM | 11 June
- ARGENTINA vs SERBIA & M.
6:45 PM | 16 June
- NETHERLANDS vs IVORY COAST
9:45 PM | 16 June
- NETHERLANDS vs ARGENTINA
12:45 AM | 22 June
- IVORY COAST vs SERBIA & M.
12:45 AM | 22 June

GROUP D

- MEXICO vs IRAN
9:45 PM | 11 June
- ANGOLA vs PORTUGAL
12:45 AM | 12 June
- ANGOLA vs MEXICO
12:45 AM | 17 June
- PORTUGAL vs IRAN
6:45 PM | 17 June
- PORTUGAL vs MEXICO
7:45 PM | 21 June
- IRAN vs ANGOLA
7:45 PM | 21 June

Round of 16

MATCH 1

- WINNER A vs RUNNER UP B
8:45 PM | 24 June

MATCH 2

- WINNER C vs RUNNER UP D
12:45 AM | 25 June

MATCH 3

- WINNER B vs RUNNER UP A
8:45 PM | 25 June

MATCH 4

- WINNER D vs RUNNER UP C
12:45 AM | 26 June

MATCH A

- WINNER MATCH 1 vs WINNER MATCH 2
8:45 PM | 30 June

MATCH B

- WINNER MATCH 5 vs WINNER MATCH 6
12:45 AM | 1 July

Semifinals

MATCH 1

- WINNER A vs WINNER B
12:45 AM | 5 July

THIRD PLACE

- LOSER 1 vs LOSER 2
12:45 AM | 9 July

Football World Cup

GROUP E

<input type="checkbox"/>	ITALY vs GHANA	<input type="checkbox"/>
	12:45 AM 13 June	
<input type="checkbox"/>	USA vs CZECH REP.	<input type="checkbox"/>
	9:45 PM 12 June	
<input type="checkbox"/>	USA vs ITALY	<input type="checkbox"/>
	12:45 AM 18 June	
<input type="checkbox"/>	CZECH REP. vs GHANA	<input type="checkbox"/>
	9:45 PM 17 June	
<input type="checkbox"/>	CZECH REP. vs ITALY	<input type="checkbox"/>
	7:45 PM 22 June	
<input type="checkbox"/>	GHANA vs USA	<input type="checkbox"/>
	7:45 PM 22 June	

GROUP F

<input type="checkbox"/>	BRAZIL vs CROATIA	<input type="checkbox"/>
	12:45 AM 14 June	
<input type="checkbox"/>	AUSTRALIA vs JAPAN	<input type="checkbox"/>
	6:45 PM 12 June	
<input type="checkbox"/>	BRAZIL vs AUSTRALIA	<input type="checkbox"/>
	9:45 PM 18 June	
<input type="checkbox"/>	JAPAN vs CROATIA	<input type="checkbox"/>
	6:45 PM 18 June	
<input type="checkbox"/>	JAPAN vs BRAZIL	<input type="checkbox"/>
	12:45 PM 23 June	
<input type="checkbox"/>	CROATIA vs AUSTRALIA	<input type="checkbox"/>
	12:45 PM 23 June	

GROUP G

<input type="checkbox"/>	FRANCE vs SWITZERLAND	<input type="checkbox"/>
	9:45 PM 13 June	
<input type="checkbox"/>	SOUTH KOREA vs TOGO	<input type="checkbox"/>
	6:45 PM 13 June	
<input type="checkbox"/>	FRANCE vs SOUTH KOREA	<input type="checkbox"/>
	12:45 AM 19 June	
<input type="checkbox"/>	TOGO vs SWITZERLAND	<input type="checkbox"/>
	6:45 PM 19 June	
<input type="checkbox"/>	TOGO vs FRANCE	<input type="checkbox"/>
	12:45 AM 24 June	
<input type="checkbox"/>	SWITZERLAND vs SOUTH KOREA	<input type="checkbox"/>
	12:45 AM 24 June	

GROUP H

<input type="checkbox"/>	SPAIN vs UKRAINE	<input type="checkbox"/>
	6:45 PM 14 June	
<input type="checkbox"/>	TUNISIA vs SAUDI ARABIA	<input type="checkbox"/>
	9:45 PM 14 June	
<input type="checkbox"/>	TUNISIA vs SPAIN	<input type="checkbox"/>
	12:45 AM 20 June	
<input type="checkbox"/>	SAUDI ARABIA vs UKRAINE	<input type="checkbox"/>
	9:45 PM 19 June	
<input type="checkbox"/>	SAUDI ARABIA vs SPAIN	<input type="checkbox"/>
	7:45 PM 23 June	
<input type="checkbox"/>	UKRAINE vs TUNISIA	<input type="checkbox"/>
	7:45 PM 23 June	

MATCH 5

<input type="checkbox"/>	WINNER E vs RUNNER UP F	<input type="checkbox"/>
	8:45 PM 26 June	

MATCH 6

<input type="checkbox"/>	WINNER G vs RUNNER UP H	<input type="checkbox"/>
	12:45 AM 27 June	

MATCH 7

<input type="checkbox"/>	WINNER F vs RUNNER UP E	<input type="checkbox"/>
	8:45 PM 27 June	

MATCH 8

<input type="checkbox"/>	WINNER H vs RUNNER UP G	<input type="checkbox"/>
	12:45 AM 28 June	

Quarterfinals

MATCH C

WINNER MATCH 3 vs WINNER MATCH 4
8:45 PM 1 July

MATCH D

WINNER MATCH 7 vs WINNER MATCH 8
12:45 AM 2 July

MATCH 2

WINNER C vs WINNER D
12:45 AM 6 July

Finals

FINAL

WINNER MATCH 1 vs WINNER MATCH 2
11:45 PM 9 July

WATCH THIS WORLD CUP ON
SAMSUNG TELEVISION

Nepali Times brings you the hottest places in town to watch the planet's biggest sporting event

The World Cup Comes

Sports Bar

The only sports bar and café in town, the Sports Bar in Kamaladi is for those who love the game like nothing else. It also offers the longest bar in town, a 109-inch screen with surround sound, unique cocktails, mock tails, exquisite cuisine, ice cream

parlour and a small lounge area. This is the place to be if you're looking for some real action. No cover charge until the quarterfinals. **4438017**

Hotel Himalaya

Having transformed its lobby into a football arena complete with a stadium-like parapet for spectators, life size posters of soccer superstars and a giant 24.5-foot screen, Hotel Himalaya is already mentally in Germany. Special snacks have been added to the menu

including Zizu's French Fries, Frank Frankfurters, Patrick Burger, Beck Ham & Cheese S/W, Crespo's Crispy spring roll, Pak Ji Momo and Carlos banana split. World Cup cocktails include Ruud Punch, Shevchenko Screwdriver, Gin Terry's Tonic, Martini a la Totti, Ronaldo Samba

Special, Rooney Metatarsal Sling and Thierry Thunderbolt. Cover charge is Rs 300 per person per evening and includes a free beer or large peg of whisky. Rs 150 for children (not the whiskey, the cover charge). A 'Season's ticket' costs Rs 5,500 per person. Rooms are also available at a special price for spectators camping in. Sony Cybershot prize in competition. **5523900**

Imago Dei

This newly opened café in the centre of town, across from the

east gate of Narayanhiti Palace, has a relaxed friendly atmosphere, perfect if you want to watch the games with a like-minded crowd. You'll be viewing the game on an Epson EMP-S3 1600 lumens projector with a 250-watt sound system. Like other venues, it is offering World

SONY
experience
WORLD CUP
with SONY

Package 1
LCD TV + Music System = Rs. 4,12,650/-
(KLV-V40A10) (DHC-AZ2D)
Actual Price Rs. 4,58,500/-

Package 2
PLASMA TV + Music System = Rs. 4,36,500/-
(KE-MX42A1) (DAV-FX880)
Actual Price Rs. 4,85,000/-

Package 3
Grand WEGA + Home Theater = Rs. 2,70,000/-
(KF-E50A10M) (DAV-DX150)
Actual Price Rs. 3,00,000/-

Package 4
Projection TV + Home Theater = Rs. 1,69,200/-
(KP-FR43M91) (DAV-DZ100)
Actual Price Rs. 1,88,000/-

Packages available only at Kantipath Showroom.

Try your luck at any SONY outlets during the World Cup '06 to Win Attractive Prizes

1st Prize
Cyber Shot
(DSC-U40)

2nd Prize
DVD Player
(DVP-NS50P)

3rd Prize
Discman
(D-EJ001)

(The last date of the entry is 24 June 06)

BUY TV (34") + FREE (D-NF421) T-shirt

BUY TV (29") + FREE (WM-FX495) T-shirt

BUY TV (21") + FREE T-shirt

BUY TV (14") + FREE T-shirt

Buy any Sony product worth Rs. 5,000 & get a FREE T-Shirt

like.no.other™

Available at all leading electronic stores

Nepa Hima Trade Link Pvt. Ltd.
E-mail: sales@sonynepal.com

All the packages & offers shown are for CASH purchase only.

This scheme is valid till 10 July 06

SONY SHOWROOM:
Kantipath, Kathmandu, Nepal, Tel: 4250305
Dharmapath, New Road, Tel: 4243793
Chabahni Showroom, Tel: 4485673

At Supermarket:
Gemini Supermarket, Boudha, Tel: 4492450
Namaste Supermarket, Pulchowk, Tel: 5520026/5525017
Goshali Department Store, Pokhara, Tel: 061-520688/520689

0% CONSUMER Finance with

Himalayan Bank Limited
POWER TO LEAD

to town

Cup cocktails as well as special snacks by Chef Alicia. There is no cover charge but Imago Dei seats only 50, so come early and stay late.

4442464

Club Himalaya

At 7,200 ft up in Nagarkot you'll have all the clean air you need to scream your lungs out cheering for your team as you watch the games on an 18 ft projector screen and plasma tv at Restaurant Kantipur and Bar Indrawati. For Rs 1,500 a person you get a welcome drink, breakfast, dinner, shared accommodation and shuttle service. Challenge sheets, bets, gifts and gift hampers and happy hours are all included.

6680080

Le Meridien

If you really want to focus on the bouncing ball, where better than in the middle of the Gokarna forest? The serenity of the jungle in the monsoon will put you in a zone so you can concentrate, or keep calm if your team loses. With a sitting capacity of 50, Le Meridian's Agni Bar has the only 42-inch Sony Bravia, a new high end LCD that will team up with a 42-inch Sony Wega projection tv and home theatre. Pay a cover charge of Rs 500 and you'll get free unlimited munchies and one complimentary beer. Or stay overnight and enjoy a round of

golf the next morning to cure your hangover.

4451212

Soaltee Crowne Plaza

The Rodi Bar is offering prizes galore for Cup watchers, including the grand prize of a round trip for two to New Delhi, with two nights' stay at the Inter Continental Eros. The special package is priced at Rs 1,500 per person, sharing, and Rs 2,500 for singly occupancy (only for

Nepali nationals, so no Brazilians allowed). It also includes a buffet breakfast and late checkout in case you want to dive into the hotel's pool to cool off.

4273999

Maki Newa Bhutu Hotel Royal Singhi

Enjoy the Cup here with a combination of authentic Japanese and traditional Newari cuisine in the heart of the city. Games will be shown on a 60-inch Optima screen to a maximum 100 people. Also includes special discounts on food and beverages and no cover charge.

4439784

Want power?

Practice keeping your legs quiet

Stand on any driving range and you will witness an oddly recurring event: golfers moving their legs right to left, front to back and in all directions in between as they swing, in a bid to generate more power. Trust me, I have seen this phenomenon in all levels of golfers, from seasoned hackers right up to single handicappers.

Obviously we all want to hit the ball a few yards longer. But while trying to generate more power, most golfers because they lack proper technique, 'sway' their legs to put more punch into their swing. When you move your legs as you

take your backswing, you lose your centre of gravity. The result—a loss of 30-70 yards on your drives! Even though you swing the clubs with your hands, the role that your legs play is equally vital.

This week I want to give you some tips on controlling your legs so you can both generate more power and stay connected to the swing. When swinging correctly, you should be able to use your legs as pivots, right leg on the backswing and left leg on the downswing. As you turn your upper torso and hips, the legs should load up the power and keep the swing intact. Remember, you will only be able to generate power if your legs work as pivots.

So, how to keep your legs quiet?

Drill 1 - Kneel on the ground and take a practice swing. Feel the turn of your shoulders and hips. Get in tune with this sensation and build it into your real swings.

Drill 2 - Practice your swing standing with a pole two inches away from your right thigh and make sure that you don't touch it during the backswing. This will help you to develop tremendous balance and generate more speed on the downswing. Do the similar exercise on the downswing and follow-through. This will help you maintain the correct body angle and suddenly you will find your ball flying straighter and longer down the line.

I have successfully refined my golf swing focusing heavily on these drills, as have a lot of my students. So don't wait—visit the practice range to hit a few hundred balls keeping the above advice in mind and see the improvement! ●

Deepak Acharya is a golf instructor and Golf Director at Le Meridien Gokarna Forest Golf Resort & Spa, Kathmandu. prodeepak@hotmail.com

TEE BREAK

Deepak Acharya

WATCH THE WORLD CUP KICK-OFF KING SIZE !!!

Sense the real stadium euphoria, live the excitement, be a part of the thrill and the drama. Doesn't matter even if you didn't make it to Germany. Be there this time. It's not that the world cup comes every other day.

Along with, you can always enjoy yourselves with a variety of drinks N' delicacies

Place where the action kicks off:
Maki Newa Bhutu Restaurant & Bar
 7th floor, Royal Singi Hotel, Kamaladi
 Contact us at 4439784, 4424191 (ext.1801)

Sports Bar & Café
 All the Games. All your Friends.

We have all the Games for you

Kamladi, Kathmandu
 Ph: 4438017

Mezza and Margarita at **fusion**
 The Bar at Dwarika's

Special rate Rs. 555/- net Every Wednesday

Starting from June 2006

Dwarika's Hotel
 Kathmandu, Kathmandu, Nepal
 Tel: 4439488
 Email: info@dwarika.com
 Website: www.dwarika.com

BBC नेपाली

Daily 2045-2115 on 102.4

Radio Sagarmatha
 P.O. Box 6958,
 Bakhundole, Lalitpur, Nepal
 Tel: ++977-1-545680, 545681,
 Fax: ++ 977-1- 530227
radio@sagarmatha.org,
www.radiosagarmatha.org

Lese majeste in Thailand

As King Bhumibol celebrates 60 years on the throne, Thailand breaks the taboo on discussing royal matters

MARWAAN MACAN-MARKAR
in BANGKOK

Age has not softened the rebellious streak in Sulak Sivaraksa, nominated for the Nobel Peace prize for among other things airing controversial views about Thailand's royal family and about the threat to individual freedom posed by strict lese majeste laws. He even fled the country once.

The May edition of *Seeds of Peace*, a journal the 73-year-old Buddhist scholar publishes, has once again put his views in the national spotlight for reproducing a controversial interview.

"The monarchy must be open to criticism, must go along with democracy, must not be sacred," said Sulak at the Foreign Correspondents' Club of Thailand (FCCT) in Bangkok last week. "I feel if the monarchy is to survive, we must be able to speak more of the truth."

In Thailand expressing such comments publicly takes great courage because of strict lese majeste laws and the universal respect that King Bhumibol commands among the public. Thais and foreigners who violate the law face prison terms of up to 15 years.

Sulak has been charged twice under the law for making comments deemed to have hurt the king's reputation. But the devout Buddhist still speaks critically of the monarchy and even published a popular book *Loyalty Demands Dissent*.

"People who are conservative royalists will think he is terrible," said Sumallee Virayaidyai, member of a committee that drafted the Thai constitution in the 1970s. "He is unique. There are others who may think like him but they don't speak out due to fear." Sumallee was himself charged in 1973 and had to apologise after being given a two-year suspended sentence.

The issue of lese majeste has gained increased prominence in the wake of the recent political crisis that pitched anti-government protesters against Prime Minister Thaksin Shinawatra's government. Sondhi Limthongkul, an outspoken media mogul who led demonstrators against Thaksin's Thai Rak Thai (TRT) party, has recently been served with 37 lese majeste charges for comments he allegedly made at public protests.

Thai police have declined to file similar charges urged by Sondhi's People's Alliance for

Democracy movement against Thaksin. Filing lese majeste charges in Thailand begins with a complaint lodged by any citizen to the police about an alleged act committed by word or deed by another that tarnishes the reputation of the monarchy.

The harsh penalties attached

have had an effect on freedom of expression, often resulting in censored views in public discussions and independent media reportage on the palace. Even powerful Western media organisations, that elsewhere reportedly champion the cause of press freedom, respect this law

when operating in Thailand.

Of Thailand's several military dictators since the country became a constitutional monarchy in 1932, many have taken cover behind lese majeste charges to target their critics. Since last December, Sulak has found an unlikely ally in his quest to place Thailand's monarchy within the spirit of democracy: King Bhumibol himself. During his annual nationally televised birthday speech, the 78-year-old monarch appealed to his subjects for the first time to be critical of his actions.

This was hailed by the local media but so far there has been no hint in the press of anyone willing to act on the revered monarch's appeal. The custom of venerating King Bhumibol, who celebrates his 60th anniversary on the throne this week, has intensified in the runup to the celebrations.

Sulak, himself a self-admitted monarchist, welcomes the message conveyed in the king's unprecedented birthday speech. "I hope once we have good government this law is abolished," he said. "We must have more criticism and I am glad that the present king agrees with that." ● IPS

accountancy or
creative writing?

The Biggest Education & Career Expo in Nepal. 100+ exhibitors, 200+ colleges, unlimited career choices, 1 venue.

Main Sponsor:

COSMIC education
nepal

Co-Sponsors:

16-18 JUNE Bhrikuti Mandap
TIME: 10a.m.- 5p.m.

Door Prize:
UMAX
Computers
Everyday!

Official TV:

Official FM:

Supported By:

अन्नपूर्ण पोस्ट
presents

Ambition
2006
find your career path

for more details log on to: www.annapurnapost.com / www.thehimalayantimes.com

Memory of mass murder in Madi

KANAK MANI DIXIT

PICS: EKAL SILWAL

EKAL SILWAL in MADI

Exactly one year ago this week, the Maoists detonated a roadside bomb in this isolated valley in Chitwan that killed 38 people.

It was by far the worst terrorist attack perpetrated by the Maoists in the conflict and the scars of that tragedy are still so raw in this lush land that no Maoist has been allowed into this sliver of Nepali territory between Chitwan National Park and the Indian border.

Three of the dead were security personnel riding the bus but 72 civilians were wounded in the blast and many of them have been physically disabled for life. Villagers have said they won't allow any rebels into the territory until the Maoists meet their nine-point demand for an apology, punishment for perpetrators and compensation.

Five Maoists did go to Kalyanpur last month to try to sort things out but they were roughed up, detained for three hours and let go only after they promised that they would relay the demands to the party leadership.

"We won't allow the Maoists and their leaders even to step into our village unless they bring those responsible in front of us," says Krishna Adhikari who used his crutches to hit out at the Maoists who visited the village to stick up posters of Prachanda.

"They claim that they are now powerful so in that case they must address our demand of treatment, compensation and education for the families affected," adds Sashidhar Lamichane.

The bus bomb shocked the nation and drew major condemnation from all over. Even Comrade Prachanda admitted in an interview recently that he was shocked and had trouble sleeping for two days after the attack.

Local Maoists like Jagatraj Adhikari quit the movement after the blast saying they didn't want to be associated with a terrorist outfit.

The Shaligram Travels bus was crossing a dry river bed 70km south of Bharatpur at 8AM when a wire-guided explosive was detonated underneath it. The bomb was so powerful it literally lifted the bus metres into the air, killing many of the women and children inside. The men who had clambered to the top of the bus survived. Of the 12 soldiers who had hitched a ride, three were killed. (See: 'Mass murder in Madi', #251)

Locals say they want to talk face-to-face with Baburam and Prachanda and ask them for an explanation and apology. Narayan Prasad Subedi lost his father and tells us: "We want to know how killing 35 innocent bus passengers helped their cause." ●

10 JUNE 2005, #251

GROUND ZERO: Madi school children (above) show a visitor the exact spot of the riverbed at Bandarmudhe where the bus was blown up last year (left). Above: Dhankumari Paudel is wheelchair bound and has finished all her savings in treatment, Krishna Adhikari used his crutch to shoo away Maoists last month and Sabitri Dhakal is still in bed in Bharatpur Hospital. Below: Megh and Januka Tiwari who lost their mother in the blast.

नेपालको खबर
नेपालीमै
www.himalkhabar.com
हिमालखबर

PHILIPS
sense and simplicity

Your FIFA World Cup™ starts here.

Buy Philips 42" LCD TV. Get Philips 20" LCD TV FREE (Get Gifts/Cash discount worth of Rs. 1,46,000/-)

PHILIPS 42" LCD TV 20PFS128

FREE 20" LCD TV 20PFS128 worth Rs. 1,00,000/-

FREE FIFA World Cup™ Sports Bag

10% CASH DISCOUNT

Advertisement Package distributor since 1999: **SYANKAR COMPANY LTD.**
2nd Floor, Narayana, Kathmandu, Nepal
Tel: 4752075, 4752049 Fax: 4751147/4752048
E-mail: syankar@syankar.com.np

Official of: **Philips ZEPHYRUS**

Powered by: **Goodwill Finance Ltd.**
Address: Boudhanagar, PO: 4470000, Kathmandu
Email: goodwill@goodwill.com.np

*This scheme is valid until the stocks last. *Scheme valid until 10th July 2006. *The 42" LCD TV will be delivered to you within 2 weeks from the date of booking *The FREE 20" LCD TV will be delivered within a month. *10% Cash discount is available only in cash purchase of products, not applicable for exchange offer & installment purchase *Conditions apply.

Herojig-a-Hocus-Focus in tribute to Henry Boltinoff (1914-1991) who continues to inspire millions of readers to just take a closer look...

Find at least six differences in details between panels: See all the Adventures of your favorite Nepali characters at www.extreme-nepal.com or right here each Friday.

Differences: 1. Meet vs. Meet 2. Tika 3. Crouching woman's hair on one side vs. real hair on the other. 4. Old woman holding thread. 5. Black tie inside shop. 6. Doll. #126 © 2006 by jilgme gaton - read. love. write.

ABOUT TOWN

EXHIBITIONS

- ❖ **Watercolours from Nepal** annual exhibition of watercolour society till 18 June.
- ❖ **People's Power 1990-2006** by Ragini Upadhyay Grela at NAFA, Naxal, 9-25 June, 10AM-5PM. 411729

EVENTS

- ❖ **Women In Art: A Personal View** by Genevieve Bloomfield, CSGN's monthly lecture, 9 June, 9.30 AM, Radisson Hotel.
- ❖ **10th Education and Book Fair** at Bhrikuti Mandap till 10 June.
- ❖ **Art class** learn to make traditional Nepali drums at Chusyabahal, 10 June, meet in front of Nabil Bank, Kantipath 8.30 AM.
- ❖ **Restructuring of the state** and road map of ANNFSU-Revolutionary with Lekhnath Neupane at Martin Chautari, 9 June, 3PM. 4238050
- ❖ **Postmodernism** with Sanjeev Pokhrel, 10 June, 4PM, Martin Chautari. **Up hill challenge** half Marathon and 10km -Men/ Women, 10 June. 9851096123
- ❖ **Inner Journeys: what is mind, what is a thought**, teaching, meditation, discussion at HBMC, 10 June at 10AM. 4414843
- ❖ **Fashion Fusion** featuring Nepali designers at Hyatt Regency, 16 June, 7.30 PM
- ❖ **Communication and leadership program** with Toastmasters, meeting every Tuesday at IEM building, Tripureswor.
- ❖ **Bagmati River Festival** 3 June – 20 August. 5011013
- ❖ **Kathmandu International Mountain Film Festival 2006**, 7-10 December, calling for entries. Forms available at: www.himalassociation.org/kimff

MUSIC

- ❖ **Inferno the Rockconcert** with Robin and the New Revolution, Abhaya and the Steam Injuns and 1974 AD, on 9 June BICC grounds, 3.30 PM. Rs 100
- ❖ **World Cup** at Moksh Live 9 June, 8PM, no cover charge.
- ❖ **Heartbreakers** live every Friday at Rum Doodle Bar.
- ❖ **Cadenza Collective** live every Wednesday and Saturday 8PM at Upstairs.
- ❖ **Live Music** at New Orleans Café. 4700311
- ❖ **Jatra Friday** nights, live music by Siron. 4256622
- ❖ **Unplugged** sessions with Strings, Jatra Saturday nights. 4256622

DINING

- ❖ **Floats and Fantasies** desserts at Juneli Bar till 24 June.
- ❖ **Brunch from the east** weekend brunch till 29 July.
- ❖ **The Fun Café** for set buffet breakfast, lunch or dinner, Olive Bar & Bistro, Radisson Hotel. 4411818
- ❖ **World Cup at K-too!** games available with meal and free Irish Coffee. 4470043
- ❖ **Hi Spirit** serving 350 ml liquor on a higher side at Juneli Bar, Hotel De L' Annapurna till 2 June. 4221711
- ❖ **Mezza and Margarita** at Dwarika's Fusion bar every Wednesday
- ❖ **Vineyard Gallery Lounge** for wines and cocktails at Babar Mahal Revisited.
- ❖ **Malaysian and Italian** food at Jalan Jalan Restaurant. 5544872

- ❖ **Mango Masti** at all restaurants in Soaltee Crowne Plaza.
- ❖ **Beat the heat** with milkshakes and smoothies at Hyatt Regency.
- ❖ **Imago-Dei** café and gallery, food, dessert and coffee, Nagpokhari, open Monday-Friday 9AM-9PM. 4442464
- ❖ **Café U** for organic Japanese homecooking. Near International Club, Sanepa. 11AM-6PM. Closed on Tuesdays. 5524202
- ❖ **Wet & Wild Summer Splash** at Godavari Village Resort, a special package of Swimming & Lunch. 5560675
- ❖ **Breakfast** at Singma Restaurant. 8.30 – 11.00AM daily. 5520004

GETAWAYS

- ❖ **Tiger Mountain Pokhara Lodge**, relaxation and massages in Pokhara. 4361500
- ❖ **Junglewalks** rafting, elephant rides all at Jungle Base Camp Lodge, Bardia. junglebasecamp@yahoo.com
- ❖ **Park Village**, Budhanilkantha, Full room Rs 1,600. 4375280
- ❖ **Conferences at Godavari** special packages available. 5560675
- ❖ **Nature Retreat** at Park Village Resorts & Spa. 4375280
- ❖ **Escape Kathmandu** at Shivapuri Heights Cottage. 9841371927

Quest Entertainment

The greed to make more money strikes the trio Baburao, Shyam and Raju, who rise from rags to riches in Hera Pheri (2000). So as each one is looking for investment options, Raju come up with an option that promises to double the investment. The only catch is the minimum investment required, which is beyond what the trio saves in the last outing. Raju ropes in a couple of unwitting investors, adds it with another interesting adventure to come up with the number. Now will the riches double or get them into trouble?

Call 4442220 for show timings at Jai Nepal www.jainepal.com

BERRY FLOOR BELGIUM

- The Wooden laminated flooring from Belgium
- 10 years to 25 years Written Guarantee
- Lifetime Guarantee on Berry Loc
- Resistance to traction 550 kg. to 850 kg
- Transferable as you wish upto 50 times

er Exterior Interior "The Designer & Flooring Specialist"

Hattisar Road, Kathmandu. Tel: 4439419, 4436876. Mobile: 9851026588, 9851057565. e-mail: extint@wlink.com.np

Before and after EMERGENCIES

DHOKAIMA क्याफे

Ph: 5522113 / 5553767 / 2110200 | Fax: 977-1- 5536390

NEPALI WEATHER

by MAUSAM BEED

Singing in the rain, yes, we forgive you for that. The monsoon's one week early but no one is complaining. This satellite picture on Thursday morning shows the moisture-laden air from the Bay of Bengal creeping up the Himalaya from east to west and has reached Pokhara. The existing pressure patterns have formed in such a way that they ensure a robust monsoon with a good distribution of precipitation across the mountains and tarai, and from eastern to western Nepal. The pattern of the monsoon is: clear mornings with bright sunshine, gathering clouds and rain by evenings that continue in heavy bursts into the night. The humidity levels have soared, that's why you're sweating so much. Enjoy.

KATHMANDU VALLEY

Fri 29-15	Sat 29-14	Sun 28-15	Mon 30-16	Tue 30-17
--------------	--------------	--------------	--------------	--------------

Series South & North America

FARNS

Prime Sanitary Series

Bapa & Bajracharya Enterprises
Bijulbazar 4780687, 4781101
Bajaja 4365510
Lagankhe, 5523278

ARAMEX Total Transportation Solutions

Expo Express Service Nepal (Pvt.) Ltd.
Tenzine, Near Airport Cargo Complex
Kathmandu, Nepal. Tel: +977-1-4490676, 4482088. Fax: +977-1-4479438
Website: www.aramex.com

नेपाल कृषिप्रधान मुलुक हो । यहाँका ८० प्रतिशतभन्दा बढी जनता कृषि पेसासामा आधारित छन् । कूल राष्ट्रिय आयको रुन्डे ४० प्रतिशत हिस्सा अहिले पनि कृषि क्षेत्रले नै ओगटेको छ । सिङ्गो मुलुकको आर्थिक, सामाजिक मेरुदण्डको रूपमा रहेको कृषिक्षेत्र उपेक्षित हुनु हुँदैन । कृषकहरू देशका वास्तविक नायक हुन् । उनीहरूलाई सम्मान र कदर गर्नुपर्छ । कृषकहरूले पनि आफ्नो पसिनामाथि विश्वास गर्नुपर्छ । नयाँ नयाँ कृषि प्रणाली अवलम्बन गर्नुपर्छ । पढ्दैमा खेती गर्नु नहुने होइन । फन् कृषिक्षेत्रलाई आधुनिकीकरण गर्न शिक्षित र सचेत कृषकको खाचो छ । त्यसैले कृषि पेसालाई आदर गरौं, कृषकलाई सम्मान गरौं ।

नेपाल सरकार सूचना तथा सञ्चार मन्त्रालय सूचना विभाग

KIRAN PANDAY

MOUNTAIN MEMORIES: Pakistani Ambassador to Nepal Sohail Amin poses next to the Dudh Koshi on the Namche-Lukla trek last week.

MIN BAJRACHARYA

SWINGING JERRY: Jazz outfit Stupa performed at the J-Bar on Wednesday evening as part of the Surya Classic Encounters, along with Caribbean Jerry, seen here belting out reggae numbers.

PRERANA MARASINI

GREEN WITH BEAUTY: Miss Nepal Sugarika KC, conservation ambassador for WWF Nepal, speaks at New Padampur, Chitwan to mark World Environment Day on 5 June.

MIN BAJRACHARYA

LUCKY BREAK: An electricity pole was the only serious casualty when this school bus left the downhill section of the road at Hatiban on Wednesday.

AUTHORIZED DEALER

NEVER STOP EXPLORING™

THE NORTH FACE
Tribdevi Marg, Thamel, Kathmandu, Nepal
Tel: 977-1-445101 • E-mail: saad@mail.com.np

PRAGYA SHRESTHA

Brick by brick

Bhim Kumari Biswokarma is 21 and came from Rolpa to work at a brick kiln in Patan five years ago. There are many like her from the war-torn midwest among the 63,000 seasonal workers in the Valley's 150 brick kilns.

They earn just enough to support their families and Bhim Kumari used to have to work and look after her three-year-old daughter simultaneously. Now, some brick kiln owners have started child care centres so babies of their workers can play in a safe environment while their mothers work.

Some of these brick factory owners had recently converted to less-polluting technology with help from Swiss Development Cooperation (SDC) and they were open to the suggestion that they also open crèches.

"We convinced the entrepreneurs about the importance of corporate social responsibility and both parties benefited. It is a win-win situation," says Usha Manandhar of SDC.

The cost of the child care centres is borne by the owners and workers. Each worker contributes Rs 5 per day per child and the brick company provides child caretakers and the building.

Mangal Maharjan, manager of the Satyanarayan brick kiln in Imadol, has calculated that with his Rs 160,000 upfront investment he has 60 percent more productivity when the children are in daycare. Maharjan is now proud to present himself as a socially responsible entrepreneur and is happy that he and his employees benefit when

children are better taken care of. Others like Maharjan now want to start schools when the children grow up.

It is no coincidence that the brick kilns where management was most concerned about emissions and converted to less-polluting technology are also the ones that have invested in child care centres. There are an estimated 10,000 children aged below 10 at the brick kilns in the Valley. "The challenge now is to expand the program to the other brick factories," says Manandhar.

The kilns bake Rs 2.5 billion worth of bricks to meet the demand of Nepal's burgeoning construction industry. Says Bhim Kumari: "It is hard back-breaking work but at least now I don't have to worry about my daughter injuring herself while I'm busy." ●

Pragya Shrestha

EPSON
EXCEED YOUR VISION

dreamio
Home Projector

Special Offer

EMP-TW 20
Rs. 80,000.00
price valid till stock last

EMP-TW20
High Brightness 1200 ANSI lm
Contrast 1000:1

EMP-TW600
1600 ANSI lm
Contrast 5000:1 (Colour Mode: Dynamic, Auto Iris ON)

Small and Lightweight • Stylish Design • Glow-in-the-Dark

MERCANTILE OFFICE SYSTEMS
Mercantile Building, Durbar Marg, Kathmandu
Tel: 4220773, 4243566 Fax: 977-1-4225407
Email: market@mos.com.np

STAR OFFICE AUTOMATION
PUTALI SADAK, 4266820, 4244827

HIMALAYAN TRADING HOUSE
POKHARA, 061 521756

SAGAR INTERNATIONAL PVT. LTD.
PUTALISADAK, 2002400

MEGHATECH COMPUTER & ELECTRONIC CONCERN
BIRATNAGAR, 021 552794

ISHAN INFOSYS
NEW ROAD, 4244440, 4247119

BIRAT INFOTECH ENT.
BIRATNAGAR, 021 525150

OM SAI COMPUTERS
PUTALISADAK, 2003400, 4440220

ESQUIRE TV CENTRE
NEW ROAD 4221714

Getting along like a House on fire

At the rate our all-powerful parliament is transmogrifying Nepal's socio-political landscape, it is only a question of time before it declares Nepal a superstition-free zone, re-legalizes marijuana and legislates in favour of same sex marriage.

This is the beauty of living in a restored democracy, parliament can make any proclamation it wants as long as it doesn't have to actually implement it in practice. So, as we make this dramatic transition from the Tantrik Kingdom of Nepal to a Loktantrik Republic, us good citizens can sit back and let the good times roll. Drinks are on the House.

UNDER MY HAT
Kunda Dixit

But while fully applauding the audacious decisions undertaken by the august house lately, we do have some creeping doubts about whether the honourable members

aren't slacking off a bit. They seem to be resting on their laurels, basking in reflected glory and refusing to bring the House down.

It took off 'His Majesty' and 'Royal' from signboards and government stationery, but left it at that. We will not be satisfied with such token gestures, there are still lots of vestiges of the old regime that have to be abolished.

It has been brought to my attention that Kathmandu's casinos still serve decks of cards at the roulette that have kings, queens and a joker. These should immediately be replaced by royal-free packs.

There are still some bee hives at the Proletarian Botanical Gardens in Godavari that have vestiges of a feudal governance structure and are ruled by queen bees. The Comrade Drones need to declare themselves republican hives forthwith. And expeditions desirous of climbing Mt Everest will no longer have to pay \$65,000 'royalty', hereinafter the fee will be a 'voluntary donation'.

And we take strong umbrage over the fact that the prime minister's official entourage to New Delhi did not include any representatives from the All-Nepal Federation of Martial Arts Societies (R), the Bar, FNJ and Association of Gobar Gas User Groups. How can we call ourselves an inclusive people's democracy if the marginalised are left out? But we'd like to give credit where it's due: it's a good thing a country that owes Rs 3 billion to Indian Oil Corporation included in its delegation prominent wilful defaulters. They could teach us a few tricks of the trade.

And when is parliament going to get around to changing our flag so it is more inclusive? It's a sacrilege that the banner of the old regime yet waves. Time we moved from double triangle to multi-triangle.

How come we're still using the HMG coat of arms in government stationery, let's immediately start using this new one:

How long do we have to wait for bank notes to represent the new symbols of a people's republic?

FUEL FOR THE LIVING

Jolly

Jolly Shandy Beer + Lemonade
Jolly Lemonade Lemonade + Vitamin C

The refreshing taste of JOLLY will quench the most demanding thirst every time.

A PRODUCT OF Carlsberg

हाँसुस् त मङ्गलै हाँसुस्

closeup MILK CALCIUM
closeup Lemongrass MINT
closeup

Close Up gives you strong, white, shiny teeth and fresher breath. So go ahead, get the confidence to laugh out loud.