

Land Rover Freelander 2

All Terrain 4WD
Luxurious Interior
Matches for all lifestyles

AUTHORIZED AGENT:
Euro Gears Pvt. Ltd.
K-1-75-2 Teku Road
P.O. Box 4790 Kathmandu, Nepal

SERVICE CENTER:
Della Motor Works Pvt. Ltd.
Dhumbarahi, Kathmandu
Tel: 4371104

Tel: 4261235, 4371104
Fax: 4420877, 4262049
E-mail: eurogears@mos.com.np

Times

nepalnews.com
Weekly Internet Poll # 399

Q. How do you feel about the country's future after elections?

Total votes: 5,213

Weekly Internet Poll # 400. To vote go to: www.nepaltimes.com

Q. What should be the priority of the political parties now?

Back to the drawing board

BILASH RAI

Nearly a month after elections, the six-party alliance plus the Maoists are meeting for the first time early on Friday morning to start setting up a new government. The bargaining is going to be prolonged, and they have three weeks to reach a consensus.

Most politicians were deep in strategy sessions all Thursday to decide on their positions, and had switched off their mobile phones. The arithmetic of the electoral results is such that the Maoists are the largest party, but don't have a clear majority. However, none of the other parties have the numbers to form a government on their own either.

The Maoists hold the trump card, and their central committee has come up with several scenarios: make Pushpa Kamal Dahal prime minister and form a government with or without the other parties.

"If it still doesn't work, we will be forced to go back to the people and relaunch our struggle," warned elder leader Mohan Baidya (Kiran).

Some in the NC are said to be keen on the idea of Girija Koirala remaining a ceremonial head of state, but this is opposed by NC young turks as well as the Maoists who want both the head of state and government from their party.

The UML is still licking its

EDITORIAL Not out of the woods yet

p2

wounds, and says it will not join the government or support the Maoists until it disbands the PLA, turns the YCL into a fraternal organisation, returns seized property and stops attacking its cadre.

"The PLA and YCL are not issues that should be raised now," Maoist ideologue Baburam Bhattarai said in an interview on

Wednesday, "We should focus on forming a government in which we will have a say in policy but will work on the basis of consensus."

The parties are expected to decide not to have a supplementary budget for the interim because Rs 38 billion from the current fiscal year remain unspent. ●
Dewan Rai

LAVAZZA
ITALY'S FAVOURITE COFFEE

at La Dolce Vita and Roadhouse Cafe

FAHIM
Sanitary ware
www.fahimsanitary.com

MRP Rs 3045.00
Promotional Price
Rs. 2283.75
(without pedestal)

Create Bath P. Ltd.
Teku, Ph: 4230052

LaCie Little Disk, Design by Sam Hecht
FireWire & Hi-Speed USB 2.0
160GB | 250GB

- Back up, synchronize and secure files & settings
- Integrated USB cable, 2 FireWire ports, protective cap
- Exclusive, elegant glossy
- LaCie Shortcut Button: launch any application in a push

Upcoming

CAS CAS Trading House Pvt. Ltd.
P.O. Box: 2932, ComputerLand Building,
New Plaza, Putalisadak, Kathmandu
Phone: 977-1- 4440271, 4430858, 4430859
E-mail: sales@cch.ccsinp.com
Web: www.castradinghouse.com

ARROW
SHOWER ENCLOSURE

AL9015
EVEREST INTERNATIONAL
Teku, (Infront of Bakery Cafe) Tel: 4220602 • 4226882

SUCCESS KEEPS YOU ON YOUR TOES

Signature
SUCCESS IS GOOD FUN

UNITED SPIRITS LIMITED

NEPALI
Times

editors@nepalitimes.com
www.nepalitimes.com

Published by Himalmedia Pvt Ltd. Editor: Kunda Dixit
CEO: Ashutosh Tiwari Design: Kiran Maharjan
Director Sales and Marketing: Sunaina Shah marketing@himalmedia.com
Marketing Manager: Sambhu Guragain
Asst Managers: Deepak Sangraula, Subhash Kumar, Tanka Sitaula
Subscriptions: Nawaraj Guragain Tel: 5542535/5542525

Hatiban, Godavari Road, Lalitpur
GPO Box 7251, Kathmandu 5250333/845, Fax: 5251013
Printed at Jagadamba Press, Hatiban: 5250017-19

NOT OUT OF THE WOODS YET

Ever since the United Nations was brought in to be the acceptable third-party for overseeing Nepal's peace process, it has served as a convenient lightning rod for everyone with a gripe.

The royal right reveled in bashing UNMIN for being soft on the Maoists. The Maoists lashed out at UNMIN every time their shenanigans were exposed, like the time one-third of the combatants in the cantonments were found in the verification process to be underaged non-combatants. UNMIN, especially its chief Ian Martin, has come under blistering attack in New Delhi for overstepping the UN's mandate and for being too big for his boots. The Nepali media, including this paper, has had a periodic go at UNMIN for timidity and profligacy.

As the six-month extension of its term draws to a close in July, it is time to take stock. It can be said that the ceasefire and the remarkable political makeover of the past two years would not have been possible without the presence of UNMIN.

The Indians helped set the stage by getting the Maoists and the seven parties together in New Delhi in November 2005 to sign their 12-point accord. But after that they had a real struggle convincing their own foreign affairs bureaucracy to get over its NIMBY syndrome and accept the UN as a neutral entity.

To address the many sensitivities we resorted to semantics. The word 'mediator' was replaced with 'monitor'. 'Demobilisation and disarmament' sounded too much like a surrender and was replaced with 'arms management'. 'Cantonments' and 'containers' were concocted.

UNMIN was often ridiculed for looking the other way when the YCL was formed and went on the rampage. So sensitive was it to safeguarding neutrality that UNMIN ignored many blatant violations of the peace accord. The Maoists figured out early on that they could string UNMIN along by its nose.

After embarrassing fiascos in other world hotspots, the United Nations needed a successful peace operation as much as Nepal did.

We all knew not all the guns were in the containers and not all the guerrillas were in the camps. We knew the YCL was a recruitment centre for hardcore fighters. We knew Maoists trooped out of cantonments during the election campaign to rough up other parties. The Maoists knew UNMIN knew and both knew we knew. But we all played along for the sake of peace in this country.

With their unexpected win in elections, Maoist hardliners have changed their minds about UNMIN and now want them to leave when the mandate expires in July.

We agree that a bulk of UNMIN can pack up. But perhaps a skeletal team should remain to take care of unfinished business. There are still too many things up in the air: decommissioning of arms, security sector reform, and the need for the international community's eyes and ears in case there is trouble from residual hardliners.

The next prime minister is going to be the commander of two armies. One of the parties in the governing alliance has an army of its own. Not to mention a vanguard youth wing that seems to be out of control. We are not out of the woods yet.

ROBIN SAYAMI

More unequal

Inequity is the hallmark of the booming Indian economy

NEW DELHI—A few days in the Indian capital gives one a peek into India's political and economic trajectory.

Nepal's constitution makers could learn from India's mistakes to carve out institutions that are not only procedurally democratic, but also substantively accountable. Now that the Maoists have told us they were fighting for a bourgeois

TARAI EYE
Prashant Jha

economic revolution, they should ensure the capitalist growth they envisage, unlike the Indian model, is inclusive of the poor from the outset.

Indian democracy is concentrated in the 5km power radius at the centre of the capital: the Lutyens bungalows of politicians, Congress and BJP offices on Akbar and Ashoka road, the Left hub near Gole Market, and the majestic government structures of North and South Block. Policy carved out here in the precincts of imperial Delhi affects 1.5 billion South Asians.

But there are built-in checks and balances. It is not easy for a

singular power centre to push through its agenda. The coalition system means regional parties and smaller interest groups need to be heard. Inter-departmental bureaucratic battles are the norm. The judiciary is powerful.

Corporate India's influence has grown tremendously. Reliance's Mukesh Ambani and Narayan Murthy of Infosys are more important than most ministers. The sweep of the media means no government can afford to ignore issues which are broadcast relentlessly and reach millions. Fortunately for the powerful, news channels are too busy covering cricket, crime and cinema to keep tabs on the establishment and be the voice of the unheard.

That is why, despite the presence of what one would assume are balancing factors, there is a neat consensus on certain issues. A stark manifestation of the new Indian consensus can be witnessed in New Delhi and its paradoxes.

The capital is witnessing rising income and consumption. It is clearly booming, if booming means pockets of prosperity, rising real estate prices, young professionals working 16 hours a day six days a week selling everything from soap to insurance, roads teeming with cars, more and more malls and night clubs, and the rise of a self-obsessed middle class.

But there is another side to the Delhi, or more broadly, the India story. This is not merely about those who are left behind: it is about those who are willingly sacrificed for the sake of the booming economy. Over the past few years, the city's poor working class has been trampled. An over-interventionist judiciary teamed up with an

administration eager to clean up Delhi before the 2010 Commonwealth Games. The media, nauseatingly celebratory all the time, cheered on.

First, the slums were demolished. Technocrat planners said it was illegal. The poor had migrated from the rural hinterland fleeing crippling poverty, agrarian distress and the absence of employment or had been dispossessed due to development projects, dams, mining or SEZs.

It was government policy that forced them to leave their villages, but once they started eking out an existence on the city's margins, their urban habitat was taken away. A judge, ordering demolitions of slums, was asked where would the people go. He answered, "I did not call them here."

The slum dwellers lost not just their homes but also their livelihoods. The prohibition on labour-intensive industrial units within the capital, and the sealing drive against commercial establishments left the poor even poorer.

The workers, largely from UP and Bihar, also have to face a political backlash which stems from regional chauvinism. This may be more pronounced in Bombay than Delhi. But the Delhi chief minister has said that the city has problems because of workers from other states. Her target is obviously not the upwardly mobile Bihari IT professional in Gurgaon but the Bihari rickshaw-puller in Chandini Chowk. Such statements fuel the disdain and contempt with which the Delhi elite view the urban poor.

Inequity is the hallmark of the new Indian economy. The poor have a voice every five years and are distant from decision-making or formal institutions. Can Nepali politicians teach India a few lessons by carving out truly democratic and accountable institutions? Can they bridge the Gini coefficient to avoid the glaring economic gaps between the rich and poor? That will be the real revolution. ●

LETTERS

POST POLL

Great editorial ('Snap out of it', #398), and loved the line 'The NC and UML may be bad losers, but the YCL is a bad winner.' Despite their election victory, and maybe because of it, the Maoists have stepped up their punishment of constituencies where people didn't vote for them. They are still beating up opposition candidates and hounding out NC and UML supporters from areas where they won. What kind of behaviour is this? The Americans are supposed to be thinking about lifting the terrorist tag, and the NC and UML are tempted to join a Maoist-led government. They shouldn't until the use of violence is categorically rejected, and the PLA and YCL are disbanded.

Gyan Subba, email

● I found CK Lal's piece 'Waiting for Goit' (#398) very interesting. Prachanda would be in that kind of situation now had he not realised that violence was a dead-end and decided to move into the mainstream. When the first agreement was reached many people (including me) thought it was a machination to fool

the UML and NC. But since then all sides have kept (more or less) good faith, and we can all see how far Nepal has come. It's true Prachanda has still not renounced violence, but I think it is only a matter of time until he does so. Goit has also no doubt read Mao's Red Book thoroughly, but his vision was not clear enough to follow the path of the Maoists towards democracy. His political future looks as if it will be confined to questionable circles in Bihar.

Kishor Kamal, email

● The cynicism that CK Lal displays in 'Among the alchemists' (#397) is not healthy. There is no benefit in taking everything the Maoists do in such a negative way. The NC and UML didn't come to people's doors asking for food like the Maoists did, but they were stealing much more from the people of Nepal than the Maoists have done. Many people chose to turn a blind eye to this. Yes the Maoists do

have a lot of mess to sort out. But don't lambast them before they even get started. And, let's remember who got us into that mess in the first place.

Name withheld, email

USA, and I think they will carry on doing so until the constitution is passed in the assembly. I just hope they will be able to control—for good—the YCL and extremists in their own party, as these will be the major threat to peace and security in Nepal.

Alok Dixit, email

ACTIONS AND WORDS

I think the current slogan of an "inclusive Nepal" has already been exposed as a sham by the government's treatment of Tibetans over the last few weeks. These people were just exercising their right, supposedly guaranteed in democratic societies, to peaceful protest, but the government brutally cracked down on them because the protests did not sit well with the ethnic policy of our big brother, China. Nepal can ignore such protests if it disagrees with them, but it is not right to suppress them like it did.

Name withheld, email

NO SHAME

Earning money from any kind of legally and socially acceptable job is not shameful in any way, if we consider the realities of people's lives rather than abstract political dogma ('Just let them try', #397). There is also no reason why Nepalis who go as soldiers to the UK or India or doctors to the USA are committing any more of a crime than those who go as labourers to the Middle East or Malaysia.

Dev Rai, email

There be dragons

The Indians are getting worked up about Chinese influence in Nepal

NEW DELHI—The Nepali Embassy on Barakhamba Road is perhaps the oldest legation in the Indian capital, and its age is beginning to show. The lawn, the porch and the drive-way bear the look of bygone eras. Inside, the spiral staircase, cavernous corridors and frayed carpets carry an imperial ambience.

Business is slack at the mission. Visiting Nepalis still queue up at the gate during afternoon to obtain recommendations for railway

STATE OF THE STATE
C K Lal

reservations, but other than that there is very little activity even during office hours to show that this is Nepal's most important diplomatic mission.

Durgesh Man Singh presides over this regal setting but doesn't have much to do when Sitaram Yechury is the intermediary between the prime ministers of the two countries. It would be unkind to characterise Durgesh Daktersah'b as a lame duck envoy, but with a change of guards imminent at Singha Darbar and Shital Nibas, he probably fails to convey the sense of authority required to deal with highly protocol-conscious bureaucracy of South Block.

There are several urgent issues that needs to be raised in New Delhi. Trucks carrying clinker and cement have resumed crossing the border, but a formal exemption on export of essential goods for Nepal is yet to be granted. The non-tariff barriers on Nepali produce into India continue despite promises to have them eased. Infected animals, birds and all kinds of men and women cross the open Indo-Nepal border at will. But

cauliflower and cabbages need to be quarantined at the border.

Nepalis going to India need to carry wads of hundred-rupee notes because Indian currency of higher denomination is not legal tender in Nepal, a decision taken at the insistence of Indian government. India has cut back on petroleum to Nepal because NOC hasn't paid off its debt. Inundation in the Tarai caused largely by road embankments on the Indian side regularly submerges Nepali territory.

The Indians seem to have little interest in modifying the design of these roads, let alone to stop building barriers across natural river courses. The Tarai slopes at one meter every four km, which means even a small levee 15km on the otherside can impound water upstream. Indian officials routinely dismiss Nepali apprehensions as exaggerated. Flooding in Bihar and Eastern

Uttar Pradesh is a serious matter that requires cooperation. Pushing the problem upstream with unilateral interventions in Madhubani or Sitamarhi will only complicate things further.

Here in Delhi, Indians are getting all worked up about the 'C' word, China. Foreing policy hawks obsesses about the prospect of the Chinese railway coming to Khasa. The Constituent Assembly will be sitting in a Chinese-built convention centre, Nepali civil servants will soon start getting treated at a hospital being built by the Chinese, and the road from Chitwan to Kerung will probably be ready by the time Indians begin to design their Tarai road network.

Durgesh invited Delhi media-persons for tea and tête-à-tête one evening this week. He probably lacks the budget to do anything better, yet the evening turns out to be lively. Over a mouthful of dalmot, a worldly-wise hack explains India's fears: "The Chinese are the biggest donors in Sri Lanka, they are close to the Pakistan Army, Burma is in a tight embrace, and Bangladesh is firmly in their grip. The semi-independent kingdom of Bhutan doesn't count. So that leaves Nepal and Pushpa Kamal Dahal's rhetoric about equi-proximity. South Block has reason to be alarmed."

The future of the India-Nepal relationship will probably depend on the way we address these concerns. Once they are settled to mutual satisfaction, a renegotiation of the Treaty of 1950 will probably be a matter of minor detail. ●

Lilliput
WEAR IT. LOVE IT!

KIDSWEAR & ACCESSORIES

Now Available at:
**SHOP NO. 98
FIRST CHOICE
BLUE BIRD MALL
TRIPURESHWOR**

EVERY MORNING AT 8:00 AM ENGLISH NEWS

WINDOW TO ASIA

« Tune into UJYAALO NETWORK 90 FM »

EVERY SATURDAY 1:10 - 2:00 pm

Communication Corner Pvt. Ltd.
Kupondol, Lalitpur, Tel: 5546277

Broadcast Office
Sanepa, Lalitpur, Tel: 5551716

Fax: 977-1-5549357, E-mail: info@unn.com.np, URL : www.unn.com.np

Liquid gold

Everyone wants a drop of the Bhote Kosi

WONG SHU YUN in SINDHUPALCHOK

Outdoor adventure enthusiast Alex Teh, 24, travelled three hours by bus from Kathmandu and now stands on the pebbled bank of the Upper Sun Kosi, 40km south of the Tibetan border. Buckling his life jacket and donning a blue safety helmet, he is set to take on the rough waters of the fabled Bhote Kosi.

With only one weekend to spare for white-water rafting, the Singaporean tourist wanted a trip that would be short in time but not short on action. The Bhote Kosi lives up to the most daredevil expectations, and is close enough to Kathmandu to allow for short package trips.

But its days as a tourist destination may be numbered. Nepal's privately-owned Chilime Hydro Power Company has secured a license to build a dam on the middle stretch of the Bhote Kosi, which will submerge five of the river's 10 major rapids.

When news of the deal came out, villagers living both above and below the proposed dam site, as well as river and rafting organisations, scrambled to draw up a petition against it. They argued that the changes the dam will cause to the river will harm local livelihoods.

Rafting industry players say that

KIRAN PANDAY

ROUGH RIDE: The Bhote Kosi is one of the most popular rivers for white-water rafting in the country.

about 20 to 30 percent of adventure tourists visiting Nepal come for rafting. "And a quarter of those go for the Bhote Kosi because it's a serious mountain river but easy to visit for just a couple of days," says Tej Bahadur, director of outdoor adventure company Mountain River Rafting.

The building of the dam has been delayed after the Nepal River

Conservation Trust presented a petition against it in 2007, but the Trust's president Megh Ale says that the project is unlikely to have been shelved for good. Five other hydropower dams have already been constructed in Sindhupalchok district.

Despite conservation and local economic concerns, it is clear that Nepal needs electricity, and the country's 6000 rivers are a massive potential power source. According to Ale, the answer to meeting all the conflicting concerns is resource allocation. He says

that most of Nepal's rivers rise above 6000m in altitude, and suggests that water below 1200m could be allocated to recreation and irrigation, leaving waters above that altitude available to hydropower.

But implementing such an arrangement is easier said than done, especially as hydropower developers and tourism promoters are also competing for locations which are easily accessible. The cost of building increases massively the further a site is away from the road.

The Bhote Kosi is one of the most contested flashpoints because it has both road accessibility on the Arniko Highway and, with an average gradient of 80ft per mile, a massive water force. For rafting, its rapids are classed from ranges three to five in intensity (six is the most intense). In hydropower terms, the swell is capable of producing at least 45MW of energy annually.

Energy specialist Bikash Pandey agrees that reconciling the demands of both the tourism and hydropower industries will be hard, but says the issue must be clearly resolved. "In California, tourism has produced much more revenue than hydro dams could. We should bear this in mind. But on the other hand we can't carry on with load-shedding like it is now," he says.

River entrepreneurs like Ale are hoping the new political climate in the country will prove favourable. "Building a new nation will require foresight and emphasis on sustainable development, and so does river management," he says. "The Bhote Kosi is the Everest of rafting. Just as the mountain, the river deserves protection and honour." ●

Cell Phone Talking Not Just For ANYMORE

DAILY HOROSCOPE

AST<space>the initial three letters of your zodiac sign. i.e.
AST<space>ARI

STOCK

SHG Top 5 gainers of the day
SHL Top 5 losers of the day
SHH Stock related help

DICTIONARY

DICT<space>the word you want to know the meaning of. i.e.
DICT<space>tut

CRICKET UPDATE

cri

NEWS

NEWS National news
SPO Sports news
ENT Entertainment news
INT International news
LIVE Breaking news

FOREX

FOREX<space>BUY
FOREX<space>BUY
FOREX<space>CURRENCY ID

CALENDER SERVICE

Calnep ddmmyyyy * Nepali to English
Caleng ddmmyyyy English to Nepali

WEATHER

CLI<space>city name i.e.
CLI<space>dharan

JOKES

JOKE
JOKE<space>DOC
JOKE<space>SILLY
JOKE<space>LAWYER
JOKE<space>SANTA
JOKE<space>BLONDE

THOUGHT

THOUGHT THOUGHT FOR THE DAY

WEEKLY HOROSCOPE

WEEK<space>the initial three letters of your zodiac sign. i.e.
WEEK<space>ARI

TOP 5

TOP5<space>Nepsong
TOP5<space>Engsong
TOP5<space>Bolsong

LOVE METER

LM<space>Your name<space>His/Her name

USE THE LISTED KEYWORDS AND SEND THEM TO 2722

THT Live Customer Care: 9805002722 (9am - 6pm), Email: feedback@tthtlive.com
*Each download will attract Rs. 5/- plus all applicable Govt. Taxes per SMS.

'Do things right, do right things'

Pat Townsend is an internationally acclaimed author and speaker on Complete Quality Processes (CQP), a unique approach to ensuring that an organisation's quality effort benefits from the knowledge, ability, and enthusiasm of every person on the payroll. He will be in Kathmandu later this month at the invitation of the Nepal-based Network for Quality, Productivity & Competitiveness to conduct a two-day workshop on Leading for Quality. Townsend talked to *Nepali Times* this week about quality-consciousness.

based Network for Quality, Productivity & Competitiveness to conduct a two-day workshop on Leading for Quality. Townsend talked to *Nepali Times* this week about quality-consciousness.

Nepali Times: How do you define Complete Quality Processes (CQP) for manufacturing and service sectors?

Pat Townsend: Quality became useful as a concept when it was recognised that there were principles and practices that manufacturing and services, profit and nonprofit, have in common. We divide quality into two parts: quality in fact and quality in perception. Quality in fact is achieved when you meet your own expectations by accomplishing what you set out to do. Quality in perception is achieved when a customer believes that what you made or did is going to fulfill his or her expectations.

Does CQP work in a developing country like Nepal?

We could talk about quality as the great equalising tool in international competition. It is actually broken down into three pieces: leadership, participation, and measurement. In developing countries, it is true that quality provides the vocabulary and tools to compete in an international marketplace, but it does this by making sure that any enterprise has a good start on a local level. TATA motors recently changed its focus as a provider of utilitarian vehicles with its bid for Jaguar. That wasn't a random decision, but reflects questions we were asked in a workshop two years ago.

What is the connection between leadership and quality?

Leadership is inseparable from quality because leadership has the responsibility to create the environment in which quality practices operate. That includes everything from clarity of purpose, budget and time allocations, rules and tools, and setting the example for others to follow. Management is the rational subset of leadership while productivity is the rational subset of quality.

Some critics say that price and quality are commodity attributes in today's competitive marketplace.

When critics say that price and quality are common attributes, they are looking mainly at customer perception. But quality in fact looks beyond attractiveness, reliability, and affordability to look at the practices that produce the product or service. Innovation and creativity are merely two of those practices—although two that are currently receiving the most attention. We've included them in our workshops for over a decade.

A motivated workforce is said to be critical for quality goods and services. How can an organisation be motivated?

Oddly, senior management cannot motivate the workforce. What it can do is provide the environment in which workers can motivate themselves. This is a critical distinction. What quality does is democratise the workplace. It enables everyone to use his or her best judgment and develop sophisticated analytical skills. Senior management must structure the organisation so that there are the fewest roadblocks possible between a good idea and its implementation.

How do firms go about developing quality measurements so that they can keep track of what they do well?

Too many organisations want to look at measurement as the whole package. In this model, leadership decides on the measurement, directs the workforce to use it, records the results, makes adjustments based on the leadership's judgment. What this leaves out is the talents of most of the organisation. Management should above all be responsible for deciding which quality tools to use. Think of tools in two categories: doing things right and doing right things.

Employees can use any number of simple tools to determine whether they are doing their jobs right: flow charts, SPC, Six Sigma, Ishikawa fishbone—even something as simple as brainstorming. These are most useful at the management level. The caution is that over-reliance on any one tool produces stagnation and is totally counter-productive.

Pat Townsend will conduct the 'Leading for Quality' seminar on 20-21 May at the Radisson Hotel, Contact: Direction Nepal info@directionnepal.com

*Make sure
you are onboard !*

Moving MOUNTAINS with MIND

TRAINING ON
PROJECT MANAGEMENT
May 13 - 30

EXECUTIVE SEMINAR
FOR PROJECT MANAGERS
May 16, 23, 30

SPEEDTHINKING
FOR PROJECT MANAGERS
JUNE 2, 3

Kathmandu Academy
SOCIETY OF INTERNATIONAL STUDIES

UNIVERSITY of CAMBRIDGE

a listed
Learning Partner
in Nepal

4 410 235 / 4 410 485 ■ Narayan Chaur ■ Naxal ■ Kathmandu

info@ktm.edu.np ■ www.ktm.edu.np

Training Team

TRAINER

Dr. Arnulf D. Schircks
has over 30 years of international experience on teaching, coaching and training. He is a visiting faculty in Vietnam, Senior Expert

sponsored by SwissContact & Associate in Switzerland, for more information please visit: www.enksson-associates.ch

Author
Management Development and Leadership

CO-TRAINERS

Mr. Jagadish Bhattarai
FCA, ACCA

Mr. Manoj Karki
FCA

Mr. Suraj Dahal
MBA, Certified Project Manager (IPMA D)
Leader of National Non Profits, Teacher, Trainer & Mentor

MANAGEMENT CONSULTANT

Mr. Madhav Khakurel
has extensive experience as Project Director of various projects including Middle Marshyangdi Hydel Project

TRAINING ADVISOR

Dr. Shailendra Sigdel
Former Program Director, AIT Extension / Asian Institute of Technology, Thailand

WINGLE - Right hand The first high-pressure common rail & high-end diesel pick-up

Great Wall

- ✦ Attractive outline and graceful inner decoration
- ✦ Wise, tireless innovation, beyond oneself on technology
- ✦ Leading advanced power
- ✦ GW2.8TC-2 engine, self-creative power, China's first high-pressure common rail diesel engine cooperated with Germany BOSCH Company which possesses of world's leading diesel engine technology

For details please contact:

Bira Motors Pvt. Ltd.
Bira Complex
New Road, Kathmandu,
Ph: 977-1- 4224223

Patan Industrial Estate Lalitpur, Nepal
Tel: 977-1- 5524118, 5522253
Fax: 977-1- 5521172
E-mail: bira@bira.com, amsh@wink.com.np

Interview with Dolma Chomo in Nepal, 11 May

The Nepal-Tibet Solidarity Forum has been coordinating the Tibetan protests in Kathmandu. Dolma Chomo, the

“Not our demand”

leader of the forum, is also a member of the Tibetan government in exile.

Why have you been staging demonstrations every day?
Our protests are against Chinese oppression, violations of human rights and the lack of press freedom in Tibet. We want an investigation into the crackdown that the Chinese government has launched in Tibet, especially since 13 March. We also want human rights monitors and international media to have access to Tibet. Our protests will bring attention to this issue so that the world will pressure China to comply.

What is the movement’s main aim?
Let me make this clear to everyone. Contrary to what’s being said in the media,

we are not leading a separatist movement. We are not saying that Tibet should not be a part of China. We know that more than 90 percent of Tibetans are happy being part of China. Our protests are against some of the policies that the Chinese government has in Tibet. We will protest until our demands have been met.

But in Kathmandu you hear “free Tibet” everywhere. There was even an attempt to burn the Chinese flag.
We are not calling for a Free Tibet. Yes, during our movement, some incensed groups may have raised that demand, and some unintended incidents have also taken place. But the police and government have flared up the peaceful movement with their violent suppression of it. Even amongst ourselves, there are people who

hold different views. But our fight, as a movement, is for an autonomous Tibet.

Why are you opposing the Olympics?
Our cause is not associated with the Olympics and we are not opposing the games. Our movement has been ongoing for nearly 50 years with more or less the same demands. Because of the Olympics, our campaign has caught the world’s attention and we have been getting international support.

Why not take up the offer of talks that the Chinese government put forward?
We have never opposed talks but first there needs to be a proper environment for them to work fruitfully.

Short supply

Sudarshan Sigdel in Shiksha, 4 May

It is a month since the new academic year began, and school textbooks have still not come out. Some officials at the Janak Siksha Samagri Kendra (JSSK) said some retired employees work as middlemen, supplying paper from the Kendra to newly opened private publications for a commission. Others blame bottlenecks in printing capacity, the CA elections, load-shedding and strikes in the Tarai. The issue of commission charges is not new. Some think the JSSK’s decision to allow private publishers to print school textbooks was motivated by the opportunities for commission revenues, although the official explanation is that the JSSK alone does not have the capacity to print all the required textbooks. Ramesh Bhattarai, director general of the Sajha Prakashan (the body responsible for distributing textbooks) said that officials at the Ministry of Education, Department of Education and Curriculum Development Centre are involved in lucrative commission deals. “We have evidence of officials taking commission from proprietors of the publications,” he said. Kanchan Press, which was previously blacklisted for using low quality paper, has been allowed to print books this year. “This is a good example of what’s going on,” said an official at JSSK. The demand for school textbooks this year is about 2.24 million copies but not even half of this has been printed yet according to Bimal Aryal, director of the JSSK.

KIRAN PANDAY

Working together

Editorial in Annapurna Post, 6 May

Prime Minister Koirala and CPN-M chairman Puspha Kamal Dahal have agreed on a meeting of the seven parties to form a new government and establish a republic. This is a step in the right direction. Since the announcement of the CA poll results, the seven parties are yet to meet and decide on a work plan. Now being the largest party, the CPN-M has the right to lead but its attempts to impose its platform and opinions are raising suspicions amongst the alliance members. On the other hand, the NC and the UML have not been able to accept the people’s wishes and have immersed themselves in a reaction game. Such tendencies in no way contribute to writing the constitution. The parties need to jointly decide on working procedures for the CA, formation of the new government, and establishment of a republic. As the third biggest party, The UML’s contribution is essential, as is that of the MJF. The time for the seven-party meeting has not been fixed. The NC and the UML are busy investigating the mistakes which led to their losses. This is understandable but the parties should not forget their duties. The NC and the UML need to match the Maoist leadership’s excitement for setting up the first constituent assembly and declare Nepal a republic. No one can walk alone on the new highway, and there needs to be consensus and camaraderie.

Dabur® Glucose-D
NON-STOP ENERGY™

Now Available in 1 Kg pack with 100 gm FREE

Get 33% Extra on 100 gm, a Glass Free with 500 gm and 10% Extra on 1 Kg of Dabur Glucose-D.

Glucose होइन, Dabur Glucose-D

CAPA- ICAN INTERNATIONAL CONFERENCE

About the Conference

Globalization has given a new dimension to the world, where physical location and traditional barriers no longer limit the quest for knowledge acquisition, employment opportunities and business expansion. This is particularly relevant in the accountancy profession where world wide movement towards standardization of the profession, through uniformity of education, training, professional standards, continued professional education, code of ethics and a host of other compliance requirements are being standardized and made uniform for universal acceptance. Professional accountants are rapidly moving towards adoption of the same set of standards for global application, so that differences in work approach, methodology and conclusions drawn would be the same, no matter where or by whom the work has been performed.

In this quest for global competency, ICAN cannot lag behind, and is determined to pursue its target of achieving full compliance to international financial reporting standards (IFRS) requirements by the year 2011.

The theme of the conference “Integrating Nepalese Profession with the Outside World” is designed to address the contemporary issues of the profession and to enrich the professional

knowledge and competency level closer to international standards.

The contents and sessions in this conference have ideally concentrated on the concerns of the professional accountants around the globe like opportunities and challenges of IFRS convergence and its implementation. Likewise other issues to be addressed in the conference are public sector accounting, scope and perspectives of Business Process Outsourcing (BPO) and Knowledge Process Outsourcing (KPO). The conference will also focus on Small and Medium Enterprise (SME) and role of professionals in upgradation and effective management of SMEs.

Another highlight of the Conference is fragmentation of each session to enable two-three speakers to present their views. Through this set up, lengthy sessions are replaced by brief yet forceful deliveries, and participants get the privilege of listening and interacting with maximum number of speakers within a short time frame.

The organizers of the Conference are confident that this event will be an exclusive forum for national, international accountants, as well as other stakeholders to broaden their knowledge on the wide range of topics of discussion, for their benefit and advantage.

About CAPA

Confederation of Asian and Pacific Accountants (CAPA) represents different national public accountants institutions within the Asia-Pacific region. Today, CAPA has a membership of 34 public accountants’ institutions in 24 jurisdictions. CAPA is by far the largest regional accountancy organization and its geographical area spans half the globe. The mission of CAPA is to provide leadership in the development, enhancement and coordination of the accountancy profession in the Asia-Pacific region to enable the profession to provide services of consistently high quality in the public interest.

Introduction

(Set up under the Nepal Chartered Accountants Act, 1997)

The Institute: A Brief Outline

The Institute of Chartered Accountants of Nepal (ICAN) is the national professional Accounting Body of Nepal established under the Nepal Chartered Accountants Act 1997 to enhance social recognition and faith in the Accounting profession by raising public awareness towards economic and social responsibility of Accountants and to contribute towards economic development of the country.

ICAN is an autonomous body and is solely authorized to provide education, guidance, control and supervision of the Accounting Profession in Nepal.

Mission

“ICAN aims to be recognized as a respected and highly professional accounting body, providing leadership on standards, education and self-regulation in Nepal”

सिम सिताैमा

रु. ५०० तिर्दा
रु. ५०० कै ब्यालेन्स
सिमित अवधिका लागि मात्र

MESSAGES

It gives me immense pleasure to note that the Institute of Chartered Accountants of Nepal (ICAN) is hosting the 15th Board Meeting of Confederation of Asian and Pacific Accountants (CAPA), 67th Assembly Meeting of South Asian Federation of Accountants (SAFA) and CAPA – ICAN joint conference on 'Integrating Nepalese Profession with the Outside World' from 8th to 10th May 2008.

In the changing paradigm of global affairs, the role of Chartered Accountants assumes greater importance. Particularly, at this juncture, when Nepal is in transition to full fledged people centric democracy the role of Chartered Accountants enlarges towards building New Nepal.

In such a scenario there is a paramount need for harmonization and integration of profession across the globe. Organizing such conference will go a long way in updating the information and knowledge levels of the participants.

I am confident that the convergence of world's professional accountants in Kathmandu shall contribute to the development of the high quality global accountancy profession.

Looking forward for the successful completion of this event.

Girija Prasad Koirala,
Hon'able Prime Minister

I am very happy to learn that the Institute of Chartered Accountants of Nepal (ICAN) is hosting the 15th Board Meeting of Confederation of Asian and Pacific Accountants (CAPA), 67th Assembly Meeting of South Asian Federation of Accountants (SAFA) and CAPA – ICAN joint conference on 'Integrating Nepalese Profession with the Outside World' from 8th to 10th May 2008.

The process of globalization has broken the traditional barriers and has delimited the peoples quest for knowledge acquisition, employment opportunities, business expansion and many more. The world is moving towards standardization of different profession by integrating and making it universally accepted norms. Nepal can not afford to be out of this process. As professional accountants are the ultimate source of professional as well as technical knowledge we must welcome the attempt of ICAN to boost the scholar attitude of professionals by providing the platform for learning and sharing through such an international conference. This will no doubt enhance the economic development as this gives the maximum exposure to the participants regarding the contemporary financial as well as economic issues addressed by the conference.

While I would like to congratulate ICAN, I also wish it a grand success in its endeavor.

Mr. Subas Chandra Nembang
Speaker of Interim Legislature

It is indeed a great pleasure that the Institute of Chartered Accountants of Nepal (ICAN) hosting the 15th Board Meeting of Confederation of Asian and Pacific Accountants (CAPA), 67th Assembly Meeting of South Asian Federation of Accountants (SAFA) and CAPA-ICAN Joint Conference on 'Integrating Nepalese Profession with the Outside World' From 8th to 10th May, 2008.

The Conference rightly quotes the topic "Integrating Nepalese Professionals with the Outside World" which clearly reflects the desire of Nepalese Professionals to move across the borders to capture the international standards and quality to make themselves equally competent and effective.

Professional accountants are no doubt the biggest economic intellectual property of the nation as they are the ultimate source of financial management, risk management, strategy formulation, designing and implementation of internal control system, reporting and communication to stakeholders or resource management in the most imminent and professional way. They play the pivotal role for economic mobilization and financial planning for the perfect economic upliftment of the country and most importantly in developing country like Nepal where economic reform comes to the first political as well as social priority. Events like this make the process of economic recognition of Nepal in International territory simple and tranquil.

So I would like to extend my best wishes to ICAN and all participants for their effort to unite with the global requirements.

I wish a grand success of all the events

Dr. Ram Sharan Mahat,
Finance Minister

Bachchu R Dahal

It gives me a great pleasure to know that the Institute of Chartered Accountants of Nepal (ICAN) is hosting the 15th Board Meeting of Confederation of Asian and Pacific Accountants (CAPA), 67th Assembly Meeting of South Asian Federation of Accountants (SAFA) and CAPA – ICAN Joint Conference on "Integrating Nepalese profession with the Outside World" From 8th to 10th May 2008, in Kathmandu. I am pretty much hopeful these international meetings and conferences will be very meaning ful to enhancing accounting proficiency in the region. Globalization has required practitioners and organizations to share the development of accounting proficiency between practitioners. I am very much confident that such meeting and conferences will boost up and make capable every practitioners and organizations to operate practices in every corners of the globe.

The ICAN has always been the sole authority to regulate and develop auditing and accounting profession in Nepal. Since audit and accounting spheres are quite dynamic and require frequent changes in practice and standards with changing scenario and International Conference in partnership with Confederation of Asia Pacific Accountants (CAPA) on 10th May 2008.

I feel proud to congratulate the ICAN for organizing such a conference for its members. The conference is no doubt very much important in today's context

(Continued on page 10)

YARIS
HATCHBACK

new generation Compact Car

- There is something special about Yaris Hatch Back. Not just how it looks, or how it takes a corner. There is something deeper. In its own small way, Yaris Hatch Back rewrites the rules for what a car can be. A life-sized hatchback that looks and performs like nothing else in its class – squeezing an enormous amount of innovation into the curvy contours of its astonishingly compact frame.

And yes, it's a **blast to drive.**

Apititude www.apititude.com.np

UNITED TRADERS SYNDICATE PVT. LTD.

(Sole Distributor of Toyota Vehicles in Nepal)

P.O.Box 233/2640, Tinkune, Singmangal, Kathmandu, Nepal

Tel.: 977-1-4478301-5, Fax: 977-1-4497892

E-mail: vsd@voith.com.np, Web: www.toyota.com.np

ICAN has recently completed its glorious eleven years. Even in this short span of time, it has come a long way. Adoption of IFRS by 2011, standardization of other procedural professional requirements and recognition by international fraternity are the major agendas for the Institute of Chartered Accountants of Nepal (ICAN) to boost its identification and existence. On behalf of ICAN and its members, I feel honored to present the common forum for intellectual sharing and discussion on the concurrent issues of the profession, for all the national and international stakeholders, by organizing the Joint Conference with Confederation of Asia Pacific Accountants (CAPA).

This conference and the 15th board meeting of CAPA being held in Kathmandu has rightly addressed the one of the agendas of ICAN regarding the international recognition. ICAN being one of the member of CAPA, has been provided with this opportunity. I thank CAPA for hosting these CAPA events in Kathmandu.

ICAN is also thankful to South Asian Federation of Accountants (SAFA) for convening its 67th Assembly in Kathmandu. Moreover, I would also like to extend my gratitude to the entire event as well as conference organizing committees whose efforts and dedications has made these event come true in such a grand and impressive layout.

I hope this conference will be the learning pool for all the participants where they can not only broaden their knowledge but also glitter their professional spa.

I wish all distinguish delegates a comfortable & memorable stay in Nepal.

**Mr. Ratna Raj Bajracharya, FCA
President, ICAN**

On behalf of the International Federation of Accountants (IFAC), its Board and its 157 members and associates worldwide, I wish to convey my sincerest best wishes for a successful conference on "Integrating Nepalese Profession with the Outside World" in Kathmandu, Nepal on May 10, 2008. I commend the Institute of Chartered Accountants of Nepal (ICAN) and the Confederation of Asian and Pacific Accountants (CAPA) for their collaborative spirit in organizing this important event.

This conference will focus on a number of issues that are central to developing a strong accountancy profession and to supporting sustainable growth in emerging countries. These include promoting high quality financial reporting in the public sector, achieving convergence to international standards, and addressing issues specific to developing nations.

The conference's focus on high quality financial reporting in the public sector is significant. I wish you much wisdom in your discussion about how the Nepalese accountancy profession can support the public sector in disclosing accurate and timely financial performance information, which is critical to enhancing public confidence in the activities of government and in better managing and monitoring performance. In addition, your focus on the resources necessary to achieve international convergence will better prepare professional accountants in Nepal to address the challenges and opportunities of convergence.

This conference provides an important opportunity to strengthen the Nepalese accountancy profession and, as a result, build a stronger, more dynamic national economy. By hosting this conference, CAPA and ICAN demonstrate their commitment

to collaborate in building a better future for the accountancy profession in Nepal and the entire Asian region. It also reflects a strong commitment to IFAC's mission to serve the public interest and strengthen the accountancy profession worldwide. I wish you the utmost success in your conference.

Fermin Del Valle, President, IFAC

I am glad to note that the Institute of Chartered Accountants of Nepal (ICAN) is hosting the CAPA ICAN Joint International Conference on the theme Integrating Nepalese Profession with the outside world at Kathmandu, Nepal on May 10, 2008.

The Confederation of Asian and Pacific Accountants (CAPA) is making giant strides in professional arena both at the regional and international level. I must point out that World over Integration of profession has assumed utmost importance. It would not only add value to profession but also for the entire gamut of stakeholders as a whole. This Conference will definitely enable the sharing of experiences of international participants on the ways and means of integrating the Nepalese profession with international best practices and outside world.

The evolving of Nepal towards the Accountancy Profession has been commendable one and I compliment the ICAN for taking these small and careful steps so as to lay a strong foundation for Accountancy Profession in Nepal.

I thank them for their wonderful effort in Organisation of this Conference and wish the Conference a grand success.

Kamlesh Vikamsey, President, CAPA

It gives me great pleasure to submit my message as SAFA President of the CAPA/ICAN Conference in Kathmandu.

At this important juncture of Nepalese history when the country is going towards a transition towards system compatible to international norms a gathering of professional being specialists in finance and accounting may assist the policy makers in appreciating the importance of economic issues in the well being of common man.

We in SAFA countries are going through a process of change in paradigm. After a long time economic considerations have overtaken political issues. This shift has placed dual responsibilities for the economic managers of these countries.

On the one hand they have to align their policies with international framework like WTO, OECD etc and on the other specific needs and interests of the country have to be safeguarded. These considerations are prone to collusion in many ways. It is the role of the leadership to pass through the process without turmoil and collusion.

I congratulate the leadership of ICAN in arranging the events of this magnitude. We are hopeful that with their vision and farsighted this beautiful country will soon become Switzerland of east.

**Syed Mohammad Shabbar Zaidi,
President,
SAFA**

Unbeatable Reduction in Call Charges

Talk More - Pay Less

Just **80** paisa
per minute (UTL-UTL Local call)

Roaming facility available

United Telecom Limited

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

AFFORDABLE & RELIABLE

(Continued from page 8)

to harmonizing Nepalese Profession with the international standards and will facilitate bringing them together. This will further strengthen participants to cope with international competition and comply the international standards so that they are no more far from the quality accepted worldwide. I wish the meetings and conference a huge success.

Bachchu R Dahal, Acting Auditor General

It's a matter of Pleasure to know that the ICAN is going to organize the 15th CAPA Board Meeting, 67th SAFA Assembly and CAPA – SAFA joint conference on 8th to 9th May and 10th May 2008 respectively.

I must admit professional accountants are the assets of the nation and their regulation, development and controlling is done by ICAN in the most effective way. In this process the attempt of ICAN to mobilize the international trends within the country and also to refresh the knowledge of national as well as international articipants is not only a noble way of accomplishing its objective but also enhance the image of Nepalese human resource capabilities in international arena attracting more opportunities within Nepal. This will be added advantage to the entire nation and its need of growing economy.

So I wish ICAN best of lucks and hope for the enormous success of the conference.

Dr. Bhoj Raj Ghimire,
Chief Secretary

I'm pleased to note that the Institute of Chartered Accountants of Nepal (ICAN) is hosting the CAPA Board Meeting, SAFA Assembly and CAPA-ICAN Joint Conference on 'Integrating Nepalese Profession with the Outside World' from 8th to 10th May 2008. Looking at the agenda of the event the two international meetings, round table discussion and the conference shall give new dimension to the Nepalese accounting profession. Theme of the conference and the topics to be discussed during different session are appropriately coined and would be fruitful to all participants. We experienced that the compliance with the IAS or IFRS is really a tough challenge to the relevant stakeholder. At the same time it is understood that it is well accepted for the convergence of IFRS all over the world within few years time. The replacement of local standards by the international standard will harmonize the accounting profession all over the world. For that, this event would be beneficial for smooth transition of the Nepalese accounting practices.

In the present days transparency has become cornerstone of a well functioning financial system. Transparency could be achieved only through the better disclosure and appropriate financial reporting system in the country. I hope that the ICAN effort towards the improvements of Nepalese financial reporting will be further benefited by this event and shall contribute for the Nepalese financial sector.

Finally, I would like to welcome all foreign delegates and their comfortable stay in Nepal and also looking forward towards the successful completion of the ICAN international Events.

Krishna Bahadur Manandhar
Acting Governor

PAGE 7

ICAN'S Objectives

The well-set objectives tailored to attain the Mission are as follows:

- To play the role of regulatory body in order to encourage the members to carry on accounting profession being within the limit of the code of conduct laid down so as to make accounting profession transparent.
- To develop, protect and promote the accounting profession by making the members and the practicing accountants understand the responsibility towards the importance of the accounting profession and the accountancy.
- To provide quality professional education to accounting professionals in consonance with international norms and practice so as to make the accounting profession respectable and reliable.
- To support the government with constructive suggestions towards the formulation and the revision of legislation in regards to commerce, trade, accounting, revenue etc.
- To support the economic development process by increasing the confidence among investors and general public towards the capital market by pronouncing the standards of discloses in financial reporting practices.

Role of ICAN

As an apex Professional Accounting Body of Nepal, the primary role of ICAN summed as follows.

- Play advisory role to the government in policy matters regarding taxation, business & commercial law and other related matters etc.
- Undertake full responsibility in regulating the accounting profession by way of enforcing ethical & other professional standards.
- Produce qualified Chartered Accountants of high competence through rigorous and valuable education and training, who will be able to meet the challenges of the new millennium.
- Uphold professional integrity and honesty of its members.
- Maintain superiority in respect of professional competence
- Take all necessary action required to enhance the accounting profession in the country.

The Council

The Council is the supreme authority responsible for the administration and management of the Institute. The Council is composed of 17 members of whom 10 are elected from among the chartered accountants members, 4 from registered auditors members and 3 are nominated by the Government on recommendation of the Office of the Auditor General (OAG). The Council is headed by an elected president. The president and vice-president of the Institute are elected by the council every year. The council is assisted by various Standing and non-standing Committees. The Council is fully autonomous and it's right to regulate accounting profession in the country bestowed by the Act.

International Affiliation

The Institute of Chartered Accountants of Nepal is an Associate Member of the International Federation of Accountants (IFAC), Ordinary Member of the Confederation of the Asian & Pacific Accountants (CAPA) & Member of the South Asian Federation of Accountants (SAFA)

Membership

The membership of the Institute as of 31 March 2008 was 378 Chartered Accountants (CA) and 7,291 Registered Auditors (RA). Among them, 348 CA and 6,696 RA hold certificate of practice (COP). Total membership does not includes 14 CA qualified from ICAN, who applied for membership pending granting of Membership certificate. Along with this number total chartered accountants members tolls 392 (Out of this 51 are qualified from ICAN). It is a remarkable result and a milestone achieved. All of these young professionals are placed amicably and highly regarded. It has given us all a sense of belongingness and pride when the employers of these talents praise about their work quality and ability.

The total number of chartered accountants and registered auditors firms as on 31 March 2008 were 304 and 1215 respectively.

Education & Training

Due to overwhelmed response received from the students towards pursuing the Chartered Accountancy course, The Council of ICAN realizes the importance of education & training and with limited resources it has provided quality education to students.

Till 30th April 2008, total number of students enrolled in different levels of CA Education is as follows.

The number of students has been increasing rapidly which drew attention to consider this development as a trust and confidence bestowed in accountancy profession by the young talents. ICAN has established the Scholarship Fund to help the needy and brilliant students who would otherwise choose their career in other field of study. The fund is flexible enough to accommodate all types of contributions. During the year 2007, seven students of different levels have been selected for scholarship.

New Syllabus

A new syllabus in line with IEG-9, Guidelines of International Federation of Accountants has been approved by the council and has already been effective from December 2007 enrollment.

Quality Control: Peer Review

The Institute has emphasized that its members in practice provide high quality services to meet current requirements and expectations of users of the financial information. To accomplish its mission, the Institute has started the peer reviewing process by adopting Statement on Peer Review and Peer Review Manual. The peer review process has already been started among the practicing members.

Continuing Professional Education

The members of ICAN require at least 10 Credit hours of CPE training every year to maintain the high standards of professional services by way of Seminar, Conference, Workshops and CPE programs. The CPE Committee tries to ensure that the members of the Institute remain continuously updated in the areas of directly or indirectly related to the profession of Chartered Accountancy and to help impart necessary knowledge to the members so that knowledge obtained by them exercised into practice.

Professional Standards

ICAN has been closely working with the Accounting and Auditing Standards Boards in pronouncing the Accounting and Auditing Standards. Till date the Institute has declared 19 Accounting Standards for mandatory compliance, 7 Accounting Standards for Voluntary Compliance as recommended by the Accounting Standards Board & 30 Auditing Standards for mandatory compliance, 1 Guidance Note and 2 Practice Statements for voluntary compliance, as recommended by the Auditing Standards Board.

Involvement in International Events

ICAN is fully dedicated and committed towards the development of profession, consistent with regional and international standard. In this regard ICAN has participated in SAFA Assemblies, Board Meetings, Conferences and also has been involved in various task forces since its membership. Similarly, relation with CAPA has come a long way and ICAN has participated in several CAPA Board/Ex-Com/ and Annual General Meeting.

National Best Presented Accounts Awards

To promote accounting profession and better implementation of Standards, ICAN has been holding the National Best Presented Accounts (BPA) awards in various categories annually. The evaluation of the Annual Report is based on the criteria set by the SAFA.

MIN RATNA BAJRACHARYA

Stitching the social fabric

SRISHTI ADHIKARI

The conference room at the Teaching Hospital is bustling with women. Some are busy cutting the long green cloth spread on the floor, others sewing the pieces into hospital masks. Still more are sorting through piles of clothes, sewing buttons or stitching cuddly toys.

This is the International Women's Sewing Group. Started in Bir Hospital in 1957 by Ambica Shrestha (the proprietor of Dwarika's Hotel), Lady Scopes (the wife of then British Ambassador) and Lottie Weise (social worker and Rotarian), the group has been stitching and darning for Nepal for the last 50 years.

In 1957, the initial aim was to provide clean eye patches for mobile eye camps in the countryside, but as time went by the group expanded its activities to providing clothes, educational supplies and scholarships. Now it even supplies computers and printers to one government school every year, with the assistance of the American Himalayan Fair.

The group, all of whose members are volunteers, receives requests from various parts of the country for help. They verify the authenticity of the claim and then respond accordingly. Most of the help goes to hospitals, schools and orphanages which are supplied with gowns, blankets, curtains,

quilts, school uniforms and other clothes. They have also stepped in on occasion to provide relief after natural disasters with organisations such as Nepal Red Cross and the Rotary Club.

Marian Sunde recalls seeing girls tie scarves around their waists because they had no other clothes, and Shashi Shrestha says, "It makes me sad that people here in Kathmandu throw away their clothes so quickly, when there are people in the villages who don't even have enough to cover themselves."

A women's group that has been sewing for the past 50 years

They get the clothes and materials from friends and acquaintances, including many departing expats. They send what is immediately usable straight to the countryside, and the rest they sell at an open bazaar in Kathmandu. They also run stalls at meetings and social events of INGOs, where they sell home-made wares such as napkins and soft toys.

Many of the members have

NIMBLE FINGERS: The International Women's Group hard at work.

been involved with the group for years. "I'm from a privileged family, and being in this group I can give something to people less fortunate than myself," says Manju Rana, the group co-ordinator and a veteran of almost 30 years. "It's also a good way to socialise with like-minded women. Plus the work we do is quite therapeutic, it's nice to have a break from housework once a week," she adds.

The group has also helped to build the capacities of its own members. Shyam Badan Shrestha says, "The group used to be run by expats, but now you can see there are a lot of Nepali women."

This month, the International Women's Sewing Group is celebrating its 50th anniversary. The anniversary was actually last year, but the members forgot.

It has lasted this long because it is small, sustainable and self-funding. Says Sashi Shrestha: "We don't do big things, but the things we do go straight to the grassroots." ●

The Group meets every Wednesday from 10AM-12.30 PM at the medical conference room, Teaching Hospital, Maharajgunj.
Contact Manju Rana: 9841749844

Dhido economy

Our fixation on rice is harming the country

Five years ago I visited Doti as part of a team of five health workers. On our first evening we ate together in a local hotel. When it was time to pay, we were surprised when the owner said that my bill was Rs 20 whereas the others all had to pay Rs 75. "They ate rice, you just had roti and tarkari," the owner explained.

On another health camp, five years ago in Achham, a pregnant woman complained that she had not eaten rice for 15 days because in her condition it made her feel sick. But she didn't look as if she had eaten no food for two weeks. When questioned further, she said: "Oh yes, I have been eating roti, vegetables and milk, but I have had no *khana*, so I'm worried that my child will be sick." She didn't believe me when I told her there was nothing wrong with her.

NEPALIPAN
Aruna Uprety

Since when did the word for 'food' in Nepali (*khana*) come to mean only rice? Nepalis have traditionally lived on a rich variety of staple crops. Rice, wheat, maize, millet, potatoes, buckwheat, oats and barley are grown in different areas according to climate and environment. But in recent decades these traditional foods have been replaced in many areas by a monoculture of rice, grown intensively in the Tarai and transported to the hills (see 'Speaking in tongues', #397).

White rice is not only less nutritious than all the other staples mentioned above, but it has also caused people to abandon their traditional crops. Subsequently, areas which were once self-sufficient in indigenous crops have now become dependent on rice aid from the government and international agencies.

Khum Raj Punjeli, then CDO of Achham, told me: "We used to have enough food for our population and even export wheat to other areas. But nobody grows wheat anymore. Rice is brought by mules and porters, and it's so expensive that now we are living in permanent food insecurity."

MIN RATNA BAJRACHARYA

SPICE OF LIFE: There are many grains and staples other than rice. Many are easily grown in Nepal.

In the last 50 years, Nepalis have come to believe that rice is the only real food. It is partly due to the status associated with it. But it is also partly due to the government's policy of promoting rice as staple around the country, regardless of whether the climate and terrain were suitable or not.

A nurse in Achham once told me: "People here think that if they do not eat rice they will be weak. They only eat roti when they're fasting." Who has told these people these things? People were actually offended in Mustang when I asked them why they ate rice instead of tsampa. To them the question seemed like an insinuation that they were poor.

Neither the agriculture nor the health ministry has done anything to address the belief that staples other than rice are just for paupers, which is now doing serious harm to the economy and health of Nepal.

The policy of rice for all Nepalis may have been well-intentioned but it has not stamped out malnutrition in Nepal. If anything, people are more undernourished. At the same time a few people have got very rich off shipping rice from the Tarai to the hills.

In 'New Nepal', it is time that we start thinking sensibly and practically about food, and leave behind the prejudices and profit mindset which have fuelled our irrational fixation on rice. ●

Dhaba
Restaurant
Authentic North Indian Food

Thapathali,
Kathmandu
Tel: 4100510
M. 9841290619

FUN

www.spinybabbler.org/education

KIDS

MUSIC

Call 5542810, 5527406 or 5546725
Set up an appointment for a visit

Spiny Babbler
EDUCATION FOCUS

WEEKENDS

THE ARTS CLUB

Nepal's organic teas now rival Darjeeling in world markets Ilam tea goes green

PRANAYA SJB RANA in ILAM

Tika Basnet's hands move with speed and dexterity over the tender shoots of the tea bushes. She gathers clumps of leaves and casually flicks them into the doko on her back. Tika and her husband grow tea on their five hectares of land at Nepaltar in Ilam.

In the past ten years as Ilam's tea has won fame and recognition around the

world, families like the Basnets have benefited as they switch from subsistence farming to tea as a cash crop.

Today, tea gardens surrounding Ilam bajar stretch downhill through the valley to the river, draping the hillsides with an emerald carpet. The tea industry now directly benefits 7,000 families and tens of thousands of people have benefited from investing in their own private tea estates. There are more than 100 private plantations at Nepaltar alone.

With Darejeeling across the border, Ilam

has just the right soil and climate conditions for tea. But it hasn't always been rosy; Ilam still suffers from an identity crisis and it has been difficult to penetrate an increasingly fussy international market.

A few years ago, 30,000kg of tea was sent back from Mumbai because the chemical content was too high. "But that was a blessing in disguise because today, farmers and tea companies have switched to organic tea in a big way," says RC Nepal, manager of the Himalayan Shangri-La Tea.

Initially, local farmers didn't want to stop using chemicals but they've come around. "Although chemicals make the tea grow faster, I've realised it's healthier to use organic fertilisers," says Krishna Bahadur Basnet, a local tea farmer who grows tea on 6.5 hectares. "Since I stopped using chemicals, I've seen leeches, beetles and snakes in my garden again. Now I know that the chemicals were killing them."

Many farmers are now ardent supporters of the organic cause. "They said I should stop selling chemical fertilisers," says

Tiger MOUNTAIN
WALK ON THE WILD SIDE

KARNALI LODGE & CAMP Bardia National Park

Tel: +977 1 4361500, Fax: +977 1 4361600, Email: info@tigermountain.com, URL: www.tigermountain.com

ALL PICS: SAM KANG LI

Gobinda Katuwal, proprietor of the only shop in Nepaltar that still sells chemical fertilisers.

Factories periodically send inspectors to check private gardens for traces of chemicals, and if they find any, stop buying from that garden. “Our target markets are in Europe, mostly Germany and France,” says Nepal. “These buyers are really strict about chemical residues.”

Most of the tea produced at Shangri-La is still sold in India as Darjeeling tea. But 10 percent make their way to Europe where the Ilam brand is gaining recognition and this volume is expected to grow as European importers begin to trust Ilam’s organic leaves.

Nepal exported 833.5 tons of tea worth Rs 98,347,000 in 2006, up from only 83.1 tons in 2002. Ilam’s tea is young and fresh, which is why it is being eyed from across the border, say locals at Fikkal. They tell of trucks and donkeys crossing over to Darjeeling in the wee hours.

Less than three percent of tea produced at the Shangri-La factory is consumed domestically. “Nepalis prefer Jhapa CTC tea,” says Nepal. The organic Ilam tea is not strong and is best for those who drink tea without milk.

Darjeeling is still an international brand, but experts here say the plantations across the border are now old and have lost their flavour because of the long-term

overuse of chemicals. Most of Ilam’s gardens, in contrast, are less than 15 years old and in their prime. This is why Darjeeling producers have started buying Ilam tea for their blend, which is an irony because many of Ilam’s gardens were grown from cuttings brought over from Darjeeling.

“Going organic is the only way to preserve our livelihood,” says Tika Basnet, “and if it helps the environment then all the better.” ●

Where to get your cuppa:
Trends and Tastes, Hotel Narayani Complex, Pulchok
Nepal Tea House, Basantapur
Everest Tea House, Basantapur

One leaf & one bud

“We need to try out new things with our tea if we want to compete with Darjeeling,” says RC Nepal, of Himalayan Shangri-La Tea Factory. For the last two years the factory has been producing a new kind of white orthodox tea. A tea connoisseur’s dream, it is drawn only from the best flushes, using one leaf and one bud. The white orthodox is packed with flavour, and also rich in anti-oxidants, anti-viral and anti-bacterial elements. The product currently sells for Rs 1,000 a kg in Nepal. “But we still haven’t perfected the technique yet,” says Nepal. “Makaibari in Darjeeling has been able to sell white tea for Rs 40,000 a kg. We need to develop our brand so we can catch up.”

NOW THE WORLD IS WITHIN YOUR REACH

With **Internet Phone Card**, it is **Easier** and more **Affordable** to call **Anywhere, Anytime.**

Destination	Rate/min	Destination	Rate/min
USA	Rs. 2.50	UK	Rs. 3.00
Australia	Rs. 3.00	India	Rs. 6.50
Malaysia	Rs. 3.50	China	Rs. 3.25
UAE	Rs. 17.00	Canada	Rs. 3.00
Qatar	Rs. 17.50	Germany	Rs. 3.50
Saudi Arabia	Rs. 10.00	Thailand	Rs. 3.50

and many more...

Service requires Internet connectivity. Customer must purchase Internet Phone Card from WorldLink offices in Kathmandu. Call charges to cell phones may be higher. Vat applicable. Other conditions apply.

For more details **5523050** Brought to you by **WORLDLINK** In Partnership with **net2phone**

Card available in the following outlets: Jawalakhel Head Office: 5523050
Lazimpat: 4437253 New Road: 4231128 Putalisadak: 4421108 Thamel: 4415010 Boudha: 4465522
Chabahil: 4465289 Maharajgunj: 2151776 Soaltemode: 4673016 New Baneshwor: 4471583

KARUNA INTERIOR (P) LTD.

Factory: Gairhidhara
Tel: 4434581
M: 9851022732
Email: factory@karunafurniture.com.np

Showroom: Dillibazar
Tel: 4434181
M: 9851061473
Email: info@karunafurniture.com.np

GOOD PRICE

BETTER SERVICE

BEST QUALITY

WIDE RANGE

Flying the green flag

Kathmandu-based diplomats go electric

KUNDA DIXIT

Norwegian ambassador Tore Toreng has now got used to the smiles and stares of motorists on his daily commute from Bhaisepati to Kopundole. Toreng is the first Kathmandu-based ambassador to go electric, and has fitted the Norwegian flag on his tiny battery-driven REVA. “This is a perfect car for Kathmandu, I take it to most diplomatic receptions, driving around in a gas-guzzling SUV is a

waste of money and waste of fuel,” says Toreng. This week, Toreng had the opportunity to show off his REVA to visiting Norwegian Deputy Minister for International Development, Hakon Gulbrandsen. After a test drive, both were happy Kathmandu is the first Norwegian embassy to use a fully-battery operated vehicle. Norway is one of the world’s top five oil exporters, but has laid

out a plan to be a carbon neutral country by 2050. Gulbrandsen told *Nepali Times*: “Electric transport is the best way to address the challenges of climate change, and this car sets a good example.” Toreng, who is returning to Norway later this year, said he is now so hooked on electric cars that he will buy the Norwegian battery vehicle, called “Think”, when he goes back. REVA’s distributors in Nepal,

ELECTRIFIED PLENIPOTENTIARIES: Norwegian ambassador Tore Toreng and visiting Deputy Minister for International Cooperation, Hakon Gulbrandsen, take the REVA out for a spin on Wednesday (left). Richard Ragan, Nepal representative of WFP, with the two battery cars (top) in his office, which also sport the WFP logo. ICIMOD’s REVA negotiates traffic (below).

PICS: MIN RATNA BAJRACHARYA

Eco-Vision, has been flooded with orders, but mostly from diplomatic missions and international agencies, which don’t have to pay a 140 percent tax. The duty puts the REVA far beyond the reach of most Nepalis. “We want to promote the REVA as a people’s car and hope the new government will have a more enlightened policy on electric vehicles,” says Eco-Vision’s Jeevan Goff, “in the long run the hefty tax is actually hurting the economy”. In the past four months, Eco-Vision has received 20 orders of the new model REVA-i, and customers include the World Food Programme, the Norwegian Embassy, UNDP, DfID and GTZ. ICIMOD has even installed a solar charger in its parking lot for the two REVAs it owns. Richard Ragan, the representative in Nepal for the World Food Programme, is also flying the flag on his electric car. WFP has a worldwide policy to

reduce its carbon footprint and Ragan is working on running his entire office on solar electricity and to make it paperless. He tried to buy a hybrid Prius when he came to Kathmandu, but Toyota wasn’t selling it in Nepal because of the lack of backup. So he bought two REVAs instead. “We must set an example,” Ragan says, “the next step is to convince the government to set up incentives for people to switch to electric and use Nepal’s vast renewable energy resource and not be dependent on petroleum imports.” WFP driver Rabi Gautam says he actually finds the REVA easier to manoeuvre on Kathmandu’s narrow streets as he takes Ragan for his official meetings and on office errands. “It’s like charging your mobile at night, with three hours of charging it takes you 80km which is more than enough,” says Gautam. ● Kunda Dixit

KATHMANDU INTERNATIONAL STUDY CENTRE

We are looking for the following positions to be filled:

Grade 1 Teacher

Full time teacher required for Grade 1 of the Primary school

Requirements:

- Must be a qualified and experienced teacher
- Must have English as a first language
- Available for minimum of one year

Full Time Personal Assistant for KISC Primary school

Responsible for dealing with primary admissions and parents' queries, completing administrative tasks and assisting the Primary Principal

Requirements are:

- Ability to use Windows Office software
- Has good organization skills and able to work independently under time constraints
- Flexible, friendly personality who enjoys working with people, especially children

Art Technician - Part time (8am - 1pm)

Responsible for assisting the art teacher during classes, preparing materials for lessons and tidying up afterwards. Stock control and photocopying duties also.

Requirements are:

- Hardworking and enthusiastic about art.
- Organized and can use own initiative.
- Friendly, helpful personality that enjoys interacting with students.

For further information about KISC please look at our website www.kisc.edu.np

To apply please send in your Curriculum Vitae and a cover letter to Ailsa Colston admin@kisc.edu.np

Kathmandu International Study Centre
PO Box 2714, Dhobighat, Kathmandu

Applications should be in by May 22/08

Interviews will be held on Wednesday, May 28/08

Please note only short listed candidates will be called for an interview

Wood Craft Manufacture of Custom Designed Furniture

Kathmandu, Tel: Factory: 4271492
Office: 5552200, 5554705, 2113264 | Fax: 977-1-5543410 | Mobile: 98510 82732
Butwal Tel: 071-540253 | Dhangadhi Tel: 091-521576 | Email: kabipdh@mail.com.np

MIN RATNA BAJRACHARYA

Olé!

Flamenco has arrived in Nepal

Although soft in timbre, flamenco has an urgent rhythm to it, which lies just under the surface only to rear its head often when least expected. It is this rhythm that simmers when Jorge Pardo plays the flute, accompanied by haunting harmonies from guitarist Juan Diego and a muted beat from percussionist El Chispa. Jorge Pardo walks a thin line. His playing is a convergence of two distinct styles of music: Spanish flamenco and American jazz. As a pioneer fusion musician who is constantly blending the two together, Pardo is an icon for many jazz flute and sax players. A biography of Pardo describes him as ‘a dissenter in the ranks of flamenco,’ and he agrees. “You have to be a rebel,” he says, “An artist has to take tradition and push it further than ever before.” When Pardo started out in flamenco, the guitar was the star and the be-all-and-end-all. He added flute and saxophone, two instruments never used before in the genre. “I chose to play the

flute because there were other flamenco guitarists who were better than me, and the sax because all my musical heroes play that instrument,” he says. Putting the flute at the centre brought a new dimension to flamenco. He soon caught the attention of Paco de Lucia and played with his sextet for several years. Perfecting and maturing his sound, he also played alongside Chick Corea and was part of La Leyenda del Tiempo, a record legendary in flamenco music. Along the way, Jorge picked up different styles. As a jazz enthusiast, he started to blend together the two genres, throwing his saxophone and flute into the mix. “Music itself is fusion,” says Pardo. “Flamenco comes from Spanish, Gypsy and Jewish traditions, in the same way that jazz has different roots in America.” From the whirlpool of Pardo’s influences emerged one of the biggest flamenco jazz records ever made: Vientos Flamencos. Now Vientos Flamencos is in Nepal for the very first time. Jorge Pardo and his band Vientos

Flamencos (Juan Diego on guitar and El Chispa on percussion) are here on special request from the European Commission and Kathmandu Jazz Conservatory’s Mariano Abello. Abello is a self-confessed fan, gushing, “Jorge is one of my musical heroes.” Jorge seems happy to be in Nepal, and is enchanted by the Nepali bansuri. As a flautist, he says the tuning and tone of the bansuri are especially intriguing. As we Nepalis have only just been introduced to jazz, are we ready for flamenco? Says Jorge: “Music has no frontiers. If it is well done, has rhythm and has heart, it doesn’t matter what country it comes from or which place it is, people will love it.” ● *Pranaya SJB Rana*
Vientos Flamenco will be performing at the Hyatt Regency on Sunday, 11 May at 7.30PM. The event is managed by Infinity International and the Kathmandu Jazz Conservatory and marks the opening of the Hyatt Jazz Club. Tickets are Rs 2,000 and available at Chez Caroline, Hotel Ambassador, Summit Hotel, KJC and the Hyatt Regency.

Back to ancient times

Jackie Chan and Jet Li in their long awaited collaboration

Hitherto, exporting Hong Kong action stars to Hollywood has not met with huge success. Jackie Chan found little traction with mainstream Western audiences, apart from the box office hit Rush Hour series—a franchise he says he is unsatisfied with. Jet Li’s transplantation seemed to show promise, but returns have been modest for the most part. Rob Minkoff’s *Forbidden Kingdom* tries reversing the formula. Instead of bringing the Hong Kong action genre to Hollywood, why not bring Hollywood to the Hong Kong action genre (by way of an accommodating Chinese film studio)? Shot extensively in China, Minkoff brings the two action giants Chan and Li together in their first joint film—an creation which is part homage, part mimicry of the *Wuxia* Hong Kong action movies of yesteryear, with a dash of the fantasy epic of more recent times. And thankfully, despite some very questionable choices, it largely works.

Undoubtedly, the main draw of the film is its two superstars and their dizzying martial acrobatics, assisted by choreographer Yuen Woo-Ping (who became famous in the West for his stint on *The Matrix*, but is an accomplished Hong Kong action director in his own right). There is a plot, of course, that takes us our attention away from the fight scenes. It mainly hinges on a kid named Jason (Micheal Angarano) from 21st century Boston who has an obsession for Kung Fu movies.

He gets magically transported to a mythical China of an unspecified ancient era, where an evil warlord terrorises the populace. Jason learns that if he is ever to return home he must return a magic staff he has brought with him from the mundane world to its owner, the mystical Monkey King who is imprisoned in stone by the warlord. After setting off on his quest, Jason is accompanied by Lu Yan (Chan), an immortal vagabond drunk, and a monk (Li) who is also on a mission to return the staff to the Monkey King. Along the way, the pair train Jason in Kung Fu. The fact that magic is normal and commonplace in this ancient world can perhaps explain how Jason manages to completely master the art in the short timespan of the movie. So unlikely is this development that one gets the sense that somebody decided the American audience the movie hopes to attract would need a character to identify with other than the two Asian superstars. But Angarano makes for an agreeable hero, and Minkoff wisely assigns him as a comic prop for Chan: here an involuntary weapon hurled at attacking soldiers, there the poor victim to his Kung Fu training. Despite being saddled with a dialogue of tiresome expositions and mystical gobbledegook, Chan once again proves to be a tremendous entertainer. Jet Li as the monk lightens up from his usually severe cast, but really lets loose in his second role as the Monkey King, where he even surpasses Chan in clownishness. All in all, *Forbidden Kingdom* is an entertaining piece of cinema, but ultimately feels strangely middling. Its garb of Hong Kong action film meets children’s fantasy epic is designed to be inoffensive and eludes any serious critical analysis. Even its evil warlord seems relatively tame. But one can’t help wonder—perhaps between fight scenes—if the absorption of what was once a distinctly Hong Kong aesthetic into the Mainland cinematic production system could be sign of China’s intent to bind its recently reunited possessions back into its culture for good. ●

Forbidden Kingdom
Director: Rob Minkoff
Cast: Jackie Chan, Jet Li, Michael Angarano, Liu Yifei, Li Bing Bing.
2008. 113 min.PG-13

SANITARYWARE & BATH TUB

Made in Thailand

The Luxury in your Bathroom

HOME FURNISHERS
223, Tripurapath (Way to Thapathali)
Tripureshwor, Ktm. Ph: 4254601, 4262240,
bath@wlink.com.np

Europe Day

2008

Europe Day – 9 May 2008

9 May is the day people from 27 different countries of the European Union (EU) celebrate their common reference as Europeans. The celebration of "Europe Day" takes place the same day as the former French Foreign Minister Robert Schuman delivered a famous speech back in 1950 that laid the foundation stone for the European integration. Schuman proposed that Europeans committed themselves to democracy and increased dialogues should solve important political and economic issues among themselves. Schuman's proposal came when Europe was trying to recover from the devastation it suffered during the Second World War (1939-45). In 2008, as Europeans again celebrate their common history and values, Schuman's idea of lasting peace continues to inspire countries and peoples to set aside their disputes and embark upon a dialogue.

Schuman envisaged that economic interdependence between European countries would make war a phenomenon of the past. It took less than a year before Schuman's idea was translated into a binding legal document – the political commitment to peace was thus already a reality. On 18 April 1951, six countries signed the Treaty of Paris establishing the European Coal and Steel Community. Soon thereafter in 1957 this commitment was sealed with the Treaties of Rome, which are still considered the founding documents of today's European Union.

Continuous Enlargement

Over the years the European Community has expanded from 6 to 27 member states with the entry of Romania and Bulgaria on 1 January 2007. The initial 6 member states are Belgium, Germany, France, Italy, Luxembourg and the Netherlands. Denmark, Ireland and the United Kingdom joined in 1973, Greece in 1981, Spain and Portugal in 1986, Austria, Finland and Sweden in 1995. The biggest ever enlargement took place in 2004 with 10 countries – Cyprus, the Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, Slovakia and Slovenia.

The EU, its members, and institutions have a common flag that is used as a symbol of the European unity – the flag is dark blue with a circle of 12 yellow stars. No matter how many member states join the EU, this flag remains the same.

As a further integrating factor the common currency, the Euro (€) was introduced on 1 January 1999 and put into real circulation three years later. Currently 15 EU Member States, including Cyprus and Malta, the latest ones joining the European Monetary Union on 1 January 2008, use the Euro as official currency.

The term Schengen Agreement is used for two agreements concluded between European States in 1985 and 1990 which deal with the abolition of systematic border controls between the participating countries. The Schengen rules apply among most European countries, covering a population over 400 million and a total area of 4,268,633 km². They include provisions on common policy on the temporary entry of persons (including the Schengen Visa), the harmonisation of external border controls, and cross-border police and judicial co-operation. A total of 31 states, including 27 European Union states and four non-EU members (Iceland, Norway, Liechtenstein and Switzerland), are subject to all or some of the Schengen rules, and 24 have fully implemented them so far.

The EU Institutions

There are five main EU institutions, each playing a specific role:

- European Commission (driving force and executive body);
- Council of the European Union (representing the governments of the Member States);
- European Parliament (elected directly since 1979 by the citizens of the Member States);
- European Court of Justice (ensuring compliance with law);
- Court of Auditors (controlling sound and lawful management of the EU budget).

Several other agencies and bodies complete the system, including the European Economic and Social Committee, the Committee of the Regions, the European Central Bank, the European Ombudsman and the European Investment Bank.

The Presidency of the European Union rotates every 6 months among the 27 Member States. It is currently held by Slovenia and from 1st July 2008 by France. Every five years European citizens elect new members to the European Parliament.

The EU in Nepal

Several EU member countries are long-standing development partners with Nepal and currently five member countries and the European Commission have established individual diplomatic missions in Kathmandu: Denmark, Finland, France, Germany and the United Kingdom. These five EU member countries share the responsibility for acting as the local EU Presidency in Nepal.

The European Commission opened its Delegation to Nepal in March 2002. But its presence in Nepal is much older – it formally tied diplomatic relations in 1975 and established its Technical Office in 1992.

An EU-Nepal Co-operation Agreement has existed since June 1996. Within this co-operation framework high-level consultation – the so-called 'Joint Commission' takes place between the European Commission and the Government of Nepal on bi-annual basis. The most recent EC-Nepal Joint Commission was

Members of the Schengen zone marked by dark blue.

held on 14 February 2007. The EU member countries and the European Commission (EC) coordinate their policies and assistance to Nepal but the individual member states have their own assistance programmes. Additionally, the EC administers the common EU budget for specific initiatives and assistance as well as a portfolio of development assistance. Following are the major EU funded projects underway in Nepal:

• Human Rights and Democracy European Instrument for Democracy and Human Rights (EIDHR)

The EIDHR is programmed for promoting core values of the European Union and serves as a mean to promote these values by providing financial and moral support to civil society initiatives concerning human rights and democratization in third countries. The general objectives of EIDHR are to respond rapidly to requests for small-scale financial supports for initiatives designed to promote and protect human rights and democratization as well as efforts aimed at conflict resolution. Nepal is one of the 68 focus countries for the EIDHR worldwide. Since Nepal became a focus country for EIDHR support in 2001, the European Commission has funded 34 EIDHR micro projects and 10 EIDHR Macro Projects in Nepal with the total contribution of around € 4 million. From which 15 micro projects and 5 macro projects have already accomplished and the rest 24 projects are continuing the activities. Call for proposal process is underway for selecting projects under the EIDHR Micro allocations to Nepal for 2007 & 2008 (€ 1,200,000.00)

Human Rights Monitoring Mission in Nepal

The OHCHR Mission in Nepal, the largest in the world, also had the European Union as its biggest donor during its first mandate of September 2005 to March 2007. The total EU contribution to the mission stood at EUR 5,050,000.00.

• Conflict Mitigation Conflict Mitigation Package

The European Commission launched Conflict Mitigation Package II - "CMP II" (7 M€) in May 2007 and for a duration of 30 months. CMP-II seeks to assist national institutions in their efforts to promote and enforce access to justice and human rights. Main components and beneficiary institutions are the Judiciary represented by the Supreme Court and the National Judicial Academy, Legal Aid with the Nepal bar Association and Human Rights represented by the National Human Rights Commission in partnership with the National Dalit Commission, the National Women Commission and the National Foundation for Development of Indigenous Nationalities. CMP-II was preceded by CMP-I (2.153 M €) with two projects aiming at improving the socio-economic conditions and confidence building measures for people in rural areas and one aimed at mitigating the conflict through mass communication and media in Nepal..

• Infrastructure and Rural Development Renewable Energy Project

Renewable Energy Project Nepal (REP) is one of the priority areas of cooperation indicated in the previous National Indicative Programme (NIP) 2002-2006, concentrating on the overarching objective of poverty alleviation in Nepal. The overall objective of the project is to create a renewable energy infrastructure in rural areas, which facilitates income generation, sustainable growth and delivery of social services, thus alleviating poverty.

It is estimated that approximately 1.5 million people would benefit from the project, which would support approximately 205 health posts, 266 schools, 182 other community services, that includes computer literacy, community entertainment, and community telecommunication centres to receive PV systems providing electricity. In addition, at least 87 PV systems for milling, 30 water pumping, 24 solar dryers and 14 Solar Hot Water Systems (SHWS) will be supported.

The total European Commission (EC) contribution for this project is EUR15 million. The beneficiary of the project is the Ministry of Finance, Government of Nepal and implementing agency is the Alternative Energy Promotion Centre (AEPC), Ministry of Environment, Science and Technology (MoEST).

• Economic Cooperation and Regional Integration

The European Commission has allocated a budget of about 6.6 million EUR to support: a) Nepal WTO programme, access to finance for SMEs, and diversification of exports; b) SAARC in the fields of harmonization of standards, trade facilitation, awareness raising and information dissemination, and private sector business support, helping the

Eduardo Lechuga Jimenez

region to better integrate economically as the EC/EU has been invited as an observer at the 14th SAARC Summit in New Delhi.

Education: Education Sector Policy Support Programme

The EC will provide financial support to the Education for All (2004-2009) through a Financing Agreement with an allocated budget of 25 M€ to start the implementation of the Education Sector Policy Support Programme. The specific objectives of EC support are: 1. Sector Budget Support (SBS) to provide additional fiscal space to completing activities and achieving results and impact of the Education For All (EFA) Programme during 2007-09; 2. Sector Budget Support to Capacity Development (CD) through a strategic set of activities to enhance sector institutional and individual capacities, as well as to improve service provision, maximise sector results and enhance capacities in the EFA and School Sector Reforms (SSR) programme

Project implemented by NGOs

i) ONG-PVD budget line (projects implemented by European NGOs)

The EC has a long standing relationship with non-governmental and other civil society organizations. The European Commission is giving grants to both local and International NGOs to implement projects. This aim at supporting small scale initiatives proposed and/or carried out by civil society organizations originating from the partner countries in the area of development. There are currently 26 on going projects. The EC has contributed approximately 750,000 Euros for each project. The projects are implemented all over Nepal and include issues of social inclusion, health and sustainable rural development.

ii) Vulnerable Communities Package

The overall objective of this local call for proposals was to assist the vulnerable populations that have been most affected by the conflict, including ethnic minorities, Dalits and other lower social strata of the population so that the current conflict potential can be reduced and the socio-economic conditions of the target population improved. There are currently 8 projects being implemented under this Call. The total budget for this call was 7 million Euros.

iii) Non State Actors in Development (projects to be implemented by either European or Nepali Non state actors)

This thematic programme recognizes the very important role non-state actors should play in each country development policies and strategies. It is especially targeting the most vulnerable population groups, aiming at promoting an inclusive and empowered society in partner countries like Nepal and more specifically at improving populations access to social services, increase their participation in policy making processes, strengthen the capacity of civil society organizations and local authorities to participate in poverty reduction and sustainable development strategies, and facilitate interaction between State and non-State actors in different contexts. The total budget of this thematic programme for Nepal is 2 million.

Aid to uprooted people

Under the Aid to Uprooted people thematic line, the EC is contributing towards a durable solution for the Bhutanese Refugees. The EC has been giving grants to UNCHR

and is looking forward to a greater cooperation with UNCHR for a lasting solution of the Bhutanese problem.

Humanitarian Aid

The European Commission is one of the biggest sources of humanitarian aid to Nepal. Since 2001, the European Commission’s Humanitarian Aid Department (ECHO) has provided close to €34 million aid for victims of humanitarian and forgotten crises, including €13,5 million for the 107,000 Bhutanese refugees in Nepal and nearly €20.5 million for victims of the armed conflict and natural disasters. In 2007, ECHO’s funding to Nepal totalled € 8 million (EUR 4.5 million for conflict-affected populations). In 2008, funding should be € 6 million reiterating the EC’s willingness to support Nepal in this time of transition where humanitarian needs are still high.

The European Commission remains dedicated to support the transition and the overall peace process in Nepal. Among our supportive efforts this year of 2008 and since the month of March the deployment of the EU’s Election Observation Mission has taken place under the guidance and supervision of the chief observer, Mr. Jan Mulder, Member of the European Parliament. The mission has observed before and after the Election Day 10th April 2008 and will remain in country until the completion and finalisation of the electoral process.

The Europe Union has a global reach which enables us to facilitate trade and development to support human right, rule of law and democracy worldwide. On the 9th May 2008 the Delegation of the European Commission to Nepal would like to remember the special friendship between the EU and Nepal.

Eduardo Lechuga Jimenez
Chargé d’ Affaires
Delegation of the European Commission to Nepal

Europe Day Message 2008

By Mrs. Benita Ferrero-Waldner, European Commissioner for External Relations and Neighbourhood Policy

This year has been momentous for Europe. Today is the first Europe Day when peoples of countries once divided by the “iron curtain” can travel freely across Europe since the Schengen free travel area was expanded to the east. This year we are also celebrating the tenth anniversary of the European Monetary Union, one of the EU’s strongest symbols. The Euro area is set to expand to countries which, less than twenty years ago, were still guided by a totalitarian state-directed economy.

It is by pooling our resources and building ever closer ties within Europe that we have unified our continent in peace; bringing freedom, security and prosperity to our citizens.

Increasingly, our internal achievements have an impact on our place in the world. With a combined population of nearly 500m and a quarter of the world’s income, the EU now accounts for over a fifth of world trade. We provide more than half the world’s development and humanitarian assistance and the Euro has become the world’s second most important international reserve and trade currency, giving major influence to the EU globally.

Growing influence brings growing responsibilities. We are rising to this challenge by seeking to build a global consensus to tackle the issues we all face, be that international terrorism, the proliferation of weapons of mass destruction, organized crime or state failure. Beyond these challenges energy supply and climate change increasingly dictate the demands future generations will face.

Climate change is not only an environmental and economic problem; it is a “threat multiplier” that will increase risks for societies in almost every part of the globe. Climate change will exacerbate water and food scarcity, aggravate poverty, worsen health conditions, and potentially generate increased resource competition. If the weakest countries cannot adapt, it may even lead to more forced migration and possibly radicalization and state failure causing internal and external security risks.

The EU is leading by example and has committed itself to reduce greenhouse gases by at least 20%. In addition, the EU is increasing to 20% the share of renewable energies consumed by 2020. We are also ready to push this reduction further to as much as 30% under a new global climate change agreement if other developed countries make comparable efforts.

Living up to its responsibilities the EU has taken the lead in marshalling the global response. We are engaging in intensive “green diplomacy” with our partners worldwide:

taking mitigation and adaptation measures on the ground; working closely with the UN to internationalize the response by strengthening effective multilateralism in the run-up to Copenhagen 2009, also under Japan’s G8 Presidency; engaging our partner countries in all relevant fora; and mainstreaming climate change into all EC policies.

The other side of the coin is energy security, which it is vital we address if our response is to be effective. This is a global challenge affecting producer, transit and consumer countries, all of which are heavily interdependent. Producer countries need economically strong and stable markets for their energy products, while consumer and transit countries are looking for a secure and stable energy supply to meet their demands. The EU is playing its part by fostering dialogue and cooperation between producer, transit and consumer countries, promoting energy efficiency

and encouraging others to use a wider energy mix.

We need to enhance global governance to help meet the global challenges, ensuring the protection and well-being of our citizens and preventing threats from becoming sources of conflict. Putting people at the center of our efforts we need to tackle threats to human security. The vicious cycle of poverty and violence has to be broken and we all have a contribution to make. Therefore, we will continue to promote measures of conflict prevention, peace building, post-conflict reconstruction, democratic governance, human rights protection, socio-economic development and women’s empowerment.

In the era of globalised threats and opportunities we need to fully engage in the fight for mutual respect and understanding. We need to do our utmost to minimise hatred and to maximise reason. Therefore, the European Union has designated 2008 as the European Year of intercultural dialogue and encourages a structured dialogue through its programmes and initiatives, especially in the framework of the European Neighbourhood Policy.

Indeed, the European Union is constantly evolving, as it seeks to keep pace with the changing demands of its citizens, and the changing nature of the world around us. In this regard, the new institutional arrangements that will follow ratification of the Lisbon Treaty are an important step. The EU will become more streamlined, with modern institutions and optimised working methods to tackle both efficiently and effectively the challenges of today’s world.

ABOUT TOWN

EXHIBITIONS

- ❖ **photo.circle.special edition** with Alex Teh and Sam Kang Li, 13 May, 5.45 PM at the Sundhara Bakery Café.
- ❖ **Abako Nepal** an exhibition of a painting by Kiran Manandhar, 9 May, 2PM at the Dashrath Stadium. 2101332
- ❖ **Transformations** furniture exhibition 9-24 May at the Imago Dei Gallery Café, Naxal
- ❖ **Silhouettes in Time** paintings by Erina Tamrakar, 13-30 May at Siddhartha Art Gallery, Babar Mahal Revisited. 4218048
- ❖ **An open show** of water colour paintings by Kiran Manandhar, until 16 May, 10AM-6PM at Park Gallery, Lazimpat. 4419353

EVENTS

- ❖ **Day for Night** a film by Francois Truffaut, presented by Cine-Sankipa, 12 May, 5.30 PM at the Rimal Theatre, Gurukul, New Baneshwor. 4466956
- ❖ **12th Nepal Education and Book Fair** release of the Nepali edition of A People War with book signing by Kunda Dixit, 10-18 May at the Bhrikuti Mandap.
- ❖ **Energy transformation** free introductory talk at the Wine Cellar, Kathmandu Guest House, 6-7.30 PM on 12 May.
- ❖ **Michael Clayton** a film by Tony Gilroy at the Lazimpat Gallery Café, 13 May, 6.30 PM. 4428549
- ❖ **Yoga and wellness camp** at the Shivapuri Heights Cottage, 23-25 May.
- ❖ **Rupak Memorial Cup 2065** cine stars versus television comedy stars, 3-6PM on 17 May at the Dashrath Stadium. 4261669

MUSIC

- ❖ **Vientos Flamencos live** with Jorge Pardo at the Hyatt Regency, 11 May at 7.30 PM, Rs 2,000.
- ❖ **Yala Maya Classic** with Mohan Prasad Joshi and Gyanu Radha Gorkhali, 15 May, 5PM at Yala Maya Kendra, Patan Dhoka. 5553767
- ❖ **Rudra night** fusion and classical Nepali music by Shyam Nepali and friends, every Friday, 7PM at Le Meridien, Gokarna. 4451212
- ❖ **Yankey and friends** live acoustic music every Friday at the Bourbon room Restro-bar, Lal Darbar.

DINING

- ❖ **Lajawab** tandoori and kabab festival, 7-10 PM every Friday at the Hotel Himalaya, Rs 550.
- ❖ **Hot summer spicy food** at the Jalan Jalan Restaurant, Kupondol Heights. 5544872
- ❖ **The Kaiser Café open now** at the Garden of Dreams, operated by Dwarika's Group of Hotels, open from 9AM-10PM. 4425341
- ❖ **Sunday jazz brunch** design your meal with pastas, salads and barbeque, with jazz by Mariano and band, at the Rox Garden, Hyatt Regency. 4489361
- ❖ **Bourbon Room Restro-bar** now open for lunch and dinner with over a 100 cocktails, Lal Darbar.
- ❖ **Cocktails and grooves** with jazz by Inner Groove at Fusion-the bar at Dwarika's, every Wednesday, at Dwarika's Hotel.
- ❖ **Cocktails, mocktails and liqueurs** at the Asahi Lounge, opening hours 1-10PM, above Himalayan Java, Thamel.
- ❖ **Continental and Chinese** cuisine and complimentary fresh brewed coffee after every meal a Zest Restaurant and Bar, Pulchok.
- ❖ **Illy espresso coffee** at the Galleria cafe, every Friday espresso cocktails.
- ❖ **International buffet** at the Sunrise Café, and Russian specialties at Chimney, Hotel Yak and Yeti. 4248999
- ❖ **Roasts and reds** fine roasts and red wine at the Rox Restaurant, Hyatt Regency, 15 April-6 May. 4489361
- ❖ **Jazz in Patan** with coffee, food, drinks and dessert at the New Orleans Cafe, Jawalakhel. 11.30 AM-10PM. 5522708
- ❖ **Saturday special** barbeque, sekuwa, momos, dal-bhat at The Tea House Inn, Windy Hills, Nagarkot every Saturday. 9841250848.
- ❖ **Wood fired pizzas** cocktails and more at Roadhouse, Bhatbateni 4426587, Pulchok 5521755 and Thamel 4260187.
- ❖ **Retro Brunch Barbeque** with live acoustic music by Sound Chemistry, every Saturday, 12-3PM at Le Meridien, Kathmandu, Gokarna. 4451212
- ❖ **Dhamaka** a Nepali style barbeque with a pan-Indian fusion at the Splash Bar and Grill, Hotel Radisson, Rs. 1399 with 60ml Royal Stag or a complimentary a bottle of coke, 7PM, every Friday. 4411818
- ❖ **Kebabs and curries** at the Dhaba, Thapathali. 9841290619
- ❖ **Lavazza coffee** Italy's favourite coffee at La Dolce Vita, Thamel, Roadhouse Café Pulchok and Thamel. 4700612
- ❖ **Pizza** from the woodfired oven at Java, Thamel. 4422519

For inclusion in the listing send information to editors(at)nepalitimes.com

geet gazal EVERY Thursday
Friday & Saturday

Indian, Chinese & Continental Cuisine

TEHZEER
Restaurant

JUST AROUND THE CORNER
Durbar Marg, Kathmandu, Ph: 4233037

Remember us for outdoor Catering

Quest Entertainment

An American teenager Jason (Michael Angarano), obsessed with Hong Kong cinema and kungfu classics, finds an antique Chinese staff in a pawn shop: the legendary stick weapon of the Chinese sage and warrior, the Monkey King (Jet Li). With the lost relic in hand, Jason unexpectedly finds himself transported to ancient China. There, he meets the drunken kungfu master, Lu Yan (Jackie Chan); an enigmatic and skillful Silent Monk (Jet Li); and a vengeance-bent kungfu beauty, Golden Sparrow (Liu Yi Fei), who lead him on his quest to return the staff to its rightful owner, the Monkey King - imprisoned in stone by the evil Jade Warlord (Collin Chou) for five hundred years.

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

सहभागितामूलक संविधान निर्माणका लागि संविधानसभाको
निर्वाचनमा सहभागी भई आफैले छानेका प्रतिनिधि मार्फत
नयाँ संविधान निर्माण गरौं ।

नेपाल सरकार
सूचना तथा सञ्चार मन्त्रालय
सूचना विभाग

Lenovo | Home Lenovo™ recommends Windows Vista® Home Premium.

Intel Core™2 Duo Dual-core. Do more.

TOUGH NOT TO BE A FAN.

LIMITED TIME OFFER.
FREE PRINTER AND OPTICAL MOUSE

YEARS SERVICE WARRANTY

FINANCING AVAILABLE

lenovo NEW WORLD. NEW THINKING.™

Lenovo Authorised Business Partner:
NEPAL INTERNATIONAL BUSINESS PVT LTD.
Y block, 4th floor, Kathmandu Plaza, Kamaladi
Ph: 4 253140, 4 249158, Fax: 4 240488, Email: int@info.com.np

NOW OPEN IN PULCHOWK
Hariharbhawan - across the U.N Complex

B
the Bakery

Special lunch buffets. Quiet weekend dinners. New gallery walls. And a brand new garden. Open everyday 11:30 am-9:30 pm

☎ 5010110

Original branded sun glasses
hemp, linen, cotton, natural fabric clothes & silver accessories

KARUNA
clothes and accessories
Durbar Marg, Kathmandu | Tel: 016913975

STUDY IN AUSTRALIA

Meet University Representative

Insearch : UTS 00859D
on 13th May '08 Time: 3:30-5:30 pm

Curtin University of Technology 00301J
on 15th May '08 Time: 10:00-12:00 am

Swinburne University of Technology
on 16th May '08 Time: 10:00-1:00 pm 00111D

Please come with your original /photocopies of academic documents.

For details:
PACASIA
STUDY ABROAD
www.pacasia.org
Kamaladi Ganesthan
Kathmandu, Nepal
Tel.: 4222844/ 4251404

swimming
Coaching Classes

7 days Basic swimming coaching class Rs. 1000
14 days course for Ladies: Rs. 2000.
Children: Rs. 1800 Below 10 yrs.
Monthly membership fee Rs. 2500 per person
Tennis: Rs. 2000 for Children Below 15 yrs.

Aroma Sports Centre
Sanepa, Lalitpur Tel: 5521516

WEEKEND WEATHER by NGAMINDRA DAHAL

Farmers throughout Nepal have welcomed the heavy rain which has drenched the country this week. This week's rainfall reminds us of a similar event two years ago, when a series of strong westerly fronts brought heavy showers, well above average, in May and early June but delayed the actual monsoon by about two weeks. It is not certain that this will happen again, but satellite pictures this week indicate that robust westerly fronts have more moisture in store for the weekend. Valley residents can expect sunny intervals with short showers this weekend. Enjoy the fresh mornings after the air is washed clean.

रेडियो सगरमाथा
एफएम १०२ थोप्लो ८ मेगाहर्ज

नेपाली रेडियो
नेपाली आवाज

हालवाल
ताजा खबर थाहा पाउन
हालवाल
विहान: ८.४५. ११.४५
अपराह्न: २.४५. ४.४५
राति: ६.४५ र राती: ८.४५

अंग्रेजी सिक्न सघाउने कार्यक्रम
Tuning In To Language and Culture
प्रसार हुने समय : हरेक शुक्रबार बेसुका (८:१५-८:३२)
हरेक आइतबार विर्सो (१:४०-२:००)
"रेडियो सगरमाथा विचलित सुनी, अंग्रेजी सुधारी"
(रेडियो सगरमाथा र अमेरिकी राजदुतावास, अमेरिकी केन्द्रको सहकार्य)

सम्पर्क: २२२००९, २२२२२२ मोट २२२२२२, ईमेल: info@radiosagarmatha.org

हरेक विहान ५:०० देखि राती ११:०० बजे सम्म सूचना शिक्षा र स्वास्थ्य मनोरञ्जनका लागि भरपर्दो साथी रेडियो सगरमाथा १०२ थोप्लो ८ मेगाहर्ज

LUCIA DE VRIES

NO MONKEY BUSINESS: Protesters in London demonstrate outside the Nepali embassy, protesting against Nepal’s export of monkeys for animal research.

SAM KANG LI

STILL WAITING: PLA commanders at the Chitwan cantonment fill in questionnaires for consultation on army integration on Tuesday. The consultation is being carried out by military expert Indrajit Rai.

KIRAN PANDAY

TIKA IN YOUR EYES: Dharmendra Jha is mobbed following his victory to become president of the Federation of Nepalese Journalists on Sunday.

LOADSHEDDING?

There’s always LIGHT
and lots of food
at
WELCOME FOOD PLAZA

Durbar Marg
(above Kasthamandap Bazaar)
Tel: 2337201

The Delegation of the European Commission
&
The Hyatt Regency, Kathmandu
present

Vientos Flamencos

The Legendary *Jorge Pardo*
(Flute & Saxophone)

Juan Diego
(Flamenco Guitar)

El Chispa
(Flamenco Percussion)

Sunday 11th May 2008, The Hyatt Regency, Ball Room, Ticket : Rs. 2000/-
Time : 7:30 pm concert 6:15 - 7:20 pm cocktail reception

Event Managed by :

Infinity International Kathmandu Jazz Conservatory

Official Media :

The Himalayan

Sponsors :

EU NEPAL INVESTMENT BANK LTD. Nepal British Society Ace Hotel & Resorts Hyjazz Club

Proceeds of the concert to benefit Kathmandu Jazz Conservatory

Ticket Outlets : **Chez Caroline: 4263070 Hotel Ambassador: 4410432**
Summit Hotel: 5521810 Kathmandu Jazz Conservatory: 5013554 The Hyatt Regency: 9803757386

Did your paper arrive on time this morning?
If not, call our
Customer care @ 525 0002

Himalmedia Pvt. Ltd. Hatiban Lalitpur

DIRECT LINE

Notebook

Extensa 4620Z

- Intel Dual Core T2370 (1.73GHz/533 MHz FSB/1MB L2 Cache)
- 14.1" Display
- 1 GB Memory
- 120GB Harddisk
- DVD SuperMulti Drive
- Built in Bluetooth
- Built in Camera
- 5 in one card reader
- Linpus Linux - OS

Notebook

Extensa 4620

- Intel Core 2 Duo T5450 (1.66GHz/2MB Cache/667 FSB)
- 14.1" Display
- 1GB Memory
- 160GB Harddisk
- DVD SuperMulti Drive
- Built in Bluetooth
- Built in Camera
- 5 in one card reader
- Linpus Linux - OS

Notebook

TravelMate 6292

- Intel Core 2 Duo T7300 (2GHz/667 FSB/4MB Cache)
- 12.1" WCB Display
- 1GB Memory
- 160GB Harddisk
- DVD SuperMulti Drive
- Bluetooth
- Fingerprint Reader
- Built in Camera
- 5 in one card reader
- Linux

MERCANTILE
OFFICE SYSTEMS

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

KATHMANDU: Star Office Automation, Putalisadak, Tel: 4225377, 4266820
Max International, Computer Bazaar, Putalisadak, Tel: 4415786, 4420679 | Waves Group Trading Pvt. Ltd., Lainchaour (opp. British Embassy), Tel: 4422327, 4421406, 4427264
Prabidhi International Pvt. Ltd., Kamaladi, Tel: 4428655, 4437195 BIRATNAGAR: Birat Infotech, Tel: 21-538729 BUTWAL: Computer and Electronics Trade Link, Butwal
Tel: 71-542699 POKHARA: Himalayan Trading House, Mahendrapool, Tel: 61-521756
NEPALGUNJ: Manakamana Hi Tech, Tel: 81-521473

An awesome economy

A lot of you confused readers have written to the Ass asking it to explain what the next government is going to be like, how it is going to be formed and who'll lead it. To all of you, the donkey has one simple answer: I'm an Ass, not an **astrologer**.

Seriously, how on earth can an anal-ist make head or tail of what is going on in this country? That is why this week the Ass has laid out the permutations and combinations of all possible forthcoming scenarios:

- ☐ Chairman Dahal becomes both head of state and head of government
- ☐ PKD is head of state and BRB is head of government
- ☐ BRB is head of state and PKD is head of government
- ☐ Girija Koirala is ceremonial president and Lotus Flower is executive premier
- ☐ Ram Raja is head of state and PKD is PM
- ☐ Awesome is prime minister and Laldhoj is bumped off to head the National Planning Commission
- ☐ The Fierce One moves into Naryanhiti and becomes king
- ☐ King G becomes president
- ☐ Ass is appointed Rastriya Pramuk and his **ass-istant** made Upa-pramuk

If Comrade Fearsome and Comrade Red Flag can be seen on television attending a prayer ceremony at the Marwari Brahman Society on the occasion of Parsuram Day this week then it means the godless Maoists have now indeed turned over a new leaf. Indian godman Satichananda apparently told the congregation kingji was an “evil Chhetri” and The Fierce One was a true Parsuram avatar. Atheists PKD and BRB looked pretty silly with their marigold garlands, but they must have been happy with the liberation theologian guru dude.

If the comrades can meet the American ambassador, then guess it wasn't such a big deal that they went to meet god. And therefore it would also not be too far-fetched to expect Comrade P to meet King G sometime in the near future to strike a deal? In fact, rumour has it negotiations are already underway to facilitate a graceful exit for His Majesty in return for security guarantees and non-confiscation of royal assets. The two are already bound by their common loathing for the other parties.

There is also unprecedented chumminess between Chairman Sa'b and the Chief Sa'b. The two seem to have hit it off surprisingly well, according to unusually well-informed sources. The Maoists seem to be keen to disband the inmates of the cantonments by July so as not to give any excuse for UNMIN to stay on. The Indians, who also want UNMIN to pack up and leave, have therefore agreed to bankroll the rehab of all 30,000 in the camps.

The Maoists are negotiating for a few high-profile commanders to be inducted into the Nepal Army and that is as far as integration is going to go.

Just what exactly do the Maoists mean by a “mixed economy” under “bourgeoise capitalism” is what businessmen want to know, but they're not getting a clear answer despite inviting the chairman and ideologue to their meetings. The comradely duo also seems to be getting tired of answering these questions. Asked to spell out what exactly would be Maoist policy on business, BRB told a gathering this week Nepal would have a

“Prachanda Economy”. An awesome economy? And economy a la Prachanda Path? A fierce economy?

Then there remains the pesky problem of what to do with the young commies, who are now behaving exactly like **Alsations** in Animal Farm. The cute little puppies that Napoleon reared are getting difficult to control and are eroding the comrades' bargaining position vis-à-vis the parties and the Americans. So, the leadership has decided to allow the Young Gandhian League to help the police in traffic management and in other development activities. How exactly is the YCL going to deal with traffic violators: on-the-spot **public caning** with a bamboo lathhi of those who run red

lights? The NC, despite its election symbol being **Tree**, did nothing to replant the stately eucalyptuses that kingji chopped down all over Kathmandu in 2005, so maybe the league of young communist conservationists should be unleashed to do the replanting in Pulchok and Baluwatar.

Now deprived of their own ethnic autonomous province, Bahuns and Chhetris and Thakuris have formed the **Khas Liberation Front** and held their first convention in Samakhushi the other day. The only problem with the name “Khas” is that its adjective is “Khasi”.

ass(at)nepalitimes.com

WOULD YOU LIKE MORE EASE AND JOY IN YOUR LIFE ?

ACCESS **ENERGY** TRANSFORMATION!

YOU ARE INVITED TO A FREE INTRODUCTORY TALK AT
THE WINE CELLAR ROOM IN THE RESTAURANT
OF KATHMANDU GUEST HOUSE

FROM 6.00 TO 7.30PM ON MONDAY EVENING 12TH MAY.

JUST COME ALONG AND HEAR ALL ABOUT IT.

SAMSUNG SILVERFRESH REFRIGERATORS

imagine Refreshing Freshness with SAMSUNG Refrigerators

Marketed by:

NIM ELECTRONICS PRIVATE LIMITED

RA 18KH	RA 18YMS	RA 18ZMSBS	RA 18ZMSBS	RT 25YMS	RT 27YMS	RT 29YMS	RT 30YMS	RT 30YMS	RT 30YMS	RT 41	RT 45	RT 53EAMT	RC 210ONS	RC 210ONS
Rs. 13,990/-	Rs. 15,490/-	Rs. 16,490/-	Rs. 17,490/-	Rs. 23,990/-	Rs. 25,290/-	Rs. 26,490/-	Rs. 28,990/-	Rs. 31,990/-	Rs. 32,990/-	Rs. 41,990/-	Rs. 45,990/-	Rs. 64,900/-	Rs. 127,900/-	Rs. 139,900/-

SAMSUNG

ताजु अलु

दोष छुट्टा गर्ने

SAMSUNG GLOBAL NO. 1

SilverNano™ Anti-bacteria
Silver Nano particles destroy 99.9% of bacteria

SilverNano™ Deodorizer
Silver nano particles deodorize unpleasant odors

i-COOL™
An intelligent cooling system with three cold air outlets

BioFresh ZONE
Keeps your food fresh for longer period

4 Star Power Saving
Saves as much as Rs. 2500 per year

Stabilizer Free Operation
Operates at voltage range from 135V to 290V

0% FINANCE
A smarter way of Life

THREE YEARS WARRANTY

ISSN 1814-2613