

National Judicial Academy  
**Annual Report**  
2011/12 (2068/69)


National Judicial Academy, Nepal  
Hariharbhawan, Lalitpur


Annual Report  
of  
The National Judicial Academy, Nepal  
2011/2012 (2068/2069)


**National Judicial Academy**  
Hariharbhawan, Lalitpur, Nepal

**Recommendation and Comments:** Executive Director Hon. Mr. Raghab Lal Vaidya  
Faculty Hon. Til Prasad Shrestha  
Registrar Mr. Lekhanath Paudel

**Editing:** Deputy Registrar Mr. Danda Pani Sharma  
Research Officer Mr. Shreekrishna Mulmi  
Statistical Officer Mr. Paras Paudel

**Editing Assistant:** Office Secretary Ms. Poonam Lakhey  
Administrative Assistant Mr. Saurabh Bhusal  
Personal Assistant Mr. Pradeep Bohara

**Translated by:** Advocate Mr. Sundeep Bista

**Reviewed by:** Mr. Shreekrishna Mulmi, Mr. Paras Paudel and  
Mr. Rajan Kumar KC

**Layout/Design:** Publication Assistant Mr. Bishnu Bahadur Baruwal

**Publisher:** National Judicial Academy, Harihar Bhawan

**Copies Published:** 500 Copies

**Printer:** Format Printing Press Pvt.

**Note:** This annual report is a translation of Annual Report (Nepali) 2011/12 with necessary corrections and with updates of the activities.

## Foreword

For the justice system to be efficient and effective, it is imperative that the human resources involved in the judicial administration should also be competent and skilled. Effective judicial education, vocational training, relevant studies and research in the area of justice and law play an important role for the purpose of enhancing the capacity and skills of judicial human resources. For the purpose of enhancing the professional capacity and skills of human resources involved in the judicial sector and to provide training and to conduct studies and researches on various subject matters relating to law and justice, the NJA was established by the NJA Ordinance 2004 which was subsequently replaced by the NJA Act, 2006.

The NJA from its very inception has been involving in carrying out programs such as training, interactions and seminars targeted towards the human resources involved with the justice sector in particular to the judges, government attorneys, court officers and Ministry of Law and Justice, officers and private lawyers. In addition to this, the NJA has been conducting a few capacity enhancement programs targeted for officers designated to hear cases at the quasi-judicial bodies and other concerned stakeholders of the justice sector. Likewise, the NJA has carried out studies and researches on relevant issues concerning the law and justice sector and has subsequently published and distributed its report among the stakeholders. Despite its limited human resources, the NJA during this fiscal year has been able to implement and complete majority of the programs that was determined by the Executive Committee and subsequently endorsed and approved by the Judicial Academy Council. The NJA has been able to successfully expand its relation with various national and international institutions.

Despite its limited human resource, budget and insufficient physical infrastructure, the NJA has been able to complete various programs in the area of law and justice. However, the NJA has to travel miles of journey to fulfil its responsibilities as mandated by the NJA Act. In the context, where the working area and responsibility of the NJA is increasing day by day, the task of addressing the training requirement of the stakeholder unit poses a challenge for the NJA. Activities vis-à-vis research in the area of law and justice, publication of training resource materials, development of faculties and institutional strengthening has not been able to move ahead effectively. Although limited resources and various other problem poses a risk to the institutional development of the NJA, the NJA nevertheless is committed towards making the NJA competent, capable and an intellectual institution by addressing these limitations and shortcomings. To this end, the NJA envisages and expects positive support and cooperation from all the concerned stakeholder units, judicial staff and intellectual society.

**National Judicial Academy**

## GLOSSARY

ABA	-	American Bar Association
AGAO	-	Appellate Government Attorney Office
A2J	-	Access to Justice
CA	-	Constituent Assembly
CIAA	-	Commission for the Investigation of Abuse of Authority
CCWB	-	Central Child Welfare Board
CMP	-	Conflict Mitigation Program
CoA	-	Court of Appeal
CRC	-	Convention on Rights of Child
DAO	-	District Administration Office
DGAO	-	District Government Attorney Office
DFID	-	Department for International Development
DNA	-	Deoxyribonucleic acid
DPO	-	District Police Office
Dy.SP	-	Deputy Superintendent of Police
ESP	-	Enabling State Programme
FY	-	Fiscal Year
ICC	-	International Criminal Court
ICJ	-	International Commission of Jurists
INSEC	-	Informal Sector Service Center
IOM	-	International Organisation for Migration
Insp.	-	Inspector
JICA	-	Japan International Cooperation Agency
MLID	-	Money Laundering Investigation Department
KDC	-	Kathmandu District Court
MOLTM	-	Ministry of Labor and Transport Management
NASC	-	Nepal Administrative Staff College
NBA	-	Nepal Bar Association

NHRC	-	National Human Rights Commission
NJA	-	National Judicial Academy
NCHR	-	Norwegian Center for Human Rights
NWC	-	Nepal Women Commission
OAG	-	Office of the Attorney General
OHCHR	-	Office of the High Commissioner for Human Rights
Prof.	-	Professor
Pvt. Ltd.	-	Private Limited
TAF	-	The Asia Foundation
TIP	-	Trafficking in Persons
UNDP	-	United Nations Development Programme
UNFPA	-	United Nations Population Fund
UN WOMEN	-	United Nations Entity for Gender Equality and the Empowerment of Women
UNICEF	-	United Nations Children's Fund
USAID	-	United States Agency for International Development
VoIP	-	Voice over Internet Protocol
WDO	-	Women Development Officer

**Members of Judicial Academy Council are as follows:**

S.No.	Name	Designation
1.	Rt. Hon. Chief Justice Mr. Khil Raj Regmi	Chairperson
2.	Hon. Prabhu Sah, Law and Justice Minister <sup>1</sup> Hon. Brijesh Kumar Gupta, Law and Justice Minister <sup>2</sup> Rt. Hon. Prime Minister Dr. Baburam Bhattarai (Incl. Ministry of Law and Justice)	Member
3.	Hon. Damodar Prasad Sharma, Justice, Supreme Court	Member
4.	Hon. Ram Kumar Prasad Shah, Justice, Supreme Court	Member
5.	Hon. Dr. Deependra Bahadur Chhetri, Vice-Chairperson, National Planning Commission	Member
6.	Hon. Dr. Yubaraj Sangroula, Attorney General <sup>3</sup> Hon. Mukti Narayan Pradhan, Attorney General	Member
7.	Prof. Dr. Ambar Prasad Pant, Dean, Law Faculty, Tribhuvan University <sup>4</sup> Prof. Dr. Bidhya Kishor Roy, Dean, Law Faculty, Tribhuvan University	Member
8.	Mr. Pawan Kumar Ojha, Former Justice, Supreme Court <sup>5</sup>	Member
9.	Prof. Dr. Rajit Bhakta Pradhananga, Law Faculty, Tribhuvan University	Member
10.	Mr. Prem Bahadur Khadka, President, Nepal Bar Association	Member
11.	Hon. Dr. Ananda Mohan Bhattarai, Judge, CoA	Member
12.	Hon. Narayan Prasad Shrestha, District Judge	Member
13.	Ms. Reeta Mainali, Advocate <sup>6</sup> Ms. Geeta Pathak Sangroula, Advocate	Member
14.	Mr. Ram Krishna Chaudhari, Advocate <sup>7</sup>	Member
15.	Mr. Bimal Biswakarma, Advocate	Member
16.	Hon. Raghav Lal Vaidya	Member-Secretary

**Officials of the Executive Committee are as follows:**

S. No.	Name	Designation
1.	Hon. Raghav Lal Vaidya	Chairperson
2.	Mr. Lohit Chandra Shah, Registrar, Supreme Court	Member
3.	Mr. Rajuman Singh Malla, Acting Secretary, Ministry of Law and Justice <sup>8</sup> Mr. Bhesh Raj Sharma, Secretary, Ministry of Law and Justice	Member
4.	Mr. Jiwan Hari Adhikari, Secretary, Judicial Council	Member
5.	Mr. Puspa Raj Koirala, Deputy Attorney General, OAG	Member
6.	Mr. Bijaya Prasad Mishra, Secretary, Nepal Bar Association	Member
7.	Mr. Lal Bahadur Kunwar, Registrar, NJA <sup>9</sup> Mr. Yubaraj Gautam, NJA	Member-Secretary

<sup>1</sup> Until Sept. 1, 2011.<sup>2</sup> Until May 17, 2012.<sup>3</sup> Until June 8, 2011.<sup>4</sup> Until June 8, 2011.<sup>5</sup> Until June 6, 2012.<sup>6</sup> Until Aug. 17, 2011.<sup>7</sup> Until Dec. 20, 2011.<sup>8</sup> Until Nov. 20, 2011.<sup>9</sup> Until Oct. 15, 2011.


# Contents

## Chapter – One Preliminaries 1-6

- 1.1 Introduction**
- 1.2 Objectives, functions and powers of the NJA**
- 1.3 Organizational Structure of the NJA**
  - 1.3.1 Judicial Academy Council
  - 1.3.2 Executive Committee
  - 1.3.3 Administrative Structure
- 1.4 Fund of the NJA**

## Chapter – Two The NJA's Programs in this Fiscal Year 7-26

- 2.1 Programs under Government of Nepal Grant**
  - 2.1.1 Training for the Judges of District Courts working in Kathmandu Valley
  - 2.1.2 Program on Application of Law relating to Writ: Principle and Practice
 - 2.1.2.1 Interaction Program organized for Judges of CoA on Application of Law relating to Writ: Principles and Practices
 - 2.1.2.2 Interaction program organized for district court judges on the application of law relating to writ, its principles and practices
 - 2.1.2.3 Basic training on laws of writ for senior officers of the OAG
 - 2.1.2.4 Training program relating to laws of writ for private lawyers
  - 2.1.3 In-service Trainings
 - 2.1.3.1 In-service training program for Nepal Judicial Service Gazetted (Class III) Officers
 - 2.1.3.2 Second in-service training for Nepal Judicial Service Non-gazetted (Class I and II) Employees
  - 2.1.4 Training Program on Commercial Law
 - 2.1.4.1 Advanced Program on Commercial Law for Judges of CoAs
 - 2.1.4.2 Interaction Program for Members of Revenue Tribunal and Government Attorneys
 - 2.1.4.3 *Programs for Private Law Practitioners*

- 2.1.5 Training Program for Bench Officers
- 2.1.6 Training Program on Enhancement of Skills on Legal Research
- 2.1.7 Training of Trainers
- 2.1.8 Capacity Development for new Entrant Lawyers
- 2.1.9 Training Program on Organized Crime
- 2.1.10 Program on “New Dimensions of Criminal Justice and Role and Responsibilities of Government Attorney”
- 2.1.11 Training Program on Framing of Charge-sheet and Pleading Management
- 2.1.12 Training Program on Money Laundering Investigation and Organized Crime
- 2.1.13 Program on Development of Negotiation Skills
- 2.1.14 Training Program on Effective Customer Care and Service of Judicial Officials
- 2.1.15 One-day Programs
  - 2.1.15.1 Seminar on exchange of experiences in hearing cases in Commercial Bench
  - 2.1.15.2 One-day Seminar on Nature and Application of Electronic Transaction and Problems Observed in Related Laws
  - 2.1.15.3 *One-day Seminar for Senior Advocates*
  - 2.1.15.4 *Talk Program on Experience Sharing on the Bhutanese Legal System*
  - 2.1.15.5 Retreat for Justices of the Supreme Court of Nepal

## 2.2 Programs in Partnership with other Agencies

- 2.2.1 Training on Cadastral Application in Land Disputes Settlement
- 2.2.2 Partnership with UN WOMEN
  - 2.2.2.1 Training Program on Gender Based Violence, Gender Equality Issues and Gender Justice
  - 2.2.2.2 Training Program on Gender Based Violence, Gender Equality Issues and Gender Justice
  - 2.2.2.3 Training Program on Gender Based Violence, Gender Equality and Gender Justice for Law Enforcement Agencies
  - 2.2.2.4 *Regional Brainstorming Meeting for the Development of the SoP on Protection of Right to Confidentiality in Special Nature Cases*
- 2.2.3 ToT on SoP for Prosecution and Adjudication in the TIP Cases
- 2.2.4 Workshop on Addressing Cases of Violation of Human Rights through the Criminal Justice/Transitional Justice Mechanisms
- 2.2.5 Workshop on Addressing Cases of Violation of Human Rights through the Criminal Justice/Transitional Justice Mechanisms
- 2.2.6 Training Program on Justice for Children
  - 2.2.6.1 Three-day Training Program on Justice for Children for Judicial Officers, Government Attorneys, Defense Lawyers and Police Officers
  - 2.2.6.2 Three-day Program on Justice for Children targeted to Support Staff of Courts and Government Attorney’s Offices

- 2.2.7 Training Program on Gender Based Violence, Gender Equality Issues and Gender Justice
- 2.2.8 Training Programs on Mediation
  - 2.2.8.1 Basic Training on Mediation
  - 2.2.8.2 Advanced Training on Mediation
- 2.2.9 Program on Money Laundering
  - 2.2.9.1 ToT Program on Money Laundering Investigation
  - 2.2.9.2 Training Program on Investigation and Prosecution relating to Money Laundering
- 2.2.10 Program on Application of VoIP Call Bypass Technique
  - 2.2.10.1 Interaction Program on Application of VoIP Call Bypass Technique in Telecommunication Services: Problems and Challenges
  - 2.2.10.2 Interaction Program on Application, Problems and Challenges of VoIP Technique in Telecommunication Services
- 2.2.11 Training Program on Strategic Plan of the Judiciary
- 2.2.12 Talk Programs and Interaction Programs
  - 2.2.12.1 Talk Program on Issues and Challenges of Judicial Reform in Asia
  - 2.2.12.2 Interaction Program on Judicial Appointment and Accountability in the Global Perspectives
  - 2.2.12.3 An Interaction Program on Adjudication of ESCR with Special Focus on the Right to Adequate Housing
  - 2.2.12.4 One-day Interaction Program on DNA Evidence for Judges and Senior Court Officers
  - 2.2.12.5 One-day interaction Program for Government Attorneys and Defense Lawyers on International Criminal Court
  - 2.2.12.6 National Consultation Meeting on Dissemination of Findings on of the report of Fair Hearing Research in Nepal
  - 2.2.12.7 *One-day Workshop on Government Initiatives and other Strategic Issues regarding Security and Management for Domestic Women Workers involved in Foreign Employment*

## **2.3 Studies, Research Activities and Revision of Curricula and Publication**

- 2.3.1 Studies and Research Materials
- 2.3.2 Publications
- 2.3.3 Development of Curriculum
- 2.3.4 Resource Person

Chapter – Three  
**Other Activities of the NJA** **27-32**

- 3.1 Annual Program of the NJA
- 3.2 8<sup>th</sup> Judicial Academy Council Meeting
- 3.3 Executive Committee Meetings
- 3.4 Budget
- 3.5 Management of Human Resource
- 3.6 Other related Works on Physical Infrastructures
- 3.7 Acts relating to Furnishing and Purchase
- 3.8 Relation Expansions with National/International Institutions
- 3.8.1 Foreign Visits

Chapter - Four  
**Achievements and Challenges of the NJA** **33-36**

- 4.1 Achievements of the NJA
- 4.2 Challenges for the NJA
  - 4.2.1 Faculty Development
  - 4.2.2 NJA as Umbrella Training Institute
  - 4.2.3 Development of Human Resources
  - 4.2.4 Lack of Physical Infrastructure

Annex  
**Annex – 1-87** **37-130**

## 1.1 Introduction

Development in the justice sector also contributes towards the progress of the nation. Good governance is one of the bases for development. For good governance, it is imperative that the justice system should be impartial, competent, effective and independent. In order to maintain good governance and to establish public oriented state mechanism and rule of law thereby establishing a just society and to maintain economic progress and development, the justice administration should be effective. In order to make the justice system and the justice administration effective, the NJA had been established so as to provide concepts on law and justice to judges, private law practitioners, government attorney and other human resources involved in the judicial administration and likewise, the Academy had been established so as to bring uniformity in the application of law, to enhance skill and capacity and to bring uniformity in the training programs related with law and justice. It has been the aspiration of the general public to receive quick and quality justice and taking heed and cognizance of such aspiration and to provide professional training to judges and human resources of the justice sector, the NJA had been formally established through an Ordinance on Mar. 17, 2004. The Academy is currently operational under the National Judicial Academy Act, 2006. In order to implement the objective of the Act, regulations vis-à-vis Work Regulation, Financial Administration Regulation and Regulation regarding Employees are currently operational and functional.

Pursuant to the NJA Act, the NJA is an organization with perpetual succession, autonomous and organized body. Pursuant to the Act, a central office of the NJA is located in Kathmandu Valley and if deemed appropriate and necessary, the NJA may set up its offices outside the Valley. From its inception, the NJA had been operating its services from the Annex building located within the premises of the Supreme Court that was provided by the Supreme Court and thereafter vide decision dated Feb. 10, 2008 (2064/10/27) by the Nepal Government (Ministerial level), the NJA was provided with the building located at Harihar Bhawan that was previously occupied by the Record Section of the Civil Employees Record Office. The building provided for the NJA has been reconstructed and renovated according to its need and requirements and it is from this building that the NJA is currently operating its office and other activities including trainings.

The NJA has been providing induction training, in-service training, training of trainers, training based on new concepts vis-à-vis gender justice, juvenile justice, writ jurisdiction, commercial law and mediation to judges, officers and employees of judicial service, private law practitioners

and other human resources involved in the justice and legal sector and also to the human resources involved in quasi-judicial bodies. During this year, the NJA among others has conducted trainings, seminars, workshops, interactions and talk programs. Likewise, the NJA has conducted research, studies on important issues relating to justice and law and has also prepared resource materials and has subsequently published the same. Pursuant to its training policy and plan, the NJA upon discussing with the concerned stakeholder units has conducted its yearly programs determined by the Judicial Academy Council. During this fiscal year, the NJA has conducted exposure visits to foreign judicial academies and has conducted extensive consultation with external and internal faculties and through consultation with the stakeholder unit and skilled human resources of the judicial sector, the NJA has been able to refine its program and activities.

## 1.2 Objectives, functions and powers of the NJA

The NJA was established with a view to enhance the efficiency and professional skills of judges, personnel and lawyers working in judicial institutions and to conduct studies and research in the field of law and justice. As stated, in the National Judicial Academy Act 2006, the duties and rights of the NJA are as follows:

- a) As per the necessity, to conduct trainings, seminars, workshops, conferences, and interaction programs to enhance the skill and professional capacity of judge, personnel and law practitioners working in the judicial sector.
- b) To carry out studies and research oriented works in the field of law and justice and publish the same.
- c) To render or cause to render the service of consultancy and information on various subjects regarding law and justice.
- d) To coordinate with the Supreme Court, Office of the Attorney General, Ministry of Law and Justice, Judicial Council, Judicial Service Commission and Nepal Bar Council to enhance the work efficiency and professional skill of judges, government attorneys, judicial personnel and private law practitioners.
- e) To conduct conferences, workshops, seminars and symposia for the purpose of enhancement of work efficiency and professional skill of personnel of quasi judicial bodies.
- f) To assist the concerned institutions to reform the gaps, weaknesses and drawbacks observed in the field of law and justice.
- g) To train the human resources involved in the judicial bodies on new technology and its subsequent application that are developed in the field of law and justice.
- h) To tie up the judicial training program as an integral part of the judicial administration.
- i) To integrate judicial training program for speedy, easy and accessible justice.
- j) To tie up the training with career development by enhancing the knowledge and skills in relation to the procedure of law-drafting, judicial administration, justice dispensation and execution of judgments.
- k) To conduct program in order to develop the law practice as competitive, competent, service oriented and effective legal profession.

- l) To organize seminar, symposia, conference and workshops ensuring the participation of experts of the concerned fields for the purpose of resolving the problems seen in the fields of law and justice.
- m) To make the training program standard and effective by establishing contacts with the judicial training institutions of other countries.
- n) To work as the liaison agency with the government and international agencies on matters relating to the training program to be conducted in the field of law and justice for enhancement of skill and competence.
- o) To conduct programs deemed necessary jointly with the government of Nepal, national and international organizations and institutions to enhance efficiency and professional skills of the judges, personnel, and lawyers working in judicial institutions and to learn and research in the field of law and justice.
- p) To garner necessary resources from the government of Nepal, foreign governments and national and international organizations and institutions for the purpose of conducting programs and development by the NJA.
- q) To organize study tours, foreign training programs, seminars and workshops for the purpose of enhancing professional skill of judicial professional staff.
- r) To perform other functions as prescribed.

## 1.3 Organizational Structure of the NJA

### 1.3.1 Judicial Academy Council

To function as a supreme body of the NJA, the NJA Act has a provision for a Judicial Academy Council. Pursuant to Section 6 of the National Judicial Academy Act, the composition of the Judicial Academy Council is as follows:

S. No.	Name	Designation
1.	Chief Justice	Chairperson
2.	Minister, Ministry of Law and Justice	Member
3.	Vice-Chairman, National Planning Commission	Member
4.	Two justices from among the Justices of the Supreme Court	Member
5.	Attorney General	Member
6.	One retired justice from among the retired justices of the Supreme Court	Member
7.	Dean, Faculty of Law, Tribhuvan University	Member
8.	One judge from among the sitting judges of CoA	Member
9.	One person from among the professor of law having at least five years of teaching experience	Member
10.	President, NBA	Member
11.	One judge from among the sitting judges of District Court	Member
12.	Three law graduates representing women, ethnic communities and Dalit having law graduate and fifteen years of work experience in the field of law and justice	Member
13.	Executive Director	Member Secretary

According to the NJA Act, the functions of the Judicial Academy Council are to formulate policies concerning training and research programs to be conducted by the NJA, to prepare long term plan of the NJA and to subsequently approve it, to approve annual program and budget of the NJA, to review the functions conducted by the NJA, to frame the rule of the NJA and to approve by-laws. The meeting of the Judicial Academy Council had been held on Oct. 13, 2011 wherein the annual program and budget of the NJA had been approved.

### 1.3.2 Executive Committee

There is a provision of an Executive Committee in the NJA to be headed by the Executive Director. According to Section 9 of the National Judicial Academy Act, the constitution of the Executive Committee is as follows:

S. No.	Name	Designation
1.	Executive Director	Chairperson
2.	Secretary, Ministry of Law and Justice	Member
3.	Secretary, Judicial Council	Member
4.	Registrar, Supreme Court	Member
5.	Senior-most Deputy Attorney General, OAG	Member
6.	Secretary General, NBA	Member
7.	One Senior most employee of the NJA nominated by the Judicial Academy Council <sup>10</sup>	Member-Secretary

The assigned functions and powers of the Executive Committee of the NJA are to prepare plans of the NJA, to formulate policies relating to training and research program to be conducted by the NJA, to prepare and present annual program and budget before the Council, to conduct programs relating to research and training, to provide or cause to provide consultation services, to evaluate or cause to evaluate training programs, to make provisions for exchange of services of experienced persons on a periodic basis so as to make the training programs work-oriented and practical.

### 1.3.3 Administrative Structure

There is a provision of an Executive Director<sup>11</sup> to act as an administrative chief of the NJA and there are other personnel under the Executive Director as nominated by the NJA Act. In many of the post, the post are fulfilled through contract and on request of the NJA, judges and employees of the Nepal judicial service are deputed to work for the NJA and pursuant to this provision, judges functioning in various courts and high level officers of the judicial services have been deputed and are currently working in the NJA. During this fiscal year, there are 34 officials who are deputed permanently and on contract to the NJA and by the end of the fiscal year, there are 32 officials and employees who are currently working in the NJA. Name list of employees and officials deputed to the NJA during this fiscal year has been provided in Annex - 1. According to the Regulation relating to Personnel of the NJA, 2005, the organizational structure

<sup>10</sup> The Council has nominated the Registrar of the Academy to function as Member-Secretary.

<sup>11</sup> NJA Act, 2006 Section 17(2) provides the Chief Justice shall, on the recommendation of the Judicial Council, depute or appoint a person to the post of Executive Director from among the incumbent Judges of the Supreme Court or incumbent Chief Judges or Judges of the Court of Appeal or persons who are eligible to become a Judge of the Court of Appeal and who are competent in the field of management, research and training.


and the fixation of number of required posts would be according to the post approved by the Council and to get the approval of the required number of post, the Executive Director shall determine the required number of personnel/posts based on the programs, workloads, nature of work and existing human resource as well as budget of the NJA by conducting or causing to conduct a management survey. An Organization and Management Survey Committee has been constituted consisting of experts representing the stakeholder units and in addition to this there are experts representing Ministry of General Administration and Ministry of Finance. The Committee upon conducting its study had prepared an organizational and management survey report wherein the report had been forwarded by the Executive Committee of the NJA to the Ministry of Finance and upon acquiring approval from the Ministry of Finance, the report has been duly endorsed by the Judicial Academy Council on Oct. 13, 2011 wherein the survey report has been implemented. Pursuant to the report, the organizational structure of the NJA is deemed to be completed.

## 1.4 Fund of the NJA

There is a provision for separate fund of the NJA and that fund contains amounts provided by the government of Nepal as a grant, amounts given by foreign government, government officials, international organizations, the amounts received by the NJA by providing consultations and amounts received through research services, amounts received by selling publications published by the NJA and the amounts received through other sources. Nevertheless, the implementation of the Fund as envisaged by the Act has not materialized. 10% of the total program cost obtained through programs conducted in partnership with various donor agencies and organizations and 10% of amount from among the total amount received by the resource persons, researchers and consultants are deducted and deposited in a separate account. The total amount deposited during this fiscal year stands at Rs. 27,66,311 and by the end of this fiscal year the total amount stands at Rs. 91,16,795/-

Where the grant provided on an annual basis by Nepal government to the NJA is conditional, any unspent amount that remains within the NJA is refunded to Nepal government by end of the year. The internal audit of the expended amount received under the government grant is done by the office of the district funds and Account Controller's office and the final audit is done by the Auditor Generals' Office. The audit of the expenditure on programs conducted on the basis of partnership and which are provided by the donor agencies including other agencies are done by themselves. As seen, NJA's fund could not be established as indicated by the NJA Act. The trend is still to be developed that the amount received from the government of Nepal as grant including the amount received from donor agencies and organizations should be deposited in a single fund and should be expended according to the standard formulated by the NJA.


# The NJA's Programs in this FY 2011/012

# 2 CHAPTER

## 2.1 Programs under Government of Nepal Grant

From the government grant received during the fiscal year 2011/2012 the NJA prepared an annual work plan to conduct 31 programs targeted towards the judges, government attorneys, officers of Nepal judicial service (officers working in different courts, officers working in the Ministry of Law and Justice and officers working in the prosecutors's office), private law practitioners and other employees of the law and justice sector which was subsequently endorsed and approved by the Judicial Academy Council. From among the programs, the NJA during the fiscal year 2011/2012 has conducted altogether 82 programs which are as follows: See the list of activities in Annex 2

### 2.1.1 Training for the Judges of District Courts working in Kathmandu Valley

The NJA, as requested by the Supreme Court, conducted training for the District Judges of the Kathmandu Valley. The objective of the program was to orient the judges of the Kathmandu Valley as they require special knowledge and be conversant with some special issues such as record system of land, law on electronic transaction, copyright act, banking frauds etc. The program contained following subject matters: introduction of electronic transaction, nature and application and crimes, land system within the valley, record system of land, copyright, misuse of telecommunication services and unofficial use and its investigation, problems and resolution regarding prosecution and proceedings, bouncing of cheques, concept of contract and legal provisions relating to compensation. The program was held for two day commencing from Sept. 16 to 17, 2011. Name list of participants has been provided in **Annex 3**.


### 2.1.2 Program on Application of Law relating to Writ: Principle and Practice

Pursuant to CoAs and District Courts were vested with the power of entertaining writ jurisdiction by the amendment to the Judicial Administration Act, 1991, the NJA is taking cognizance of such

amendment by organizing training programs on application of law relating to writ, its principles and practices so as to enhance knowledge and skills of judges, private law practitioners and government attorneys. The programs are as follows:

### **2.1.2.1 Interaction Program organized for Judges of CoA on Application of Law relating to Writ: Principles and Practices**

This program was targeted for the judges of the CoAs, and was held from Nov. 29 to Dec. 3, 2011. The program covered the following matters: law relating to writ: general principles and its application, practices of the CoAs with regards to issue of interim orders, Section 171 (a), Section 17 under the Chapter of Court Management and Section 16 under the Chapter of Punishment were provided.


In addition to this, various types of writ such as *Mandamus*, Injunction, Prohibition, *Habeas Corpus*, *Quo-warranto* and *Certiorari* were also included in the training. As the method of training was adopted to share experiences from among the participants, the problems and experiences from the participants were collected and discussions were held on the problems experienced by the participants in the training sessions. Supreme Court justices, experienced lawyers and professors were pooled in as resource persons. The name list of the participants is provided in **Annex 4**.

### **2.1.2.2 Interaction program organized for district court judges on the application of law relating to writ, its principles and practices**

A three-day interaction program on application of writ jurisdiction, its principles and practices was organized specially for the district court judges. The program was held from Nov.


9-11, 2011. The subject matter of the program was limited to writ jurisdiction to be dispensed by the district judges. Therefore, the program contained only the following topics: general principles of law relating to writ and its subsequent application, matters relating to injunction, *habeas corpus* and interim order. Interactions were held at various levels. Justices of the Supreme Court and CoAs were pooled in as resource persons. The name list of the participants has been provided in **Annex 5**.

### **2.1.2.3 Basic training on the laws of writ for senior officers of the OAG**

A basic program relating to the laws of writ was organized for senior officers of the OAG from Nov. 6-8, 2011. The objective of the program was to transfer skills and knowledge on laws of writ to the joint attorneys and deputy attorney from the OAG so as to make

them to carry out their responsibility more effective. The program contained the following topics: general principles of the laws of writ and its subsequent application, *quo-warranto*, prohibition, mandamus, *habeas corpus*, certiorari, injunction, interim and interlocutory order and roles and responsibilities to be borne by government attorneys in relation to the laws of writ. Justices of the Supreme Court, senior Advocates, Attorney General and senior Deputy Attorney General were the resource persons for this program. The name list of participants has been provided in **Annex 6**.

#### **2.1.2.4 Training program relating to laws of writ for private lawyers**

The NJA this year had conducted 3 day training program on laws of writ which was especially targeted for private law practitioners. The program was organized from Apr. 1 - 3, 2012. The objective of the program was to enhance knowledge and develop skills of private law practitioners regarding laws of writ. The concept of writ and its kinds and matters relating to public interest were also discussed in the program. Experienced private law practitioners were selected as resource person. The participants' list has been provided in **Annex 7**.

#### **2.1.3 In-service Trainings**

The NJA has been providing in-service (35 day) training programs for Class III officers and non-gazetted (I & II) class employees of the judicial service. During this fiscal year, the NJA has conducted a five week (35 day) training for class III officers and another for non-gazetted (first and second) class employees of the judicial service.

##### **2.1.3.1 The Forth In-service Training Program for Nepal Judicial Service Gazetted (Class III) Officers**

An In-service training program for (class III) officers of the judicial service was organized by the NJA. This was forth 35 day program for (class III) officers. The program was for duration of five weeks. It was commenced from Nov. 27, 2011 and ended on Jan. 2, 2012. In order to make the program informative and skillful and practical, work paper, practical exercise and site visits were included. The program included officers from judicial sector, legal sector and government attorney sector and subject matters appropriate to all the groups were included. With


regards to practical exercise, the participants were made to draft decision, charge-sheet and appeal petition and also drafting of Acts. Likewise, the drafts were presented among the groups and opinions and suggestions were solicited from the participants. The program included the development of positive thought, various issues relating to human rights, matters relating to role of the judiciary and employees, legal opinion, drafting of Acts, matters relating to writing of decisions, court management, laws of writs and other matters deemed necessary and related to judicial service. In order to make the site visits meaningful, discussion were carried out. Where the in-service training was deemed necessary for promotion, certificate along with their grades were provided on the basis of their evaluation

which was made on the basis of their active participation. The **Annex 8** provides the name list of participants taking part in the training.

### **2.1.3.2 Second in-service training for Nepal Judicial Service Non-gazetted (Class I and II) Employees**

The NJA had conducted second in-service training program for non-gazetted employees of the judicial service. The program was for a period of five weeks and commenced from Jan. 8 -Feb. 14, 2012. The objective of the training was to impart and enhance knowledge and skills for non-gazetted (first and second) class employees with regards to dispensing their work. With the aim of enhancing the knowledge and skills of the participants, the curriculum was designed taking into consideration the need for the employees of the three groups. The


training included the following: rule of law, federalism and judiciary, judicial good governance, provisions relating to limitations, plaint and rejoinder, appeal petition, charge-sheet, deposition and statement, examination of witness and provisions relating to court fee. Likewise, court procedures, provisions relating to *locus standi*, procedural provisions, legal provisions relating to evidence, information relating decision writing, various human rights documents, various aspects and subject matters relating to court management, mediation, legal provisions relating to corruption were also included. In order

to make the program effective and objective, work papers, practical exercise and site visits were conducted. On the basis of evaluation of the participants involvement in the activities, certificate with grades were provided to the participants. The name list of the participants has been provided in **Annex 9**.

## **2.1.4 Training Program on Commercial Law**

The NJA with the aim of providing knowledge and skills to judges and private law practitioners on laws relating to commercial and revenue had conducted various programs. During this fiscal year, the NJA had conducted three weeks training on commercial law for judges of the CoA and likewise, three-day training had been conducted for Members of the Revenue Tribunal and government attorneys. Similarly, various programs on laws relating company, banking and contract had been convened by the NJA for private law practitioners.

### **2.1.4.1 Advanced Program on Commercial Law for Judges of CoAs**

In order to make the commercial benches established at the CoAs effective and in order to enhance the knowledge and skills of the honorable judges of the CoAs, the NJA during this fiscal year had conducted an advanced training on commercial law for judges of the CoAs. The program was conducted from Feb. 23 and ended on Mar. 15, 2012. The following aspects were covered during the training: business law, globalization and role of the judiciary, legal problem of development, international legal and institutional scenario on business and commerce,

contract law related topics, arbitration and matters relating to alternative dispute resolution, law relating to competition, act relating to protection of consumer rights and act relating to insolvency. Likewise, subject matters pertaining to banking law and insurance law were also included. The name list of the participants has been provided in **Annex 10**.

#### **2.1.4.2 Interaction Program for Members of Revenue Tribunal and Government Attorneys**

The NJA had organized an interaction program for Members of the Revenue Tribunal and government attorneys. The program was conducted on Sept. 25-27, 2011. The objective of the program was to enhance the knowledge and skills of judges and Members working in the Revenue Tribunal and government attorneys representing the cases before such Tribunals on issues relating to tax and laws relating to revenue. The following topics were included in the training: jurisdiction and procedure of the Revenue Tribunal, value added tax, application of income tax act, law relating to customs, matters relating to evasion of taxes and regulations relating to definition of taxation law. The **Annex 11** provides the name list of participants.

#### **2.1.4.3 Programs for Private Law Practitioners**

In order to enhance the knowledge and skills of private law practitioners, the NJA conducted 2 day programs on three issues. The programs were held on company, contract and banking law on separate dates which are as follows:

S. No.	Description of Program	Date
1.	Program on Company Law	Mar. 28-30, 2012
2.	Program on Contract Law	June 7-8, 2012
3.	Program on Crimes relating to Banking	June 5-6, 2012

Emphasis was laid pursuant to the subject matter of the program. The name lists of the participants have been provided under **Annex 12, 13 and 14**.

#### **2.1.5 Training Program for Bench Officers**

Like in the past, the NJA with the intention of enhancing the professional capacity and in order to make the role of the Bench Officers effective had also during this fiscal year conducted a skill enhancement program from June 10 to 16, 2012. In order to make the role of the Bench Officers effective the following topics were included: bench management, decorum of court and theoretical and practical knowledge on decision writing. Likewise, the Bench Officers were also transferred with knowledge and skills on land survey, matters relating to revenue and tax, commercial law. The Nepali language writing and application of internet were also covered in the program. The name list of the participants has been provided in **Annex 15**.


### **2.1.6 Training Program on Enhancement of Skills on Legal Research**

In order to enhance the skills of legal researchers on matters relating to legal research, the NJA had conducted two training programs during this year. The objective of the program was to enhance the knowledge and skills on research methodology and definition of data for officers of the court involved in research activities. The training program was participated by officers of Nepal judicial service and research officers at the NJA. The following matters were included in the training: legal research and its application in judicial process, methodology of legal research, research plan, technical framework and hypothesis formulation, qualitative research, collection of data, preparation of questionnaire, collection of quantitative data, collection of qualitative data and their analysis, and research report writing. The first training was held on Apr. 1-5, 2012 whereas the second training was conducted on June 10-14, 2012. The name list of participants participating in the program has been provided in **Annex 16 and 17** respectively.

### **2.1.7 Training of Trainers**

The NJA had conducted a ToT program targeted towards the private law practitioners. The program was held from Oct. 16-21, 2011. The objective of the program is to generate resource persons from among the private law practitioners to invite for the future programs of the NJA. It aimed towards developing skills on conducting the sessions and was process based. Directors from Nepal Administrative Staff College and the NJA had functioned as resource persons. The name list of the participants has been provided in **Annex 18**.

### **2.1.8 Capacity Development for new Entrant Lawyers**

In order to enhance and develop the capacity and skills of private law practitioners who had recently passed the Bar Council examinations, the NJA had convened and carried out a program on management of deliberation and skills on deliberation. The program was held from Jan 1-6, 2012. The following topics were also included: professional role of private law practitioners, conduct, deliberation skills, drafting skills, and legal research and other practical sessions. Experienced private law practitioners and officers of the NJA were pooled in as resource persons. The name list of the participants has been provided in **Annex 19**.

### **2.1.9 Training Program on Organized Crime**

A training program on money laundering, organized crime and Convention on combating Corruption was organized for officers of Nepal judicial service and private law practitioners. The program was for five days and was convened on Jan. 16 and ended on Jan. 20, 2012. The following matters were included in the program: concepts and development of organized crime, money laundering and its relation with other crimes, international commitment to combat corruption and application of law, procedures regarding investigation of organized crimes, corruption with regards to contract and challenges and resolution regarding campaign against corruption. Officers from the Ministry of Law and Justice, Officers of the Attorney General and Supreme Court were acted as resource persons. The name list of the participants has been provided in **Annex 20**.

### **2.1.10 Program on “New Dimensions of Criminal Justice and Role and Responsibilities of Government Attorney”**

A program on the role and responsibility of government attorney with regards to dispensing of the criminal justice had been conducted. The program was held for seven days and was


conducted on Dec. 4-8, 2011. The program was organized in order to address the problems that have been observed in the role of the government attorneys. The following matters were included in the training: crimes relating to money laundering, cyber crime, matters relating to forensic science and other matters. The name list of the participants has been provided in **Annex 21**.

### **2.1.11 Training Program on Framing of Charge-sheet and Pleading Management**

The framing of charge-sheet and pleading has been one of the subject matters deemed necessary for government attorneys. In order to enhance and develop their skills on these matters were objective of the program, which was held from Feb. 27 - Mar. 2, 2012. The following topics were included in the training program: fundamental concept of framing of charge-sheet, role and accountability of government attorneys, basic components of pleading management, victim and prosecution etc. The subjects were included so as to make the role of the government attorneys more effective and successful. In the session theoretical as well as practical issues had been discussed. The name list of the participants is enclosed in **Annex 22**.

### **2.1.12 Training Program on Money Laundering Investigation and Combating Organized Crime**

NJA organized a program on money laundering and combating organized crime. The program was designed for a five day for district attorneys and was held from Feb. 13-17, 2012 at the NJA, Lalitpur. Objective of the program was to impart skills and knowledge on the crime of money laundering and their combating. The program was participated by 22 participants, and the following subject matters were included: concept of organized crime and its development, organized crime in Nepal, inter-relation of money laundering with other organized crimes, challenges observed in campaign against corruption. In addition to theoretical topics, group discussions were held among the participants. The name list of the participants has been included in **Annex 23**.

### **2.1.13 Program on Development of Negotiation Skills**

In order to enhance the skills on negotiation for law officers working under the Ministry of Law and Justice, the NJA had carried out a three day program which was held on Apr. 4-6, 2012. The program was targeted towards enhancing skills and roles of the participating officers during negotiation at national and international level. The resource persons were senior and experienced persons of the related field. The name list of the participants has been provided in **Annex 24**.

### **2.1.14 Training Program on Effective Customer Care and Service of Judicial Officials**

The NJA had conducted a program on effective customer care and service of judicial officials in order to enhance capacity for providing services to the service holders. The training focused on how the officers of the judicial service could provide effective service to service users and what the expectations and aspiration of the service holders are. The program was held from June 17-21, 2012. The following topics were included in the training: understanding customer care, customer behavior, managing conflict with customers, customer service and its standards etc. The name list of participants is provided in **Annex 25**.

## 2.1.15 One-day Programs

There were a number of one day programs conducted by the NJA. They are as follows.

### 2.1.15.1 Seminar on exchange of experiences in hearing cases in Commercial Bench

With the aim of exchanging experiences relating to cases heard by Commercial Bench, the NJA organized one-day seminar on Sept. 15, 2012. The seminar was organized to share experiences including problems and challenges observed during the proceeding of commercial cases and steps to be taken so as to make the proceedings of such cases effective. The name list of the participants is provided in **Annex 26**.

### 2.1.15.2 One-day Seminar on Nature and Application of Electronic Transaction and Problems Observed in Related Laws

One-day seminar on nature and application of electronic transaction was organized at the NJA, Harihar Bhawan, Lalitpur on June 4, 2011. 25 private law practitioners took part in the seminar. The seminar was held on the following issues: introduction of electronic transaction, nature and application, crimes related to electronic transaction and other practical sessions were also held. The name list of participants has been provided in **Annex 27**.


### 2.1.15.3 One-day Seminar for Senior Advocates

A program on the professional conduct and other relevant issues in the context of judicial review and judicial restraint in South Asia was organized for senior Advocates by the NJA on July 6, 2012. The program was participated by senior Advocates from both Kathmandu Valley and outside. Rt. Hon. Chief Justice Khil Raj Regmi addressed the program. The name list of the participants has been given in **Annex 28**.


### 2.1.15.4 Talk Program on Experience Sharing on the Bhutanese Legal System

A talk program was organized by the NJA so as to inform the participants about the legal system of Bhutan and also to share experiences. The program was held on Nov. 10, 2011. Rt. Honorable Chief Justice of Bhutan Mr. Lompo Sonam Togay was the guest speaker of the program. Hon. Justice/Faculty Til Prasad Shrestha welcomed the guests and Hon. Raghav Lal Vaidya, Executive Director of the NJA had delivered a vote of thanks. The name list of the participants has been provided in **Annex 29**.

### **2.1.15.5 Retreat for Justices of the Supreme Court of Nepal**

One day residential retreat program for Justices of the Supreme Court of Nepal and Senior Judicial Officers was conducted on July 15, 2012 at Park Villegge, Budhanilkantha. The main theme of the retreat was Midterm Review Report of the 2nd Strategic Plan of the Judiciary. The name list of the participants has been provided in **Annex 30**.

## **2.2 Programs in Partnership with other Agencies**

There were a number of training programs held in partnership with different donor organizations. They are as follows:

### **2.2.1 Training on Cadastral Application in Land Disputes Settlement**

The NJA, in partnership with UNDP Enhancing Access to Justice Project, had conducted a training on cadastral application in land disputes settlement for the District Court judges. The training was for a period of six days and was conducted from July 24-29, 2011. Resources persons were justices from the CoAs and senior advocates and experts from Department of Survey, Government of Nepal. In total, 22 district court judges took part in the training. The name list of the participants has been provided in **Annex 31**.

### **2.2.2 Partnership with UN WOMEN**

The NJA, in partnership with UN WOMEN, conducted a number of trainings on Gender Based Violence, Gender Equality Issues and Gender Justice to enhance skills of judges and other stakeholders of the Judiciary. The following activities have been conducted this year.

#### **2.2.2.1 Training Program on Gender Based Violence, Gender Equality Issues and Gender Justice**

A program on gender based violence, gender equality and gender justice was conducted at the district level for officers working in law implementation units and private law practitioners. The program was held from Aug. 18-20, 2011 at Hotel Panchakoshi, Surkhet. The program included the following topics: gender justice and concept of equality, transitional justice and impact of gender based violence, international legal mechanisms and State's obligation, right to privacy and in-camera hearing in the courts, judicial responses regarding gender based violence, international conventions


regarding women's rights and principles of non-discrimination, laws relating to domestic violence and its application and challenges and strategies of law enforcement agencies and civil society to combat gender based violence. Theoretical as well as practical sessions were included in the program. In total, 22 participants took part in the training program. Name list of the participants has been enlisted in **Annex 32**.

### ***2.2.2.2 Training Program on Gender Based Violence, Gender Equality Issues and Gender Justice***

This program was targeted to non-gazetted employees and civil society activists. The program was held from Aug. 19-20, 2011 at Hotel Panchakoshi, Surkhet. The following issues were addressed in the program: gender justice and concept of equality, transitional justice and impact of gender based violence, international legal mechanisms and State's obligation, right to privacy and in-camera hearing in the court, judicial responses regarding gender based violence, international conventions regarding women's rights and principles of non-discrimination, law relating to domestic violence and its application and challenges and strategies of law enforcement agencies and civil society to combat gender based violence. Theoretical as well as practical sessions were included in the program. Altogether 25 participants took part in the training. The name list of the participants has been provided in **Annex 33**.

### ***2.2.2.3 Training Program on Gender Based Violence, Gender Equality and Gender Justice for Law Enforcement Agencies***

The NJA had conducted a program that was targeted for judicial service officers, government attorneys, police officers and private law practitioners from Sept. 22-23, 2011. The following issues were addressed in the program gender justice and concept of equality, transitional justice and impact of gender based violence, international legal mechanisms and State's obligation, right to privacy and in-camera hearing in the court, judicial responses regarding gender based violence, international conventions regarding women's rights and principles of non-discrimination, law relating to domestic violence and its application and challenges and strategies of law enforcement agencies and civil society to combat gender based violence. Theoretical as well as practical sessions were included in the program. Altogether 23 participants took part in the training. The name list of the participants has been provided in **Annex 34**.

### ***2.2.2.4 Regional Brainstorming Meeting for the Development of the SoP on Protection of Right to Confidentiality in Special Nature Cases***

In order to draft SoP on the protection of right to confidentiality in special nature cases and to collect information thereof, two regional brainstorming programs were Aug. 21, 2011 in Surkhet and another on Nov. 6, 2011 in Biratnagar. In the program, the proposed directive was presented wherein group discussions were held and from the presentation made by the groups information was solicited. In the first program 22 and in the second 33 participants took part in the programs and the name lists of the participants are provided in **Annex 35 and 36**.

## **2.2.3 ToT on SoP for Prosecution and Adjudication in the TIP Cases**

A ToT program was conducted for judges, officers and government attorneys on the SoP on Prosecution and Adjudication of the TIP Cases prepared in relation to framing charge-sheet in combating human trafficking cases and dispensation of justice. The program was held from Sept. 11-13, 2011. The program was conducted in partnership with USAID and The Asia Foundation. The ToT program included the following topics: background and conceptual understanding of human trafficking, international and regional legal mechanisms and Nepal laws on combating trafficking of human, decisions rendered by the Supreme Court, problems and their solutions in implementing Nepali laws, issue of protection of victims and witness in cases related to human trafficking, victims' access to justice, minimum human rights standard of trafficked persons, role of the concerned units in controlling such acts, and provisions prescribed in SoP 2011. Theoretical as well as practical sessions were included in the program. Judges of the CoAs,

experienced professors and private law practitioners were pooled in as resource persons. In total, 20 participants took in the ToT program. The name list of the participants has been provided in **Annex 37**.

### **2.2.4 Workshop on Addressing Cases of Violation of Human Rights through the Criminal Justice/Transitional Justice Mechanisms**

The NJA had conducted two day three workshops on criminal transitional justice system in partnership with Advocacy Forum, Nepal. The program was targeted towards judges, government attorneys, officers' of judicial groups, police and private law practitioners. The program was held as follows:

- Sept. 25-26, 2011 in NJA Kathmandu,
- Nov. 7-8, 2011 at Hotel Eastern Star, Biratnagar and
- Nov. 15-16, 2011 at Hotel Lake Palace, Pokhara.

The topics included in the program are introduction of transitional justice and recap of the armed conflict and its adverse impact on justice system, legacy of armed conflict and problem in dealing with past human rights violations, truth and disappearance commission bills, prosecution of past human rights abuses in Nepal, reparation and reconciliation and judiciary and transitional justice etc. There were theoretical as well as practical sessions in the program. In the first, there were 20 participants and in the second 29 participants took part in the program. The name lists of the participants have been provided in **Annexes 38, 39 and 40**.

### **2.2.5 Workshop on Addressing Cases of Violation of Human Rights through the Criminal Justice/Transitional Justice Mechanisms**

The NJA conducted two programs on transitional justice system which was targeted for the judges, government attorneys, court employees, private law practitioners and police officers in partnership with International Commission of Jurists (ICJ Nepal). The program was 2 day long, and the first was held from Mar. 10-11, 2012 at Hetauda and the other was held from Mar. 24-25, 2012 in Nepalgunj. Introduction of transitional justice and recap of the armed conflict and its adverse impact on justice system, legacy of armed conflict and problem in dealing with past human rights violations, truth and disappearance commission bills, prosecution of past human rights abuses in Nepal, reparation and reconciliation and judiciary and transitional justice etc. were the topics of the session. There were theoretical as well as practical sessions in the program. The name lists of the participants have been provided in **Annexes 41 and 42**.

### **2.2.6 Training Program on Justice for Children**

The NJA conducted programs on justice for children in partnership with UNICEF. The program was designed to enhance skills and knowledge of court officers, government attorneys, defense lawyers, police officers and assistant employees of the court and government attorney offices. The programs were as follows:

#### ***2.2.6.1 Three-day Training Program on Justice for Children for Judicial Officers, Government Attorneys, Defense Lawyers and Police Officers***

The NJA conducted training programs on justice for children for the judicial officer, government attorneys, defence lawyers, private law practitioners and police officers on following dates and venues:

Nov. 20-22, 2011 at NJA Harihar Bhawan,  
Jan. 6-8, 2012 in Chitwan,

- Jan. 17-19, 2012 in Nepalgunj,
- June 19-22, 2012 in Biratnagar and
- July 8-10, 2012 in Pokhara

Juvenile delinquency and its causes, concept of juvenile justice, its present situation in Nepal, CRC and other international instruments, Nepali laws relating juvenile justice, present situation of juvenile justice and coordination issue in Nepal, concepts of diversion and its practice, behavior and communication with children, restorative justice, judicial response in children cases are the topics of the sessions. Judges from the CoAs, high ranking police officers, Deputy Attorney General, experienced private law practitioners were pooled in as resource persons. The name lists of the participants have been provided in **Annexes 43, 44, 45, 46 and 47.**

### **2.2.6.2 Three-day Program on Justice for Children targeted to Support Staff of Courts and Government Attorney's Offices**

This program was designed to enhance skills and knowledge of support staff of the courts and govt. attorney's offices on justice for children.. This program was held on various dates and venues which are as follows:

- Nov. 21-23, 2011 at NJA Hariharbhanwan,
- Jan. 1-3, 2012 in Dhangadhi,
- Jan. 7-9, 2012 in Chitwan,
- Jan. 18-20, 2012 in Nepalgunj,
- June 20-22, 2012 in Biratnagar and
- July 9-11, 2012 in Pokhara.


The program contained the following topics: juvenile delinquency and its causes, concept of juvenile justice, its present situation in Nepal, CRC and other international instruments, Nepali laws relating juvenile justice, present situation of juvenile justice and coordination issue in Nepal, concepts of diversion and its practice, behavior and communication with children, restorative justice, judicial response in children cases etc. The trainers of the programs were judges from the CoA, high ranking police officers,

Deputy Attorney General, experienced private law practitioners, NJA Faculty members and officers. The name lists of the participants have been provided in **Annexes 48, 49, 50, 51, 52 and 53.**

## 2.2.7 Training Program on Gender Based Violence, Gender Equality Issues and Gender Justice

The NJA conducted training programs on gender based violence, gender equality issues and gender justice in partnership with UNFPA. The objective of the program was to enhance skills and knowledge of court officers, government attorneys, private law practitioners and officers of district administration offices and municipalities and officers working in women and children offices etc.. The program contained the following topics: gender justice and concept of equality, transitional justice and impact of gender based violence, international legal frameworks and State obligation on combating gender based violence, domestic violence law and its application, right to privacy and in-camera court, women's right convention and principle of non-discrimination, challenges and strategies to cope with gender based violence. The programs were held on different dates as follows:

- Program for officers on Dec. 10-11, 2011 in Rajbiraj
- Program for non-gazetted officers on Dec. 11-12, 2011 in Rajbiraj
- Program for officers on Dec. 13-14, 2011 in Sindhuli and
- Program for non-gazetted officers on Dec. 14-15, 2011 Sindhuli

In the programs, there were practical as well as theoretical sessions. The name lists of the participants have been provided in **Annexes 54, 55, 56 and 57.**

## 2.2.8 Training Programs on Mediation

Training on mediation, in partnership with the Mediation Committee of the Supreme Court, is the one basic activity of the NJA. There were a number of training programs conducted in the FY 2011/12. They are as follows:


### 2.2.8.1 Basic Training on Mediation

The NJA conducted a number of basic training on mediation for the court officers, private law practitioners, social activists, teachers and former employees of Nepal government. Objective of the program was to develop efficient and competent mediators in the court referred mediation cases. The programs were a week long and were held on different dates and venues as follows:

- On Apr. 6-12, 2011 at NJA, Lalitpur
- On Apr. 25-May 1, 2012 in Janakpur
- On June 22- 28, 2012 in Mahendranagar and
- On June 26- July 2, 2012 in Nepalgunj

The name lists of the participants have been provided in **Annexes 58, 59, 60 and 61.**

### **2.2.8.2 Advanced Training on Mediation**

Next program on mediation was a four-day advanced training on mediation. The program was held at NJA, Lalitpur on June 17-20, 2102. The objective of the program was to develop and generate mediators. Various subject matters regarding mediation process were included in the sessions. Participants' name list has been provided in **Annex 62**.

## **2.2.9 Program on Money Laundering Investigation**

### **2.2.9.1 ToT Program on Money Laundering Investigation**

The NJA conducted a ten day training of trainers (ToT) program for money laundering investigating officers and other departments in partnership with MLID, Government of Nepal. The program was held on Jan. 22-31, 2012 at NJA, Hariharbhawan. Various subject matters on money laundering investigations and training process based sessions were included in the program. Only eleven participants took part in the ToT. The name lists of the participants are provided in **Annex 63**.

### **2.2.9.2 Training Program on Investigation and Prosecution relating to Money Laundering**

The NJA conducted a training program for investigating officers of the MLID in partnership with MLID, Government of Nepal. The objective of the training was to equip the officers of the MLID with knowledge and skills to discharge their duties effectively. The training focused on investigation and prosecution against money laundering and economic terrorism. The program was at NJA on Apr. 8- 12, 2012. Only six participants took part in the training and their name list has been provided in **Annex 64**.

## **2.2.10 Program on Application of VoIP Call Bypass Technique**

### **2.2.10.1 Interaction Program on Application of VoIP Call Bypass Technique in Telecommunication Services: Problems and Challenges**

NJA conducted Interaction Program on Application of VoIP Call Bypass Technique in Telecommunication Services: Problems and Challenges. This was the first program of this fiscal year and was targeted towards the judges of KDC to enhance their skills. In the program,

application of VoIP technique, misuse of telecommunication services and exercise of rights, case practice and problem identification and problems facing in the investigation, prosecution proceedings in cases relating to telecommunication and its subsequent resolution were also discussed. The program was held on Sept. 18, 2012 at Yak Palace, Lalitpur. The theoretical as well as practical exercises on cases relating to telecommunication were held in the program. The name list of the participants has been provided in **Annex 65**.


### **2.2.10.2 Interaction Program on Application, Problems and Challenges of VoIP Technique in Telecommunication Services**

Targeting the judges of the District Court, the NJA organized, in partnership with Nepal Telecom Authority, interaction programs on “Application of VoIP Technique in Telecommunication Service: Problems and Challenges.” The programs were held on the following dates and venues:

- Nov. 6, 2011 at Hotel Ratna, Biratnagar,
- Nov. 14, 2011 at Hotel Lake Palace, Pokhara,
- Mar. 23, 2012 in Nepalgunj and
- Jan. 23, 2012 in Kanchanpur

In the interaction program the following topics were included: application of VoIP technique, misuse of telecommunication services and exercise of rights, case practice and problem identification and problems facing in the investigation process, prosecution proceedings in cases relating to telecommunication and its subsequent resolution Judges of the CoAs and experienced private law practitioners were invited as resource persons. The name lists of the participants have been provided in **Annexes 66, 67, 68 and 69**.

### **2.2.11 Training Program on Strategic Plan of the Judiciary**

The NJA, in partnership with ESP and with support from NASC conducted a training program for officers involved in the mid-term review of the Strategic Plan of Nepali Judiciary. The program was held from Feb. 7-11, 2012 at NJA, Lalitpur. Altogether 25 participants took part in the training and their names have been provided in **Annex 70**. Further, NJA conducted regional consultation meetings on the mid-term review of the Second Strategic Plan of Nepali Judiciary in Hetauda, Kathmandu, Janakpur, Biratnagar and Pokhara.

### **2.2.12 Talk Programs and Interaction Programs**

#### **2.2.12.1 Talk Program on Issues and Challenges of Judicial Reform in Asia**

NJA, in collaboration with International Commission of Jurists, Nepal organized a talk program on Issues and Challenges of Judicial Reforms in Asia on 20 Dec. 2011 at the NJA's training Hall, Harihar Bhawan, Lalitpur, Nepal. The key speaker of the program was Dr. Livingston Armytage, Director, Center for Judicial Studies from Australia. Honorable Justice Kalyan Shrestha, Supreme Court of Nepal presided over the program. The objective of the talk program was to share the experiences of judicial reform process from the region and learn the best practices to have successful reform in Nepal. Judges of CoA Patan, Judges of Kathmandu Valley District Courts, Senior Judicial Officials, Senior Prosecutors, Professors, Lawyers and other professional attended the program. Hon. Justice Kalyan Shrestha from the Supreme Court from the Chair provided his comments to the key note speaker. The program was chaired by Hon. Raghav Lal Vaidya, Executive Director of NJA. A fruitful discussion was held between key note speaker and participants. Mr. Frederick Rawski, Country Representative, ICJ delivered a vote of thanks. In total, 44 participants including senior officers took part in the program. The detail list of the participants has been provided in **Annex 71**.

#### **2.2.12.2 Interaction Program on Judicial Appointment and Accountability in the Global Perspectives**

The NJA, in collaboration with International Commission of Jurists, Nepal, conducted a program on “Judicial Appointment and Accountability in the Global Perspective” on Jan. 27,


2012. Mr. Graham Leung from Center for the Independence of Judges and Lawyers and Director of ICJ was a key note speaker. The theme of the talk was judicial appointment and accountability in global perspective. Honorable Dr. Ananda Mohan Bhattarai, Judge from CoA, made his presentation on accountability and challenges in Nepal. Honorable Members of the CA Mr. Radheshyam Adhikari, Mr. Khim Lal Devkota, Mr. Agni Prasad Kharel, and Mr. Laxman Lal Karna also graced the program and provided their comments.

After the presentation a lively discussion took place on theme. Honorable Justice Bharat Raj Upreti, Supreme Court chaired the program. Hon. Raghab Lal Vaidya, Executive Director of the NJA welcomed the guests. The detail list of participants has been provided in **Annex 72**.

### ***2.2.12.3 An Interaction Program on Adjudication of ESCR with Special Focus on the Right to Adequate Housing***

The NJA, in partnership with OHCHR Nepal, organized a one day program on Adjudication of ESCR with Special Focus on the Right to Adequate Housing for appellate and district court judges, judicial service officers and private law practitioners at Hotel Everest, New Baneshor, Kathmandu on July 28, 2011. The speaker was Mr. Miloon Kothari, former UN Special Rapporteur on the Right to Adequate Housing. The objective of the program was to sensitize stakeholders, especially the judiciary on ESCR in general and the right to housing

in particular through sharing from the former Special Rapportuer on the best practices from other countries. Mr. Kothar's key note focused on the sharing of experiences and best practices from other jurisdictions in adjudication of ESCR with focus on the right to adequate housing. The Honorable Justice Mr. Kalyan Shrestha, Supreme Court of Nepal, chaired the program and expressed his views on right to adequate housing in Nepali perspectives. The Honorable Raghab Lal Vaidya, Executive Director of the NJA, delivered a welcome


speech and highlighted about the program, and Ms. Jyoti Sanghera, Representative, a.i. OHCHR-Nepal delivered a vote of thanks. All together 26 participants representing justices of the CoA, Labor Court, Judicial Council Secretariat, government attorneys, officers of the Nepal judicial service and private law practitioners took part in the program. The name list of the participants has been provided in **Annex 73**.

#### ***2.2.12.4 One-day Interaction Program on DNA Evidence for Judges and Senior Court Officers***

The Program on DNA Evidence was targeted towards the judges of the District Courts and senior officers and held on Aug. 5, 2011. This program was conducted in partnership with the ABA. Ms. Camille Bibles, Assistant US Attorney of Arizona was the key speaker of the session. Ms. Camille discussed on “experiences and best practices and DNA evidences, evaluating DNA evidence of international practices. After the presentation a lively discussion took place between speaker and the participants. In total, 37 participants took part in the event, and their name list has been provided in **Annex 74**.

#### ***2.2.12.5 One-day interaction Program for Government Attorneys and Defense Lawyers on International Criminal Court***

A one-day interaction program on International Criminal Court was conducted for government attorneys and defense lawyers. The program was held in partnership with INSEC and was held on Sept. 1, 2011. The review of Nepali criminal justice system in line with the provisions of Statute of international criminal court, jurisdictions of the court, cases entertained by the courts, investigation and prosecution of the such cases, decision making process etc. have been included in the sessions. Further, preparations to be made to enter into the Statute of International Criminal Court have been discussed. Justices of CoA and experienced private law practitioners were invited as resource persons for the program. In total, 26 participants took part in the event and their name lists have been provided in **Annex 75**.

#### ***2.2.12.6 National Consultation Meeting on Dissemination of Findings on of the report of Fair Hearing Research in Nepal***

The NJA conducted the program on Dissemination of Findings on of the report of Fair Trial Research in Nepal in partnership with INSEC on June 26, 2102. In order to receive feedbacks on the report prepared in relation to research on fair trial. Justices of the CoAs, officers from the OAG, officers from the Supreme Court and officers from the NJA took part in the program. The name list of the participants has been provided in **Annex 76**.

#### ***2.2.12.7 One-day Workshop on Government Initiatives and other Strategic Issues regarding Security and Management for Domestic Women Workers involved in Foreign Employment***

The NJA conducted three programs on Government Initiatives and other Strategic Issues regarding Security and Management for Domestic Women Workers involved in Foreign Employment in partnership with Ministry of Labor and Management of Transportation and UN WOMEN. The objective of the program was to discuss current issues on theme and was targeted for officers of concerned governmental and non governmental bodies. The issues of domestic female workers involved in foreign employment and provisions of international law regarding their management have been discussed. Further, the role of labor officers, initiatives taken by the Ministry of Labor and future strategies and programs, role of Nepali diplomatic mission towards secured employment and future strategies and programs and future strategies to secure and manage the domestic female workers involved in foreign employment were also discussed. The Director of the Department of Foreign Employment, Migration Program Specialist and other experts were resource persons of the program. The program was held on Nov. 24, 2011. On the same issue a round table meeting was held on Aug. 5, 2011 at NJA Harihar Bhawan and other workshop was conducted on Sept. 9, 2011 at NJA. The name lists of the participants have been provided in **Annexes 77, 78 and 79**.

## 2.3 Studies, Research Activities and Revision of Curricula and Publication

### 2.3.1 Studies and Research Materials

The research on law and justice and publication of research materials have been the next important area of the NJA. The NJA from the past couple of years has been involving in studies, research and publication of its research materials.

The NJA, in partnership with Norwegian Center for Human Rights, University of Oslo, Norway, conducted a Training and Orientation Needs Assessment of the Nepali Judiciary on Human Rights and Social Justice. The assessment report is based on two-pronged approach. The respondents were asked to fill up a questionnaire specially prepared for the Needs Assessment. Immediately after filling out the questionnaire, the respondents were engaged in a focus group discussion for another hour, where they were encouraged to speak on their perceived needs on the basis of focus group questions. It was conducted on 105 judicial personnel of Nepal. They included judges, public attorneys, court registrars and representative officials from the NBA, from five areas across the country: Biratnagar, Kathmandu, Butwal, Pokhara and Nepalgunj. Name lists of the participants have been provided in **Annexes 80, 81, 92, 83 and 84.**

Further, NJA constituted a number of experts' groups in order to carry out studies on the problems, challenges observed in the area of law and justice. The experts' groups were vested with the task of carrying out an impact evaluation on the training of the Bench Officers, impact and effectiveness of judicial appointment process, causes of failure in rape cases in Nepal, and training needs assessment for non-gazetted employees of the Office of Attorney General and standards of fair trial rights in Nepal.

### 2.3.2 Publications

In order to enhance the knowledge and skills of the judicial staff and to disseminate its information, the NJA has been publishing various articles, resource materials and journals. With support from the grant received from Government of Nepal and in partnership with various national and international donors, the NJA, since its inception, has been publishing such materials. The dissemination of judicial information has been one of its important functions, wherein the NJA during the fiscal year has also been successful in publishing its NJA Law Journal and its annual report. In addition to the journal and report, the NJA has published two compilations of District Court and CoAs decisions separately. The following are the publications of the fiscal year 2011/2012:

- NJA Law Journal, 2011
- Annual Report (Nepali)
- Annual Report (English)
- Compilation of District Court Decisions, 2011
- Compilation of CoAs Decisions, 2011
- SoP on Prosecution and Adjudication of TIP Cases, 2011
- SoP on the Protection of Right to Confidentiality in Special Nature of Cases, 2011
- Training and Orientation Needs Assessment of the Nepali Judiciary on Human Rights and Social Justice
- The NJA Act, 2006

### **2.3.3 Development of Curricula**

In order to enhance the quality of its trainings and programs and to meet the needs of stakeholders, the NJA, as had in the past, prepared training curricula on various subject matters. As per the NJA's practice of the development of curricula on new subject matters and to refine and revise old curricula and to achieve this, the NJA constitutes a number of groups of experts every year for the task of developing and refining the curricula. During this fiscal year too, the NJA has developed training program curricula targeted for newly appointed judges of CoAs and District Courts, and further, a group of experts refined curriculum on commercial law.

### **2.3.4 Resource Persons**

During this fiscal year, the NJA invited experts from law and justice sector as resource persons to lead training sessions. Name list of the resource persons who have provided their expertise in order to make the studies, researches and trainings effective to the NJA have been provided in **Annex 85**.


# Other Activities of the NJA

# 3

CHAPTER

## 3.1 Annual Program of the NJA

Royal seal to the NJA Ordinance, 2004 was made on Chaitra 4 and in order to commemorate the day of the NJA, the NJA Council, pursuant to its decision, dated Oct. 13, 2011 had decided to celebrate the occasion wherein the 8<sup>th</sup> national program of the NJA was celebrated. The annual program was graced by Rt. Hon. Chief Justice Khil Raj Regmi. On the occasion past Executive Directors Hon. Tope Bahadur Singh and Hon. Kalyan Shrestha were provided with credentials and were honored for their contribution made towards the progress of the NJA. The program was graced by


Mr. Brajesh Kumar Gupta, Minister, Ministry of Law and Justice, honorable justices of the Supreme Court, CoAs and District Courts, Secretary of Nepal Government, personalities from the justice and legal sectors, President and officials of NBA, representatives from governmental and non-governmental organizations and national and international representatives. During the occasion, Hon. Raghav Lal Vaidya, Executive Director of the NJA shed light on the various activities of the NJA. Likewise, the NJA Law Journal, 2011 was inaugurated by the Chief Justice Khil Raj Regmi and the annual report of the fiscal year 2010/2011 was also made public by the Rt. Honorable Chief Justice.

Rt. Honorable Chief Justice opined that the role played by the NJA towards enhancing the capacity of the judicial human resources was positive and noteworthy. Opinions and good wishes were shared and expressed by the Minister of Law and Justice, former Executive Directors of the NJA and Mr. Prem Bahadur Khadka, President of NBA.

## 3.2 8<sup>th</sup> Judicial Academy Council Meeting


The Judicial Academy Council is the supreme body of the NJA and the Council's 8<sup>th</sup> meeting was convened at the training hall of the NJA under the chairperson of Rt. Hon. Chief Justice Khil Raj Regmi on Oct. 13, 2011. During the meeting the following Members were present: Mr. Brajesh Kumar Gupta, Minister, Ministry of Law and Justice, Dr. Deependra Bahadur Chhettri, Vice-Chairperson, National Planning Commission, Hon. Damodar Prasad Sharma, Justice, Supreme Court, Hon. Ram Kumar Prasad Shah,

Justice, Supreme Court, Mr. Prem Bahadur Khadka, President, NBA. During the meeting, the Executive Director and Member-Secretary of the NJA Hon. Raghav Lal Vaidya had presented the current budget and program for the fiscal year 2011/2012 and likewise annual report for the fiscal year 2010/2011 was also presented for discussions, endorsement and approval. The report presented therein was discussed wherein the Council had approved and endorsed the report. The budget and the program endorsed by the Academy Council have been provided in **Annex 86** of this report.

## 3.3 Executive Committee Meetings

During this fiscal year, 10 (ten) Executive Meetings of the NJA was organized. During the meetings various activities conducted by the NJA had been presented and likewise, policies relating to trainings, evaluation of the training programs and future programs to be conducted by the NJA had been discussed and decisions deemed necessary were taken.

## 3.4 Budget

Conditional grant of Rs. 2,69,000,000 had been received for the fiscal year 2010/2011 from Nepal Government. The Judicial Academy Council had approved and apportioned the mentioned amount under various headings and according to the total approved budget a sum of Rs. 24,132,979.23 was spent against general sector whereas a total of Rs. 5,806,648.96 was spent against the capital sector. The NJA while carrying out programs in cooperation with various donor agencies and national and international organizations has been levying 10% institutional service charge and the NJA has received Rs. 27,66,311 as contribution. The particulars of income & expenditure of the grant received from the Government of Nepal is provided in **Annex 87**.


### **3.5 Management of Human Resource**

NJA Act, 2006 prescribes for the gazetted first class officer from the judicial service to function as the Registrar and pursuant to this provision, Mr. Lal Bahadur Kunwar, Registrar of CoA, Dhankuta had been appointed as the Registrar of the NJA. Mr. Kunwar functioned as the Registrar of the NJA from Mar. 9, 2011 to Oct. 15, 2011 and later was deputed to the Supreme Court on Oct. 15, 2011 and pursuant to the decision of the Supreme Court dated Sept. 14, 2011 Mr. Yubaraj Gautam, Registrar of CoA, Ilam and Mr. Danda Pani Sharma, Deputy Registrar of Supreme Court had been appointed to function as Registrar and Deputy Registrar of the NJA. Hon. Til Prasad Shrestha of CoA, Ilam has been functioning as Faculty since Nov. 2009. Joint Attorney Mr. Shreedhar Sapkota had been working as a Faculty from Jan. 2010 to Dec. 2011 and vide decision of the OAG, he has been deputed to the Commission for Investigation of Abuse of Authority and has left the office since then. Likewise, Dr. Tek Bahadur Ghimire, Joint Attorney from Appellate Government Office, Ilam had been deputed as Faculty from June 11, 2012 and Mr. Rajesh Kumar Katuwal from the OAG has been working as Deputy Govt. Attorney from Feb. 7, 2012.

Pursuant to the policy of hiring assistant level employees through contract, the NJA during this fiscal year has appointed Mr. Saurabh Bhusal as Administrative Assistant, Mr. Pradeep Bohara as Personal Secretary and Mr. Gajendra Shrestha as Store Assistant. They have been appointed on Apr. 2, 2012. Pursuant to the decision of the Executive Committee dated July 13, 2011, the process of fulfilling the post of Professional Development Manager has been initiated.

Likewise, the deputation of Mr. Lal Bahadur Kunwar, Registrar of CoA, Dhanakuta who had been functioning as the Registrar of the NJA had been recalled wherein he has left the NJA and has resumed his posting at the Supreme Court from Oct. 12, 2011. Personal Secretary Mr. Patrika Basnet had tendered her resignation to be effective from end Dec. 2011.

### **3.6 Other related Works on Physical Infrastructures**

During the previous fiscal year, a canteen had been constructed within the premises of the NJA and during this fiscal year a storey has been added. Likewise, the office of the NJA was deemed to be insufficient and it was decided to add another storey and similarly decision to construct a training hall and furnish the canteen was also taken. In order to complete the construction of the physical infrastructure, budget had been earmarked by the Academy Council and pursuant to the budget new storey have been added, the waiting room constructed within the premises of the NJA has been renovated and the former canteen has been converted to an Inquiry Desk and has been furnished and tiles have been placed in some of the areas within the premises of the NJA.

### **3.7 Activity relating to Furnishing and Purchase**

From the budget apportioned by the Judicial Academy Council, the training hall has been furnished. Likewise, chairs, tables and other furniture have been purchased for the office and the training hall. For the purpose of conducting training program outside the Valley, the NJA has also purchased two laptop computers.

## 3.8 Relation Expansions with National/International Institutions

Pursuant to the NJA Act, 2006, the NJA is an autonomous and independent institution. In order to develop the curricula regarding the training carried out by the NJA and in order to enhance the skills and capacity of its faculty members and other human resources and quality of the training, it is imperative for the NJA to expand its relation with institutions established for the purpose of providing judicial training and with other national and international governmental and non-governmental organizations. In this respect, the NJA, during this year, has carried out cooperation with various institutions and organizations outside of the country. During this fiscal year, the NJA acquired cooperation and partnership from UN WOMEN (then UNIFEM), University of Oslo, USAID/The Asia Foundation, UNICEF, UNFPA, ICJ Nepal and other international organizations. Likewise, in order to carry out various studies, research and training, the NJA has sought cooperation from the Supreme Court, Central Child Welfare Board, INSEC, Advocacy Forum, Nepal, Forum for Protection of Public Interest (Pro-Public), National Forensic Science Laboratory, Security Board of Nepal, Nepal Telecom Authority and School of Geometrics.

### 3.8.1 Foreign Visits

Networking and advocacy, capacity development for the NJA is an important, and the Asian Consortium for Human Rights-Based Access to Justice (HRBA2J) is an initiative towards promoting human-rights based approach to access to justice. It is a network of national judicial and human rights institutions, civil society organizations in Asia and NJA is currently serving as Vice Chair from South Asia and has been participating in its General Assemblies of the Consortium and other Training and Workshop activities. This year Research Officer Mr. Shreekrishna Mulmi from the NJA took part in the 1<sup>st</sup> General Assembly of the Asian Consortium for Human Rights-Based Access to Justice (HRBA2J) held on Aug. 2-4, 2011, Chiangmai, Thailand. During this meeting, Mr. Mulmi presented a paper on Nepali Judicial Reforms in Post Conflict Situations. Similarly, the Consortium organized a Program on Strengthening a Community of HRBA2J Practitioners: 2nd Annual Capacity Building-Advocacy Workshop Conference of Asian Consortium for Human rights Based Access to Justice (HRBA2J-Asia) in Thailand from May 29-31, 2012. Mr. Jyoti Pandey, Research Officer of this NJA took part in this event. The HRBA2J provided logistic support and cost of the participants to attend the events.

Further, the NJA through its own resources and initiative and in cooperation with other institutions had conducted various observation visits. In order to maintain relationship and to acquire support, the NJA through its own initiative and resources had carried out an observation visit to Federal Republic of Germany during this fiscal year.

The NJA through its own resources had conducted an observation visit of the Judicial Academy of Russia and Germany. In the process of expanding and extending its contact and relationship with other countries providing providing judicial training, a Task Force had been constituted to identify areas of cooperation between the NJA and Russian Academy of Justice. This Task Force was constituted during the visit of former Chief Justices to Russia. Correspondence with the Russian Academy of Justice had been made and discussion on entering an agreement for cooperation between the Russian Academy of Justice and the NJA and future cooperation had been initiated. For this purpose, Hon. Justice Damodar Prasad Sharma, Supreme Court,

Hon. Raghab Lal Vaidya, Executive Director, NJA and Hon. Til Prasad Shrestha, Faculty had pursuant to the invitation of the Russian Academy of Justice conducted an observation visit to Russian from Oct. 16-22, 2011. During the visit, an agreement had been entered by and between the Russian Academy of Justice and the NJA in order to ensure mutual cooperation and support in various areas and sectors. This has expanded and extended the NJA's support and cooperation at the international level.


Under the Juvenile Justice Coordination Committee and in partnership with UNICEF, a study visit of the juvenile justice system of South Africa had been organized from May 14-18, 2012. Hon. Til Prasad Shrestha, Faculty of this NJA took part in the said visit.

Similarly, a program on Training Methods and Skills for Manager (TMSM) had been organized by National Institute for Micro Small and Medium Enterprise (Ni-MSME) India from Nov. 14, 2011 to Jan. 6, 2012. Mr. Paras Paudel, Statistical Officer of the NJA took part in the program.

Under the judicial education program, the NJA through its own resources had carried out an observation visit of the Federal Republic of Germany from Apr. 16-21, 2012 that was organized by the German Foundation for International Legal Cooperation.

During the visit, information was acquired on the German legal system, justice system/role of prosecutors and comparison was made on the systems followed by Germany and Nepal. Likewise, information on the activities of the German Judges Association and judicial independence was obtained from the Chairman of the German Judges Association. Similarly, information on German criminal process law/case management system of the Court had been acquired from the Vice Chairman of the Regional Court. Visit to the German Judicial Academy had also been conducted wherein activities of the NJA, judges, prosecution and training system of private law practitioners were obtained and likewise, information on the activities and training process of the NJA was also exchanged.


From this observation visit, the German Foundation for International Legal Cooperation has committed to provide training deemed necessary for its human resources and likewise other institutions have also made their commitment to provide resources deemed necessary for the development of its human resources. Since the

German Judicial Academy has shown its interest in assisting the NJA, this has opened a path for the development of the human resources of the NJA and also its physical infrastructure. The Coordinator of the observation visit was Hon. Raghab Lal Vaidya, Executive Director of the NJA and the team consisted of Hon. Ram Kumar Prasad Shah, Supreme Court, Hon. Til Prasad Shrestha, Faculty, Mr. Bijaya Prasad Mishra, Secretary General, NBA and Mr. Rajesh Kumar Katuwal, Deputy Govt. Attorney and Ms. Bimala Regmi, Section Officer of the NJA.

Likewise, an observation visit of the Judicial Training Institute in South Korea was organized in the previous year. With support from Korean International Cooperation Agency (KOICA), 10 participants including honorable judge of CoA, Registrar, District Judge and Deputy Registrar and two employees from the NJA took part in the Judicial Development for High Level Officials (Nepal) program that was organized from Mar. 26 to Apr. 10, 2012. The team was led by Hon. Rajendra Prasad Bhandari, CoA and the team included the following members: Hon.


Neeta Gautam Dixit, Judge CoA, Hon. Prem Raj Dhakal, District Court Judge, Hon. Bal Krishna Upreti, District Court Judge, Hon. Mohammed Junaid Azad, District Court Judge, Mr. Purneswor Upadhya, Registrar, CoA, Mr. Kripasur Karki, Research Officer, Mr. Dhurba Kumar Piya, Deputy Registrar, Supreme Court, Mr. Yubaraj Gautam, Registrar of the NJA and Mr. Danda Pani Sharma, Deputy Registrar of the NJA. The participants were provided information on the judicial training system of Korea, judicial policy of Korea, provisions relating judicial information system and

procedures relating to civil, criminal, family and juvenile justice. Likewise, the team also got the opportunity of visiting the Judicial Research and Training Institute, Supreme Court IT concern and some industrial areas. The participants were able to acquire knowledge on the Korean justice system and judicial process. Discussions were held among the participants regarding following the Korean judicial practices in the context of the Nepali judicial system. The visit has contributed to the dispensation of justice and has also contributed to judicial reform.

# Achievements and Challenges of the NJA

# 4

CHAPTER

## 4.1 Achievements of the NJA

Taking cognizance of the necessity of developing the capacity of the judicial human resources including judges, the NJA was established through the NJA Ordinance on Mar. 17, 2004. The NJA is currently existence under the NJA Act, 2006. The NJA has been successful in expanding and maintaining its institutional image among the judicial human resources at national level and at international level as well and also among various donor agencies, renowned personality and various other bodies. The NJA through the grant received from the government and in partnership with various national/international governmental and non-governmental institutions has been able to enhance the skills and capacity of the human resources of its concerned stakeholders by organizing trainings, workshops, seminars, interaction and talk programs.

The NJA has been carrying out relevant studies, researches on new concepts relating to law and justice and on national policies and laws and has been publishing the same thereby disseminating judicial information and the NJA through such activities has been contributing towards legal reforms. The NJA has provided ToT to the human resources of its concerned stakeholders and has been using these human resources as its extended faculty. Through the training of such human resources, the NJA not only has had the opportunity of using these human resources as resource person, but also the capacity of the said institutions has enhanced to a greater extent. During this year, the NJA through the government grant and in partnership with various donor agencies and institutions has conducted 82 trainings, workshops, seminars and talk programs. The NJA has been able to train judges involved in the judicial administration, government attorneys, court officers and employees, private law practitioners, police and officers of the quasi-judicial bodies. There were 31 programs conducted with the grant received from the Government of Nepal and rest 51 programs were from the support received from partner organizations. This year NJA has been able to cover 1936 the participants in its activities. With regards to research and other materials, the NJA had published 9 reports, studies and resource materials.

Relationship and contact with various donor agencies, national and international organizations and institutions has been extended and there has been an increase in cooperation and partnership with such agencies. Priority has been laid down to establish and develop a long-term relationship with such organizations for a sustainable development of the NJA. For the purpose of securing institutional development of the NJA, study and observation visits to institutions similar to the NJA had been undertaken. Observations to various training centers

related with judicial training had been conducted and in order to maintain its relationship with such institutions and for the purpose of garnering support and cooperation, the NJA under its initiation and resource had during this fiscal year had carried out an observation visit of the Federal Republic of Germany. Under the initiation and support of the German Foundation for International Legal Cooperation, an observation visit to the Federal Republic of Germany had been conducted from Baisakh Apr. 16-22, 2012 so as to carry out a study visit of the judicial education of the said institution.

Likewise, the NJA in the previous year had organized an observation visit to the Judicial Training Institute located at South Korea. Likewise, with support from Korean International Cooperation Agency (KOIKA), a program on Development for High Level Officials (Nepal) had been organized from Mar. 26-Apr. 2012. Ten participants including CoA judge, Registrar, District Court Judge and Deputy Registrar took part in the program.

Pursuant to programs conducted in cooperation with others, the NJA has received a total of Rs. 67,60,363 as institutional financial contribution which has been deposited in the account of the NJA located in Bank of Kathmandu and Nepal Investment Bank. During this fiscal year, a total of Rs. 23,10,363 has been deposited in the account of the NJA.

## **4.2 Challenges for the NJA**

Although, the NJA has made achievements in various areas, challenges remain within the NJA which needs to be addressed. The basic problems and challenges encountered by the NJA are as follows:

### **4.2.1 Faculty Development**

For the activities of the NJA to be effective and impactful, the role of the Faculties working in the NJA is very important. Activities vis-à-vis training programs, researches and expansion of relations with the international organizations and institutions are carried out at the behest of the Faculties of the NJA. Although, the Organization and Management Survey of the NJA has been endorsed by the Judicial Academy Council, the Regulations of the NJA are yet to be amended and refined and as such human resources pursuant to the endorsed survey has not appointed. Honorable judges of CoA and District Courts sent on deputation by the Supreme Court and other high level officers of the judicial service are entrusted with the responsibility of the Faculty. Due to lack of sufficient human resources in the judiciary, the NJA also faces shortage of sufficient human resources. Although, support in carrying out studies, researches and trainings have been provided from the extended Faculty, institutional development of the Faculty has not been achieved. In addition to the studies, researches and trainings, the NJA needs to promote and develop its faculty members and staffs with knowledge and skills needs of the NJA in international language and cooperation with international institutions and organizations from within the NJA and this remains to be one of the challenges for the NJA.

### **4.2.2 NJA as Umbrella Training Institute**

The NJA, established under the National Judicial Academy Act, 2006, is an autonomous and a principal institution that provides trainings and researches on judicial sector, and disseminates

and exchanges judicial information for its stakeholders. It has been entrusted for the training of judges, prosecutors, lawyers and other officers and staff of the Nepal Judicial Service. Other organizations do not have the authority or permission to undertake legal and judicial trainings. In this context, the NJA needs to strengthen its institutional capacity and pursuant to the Act, it needs to establish itself as an umbrella institution and this remains another formidable challenge for the NJA.

#### **4.2.3 Development of Human Resources**

Effectiveness of the NJA is reflected in the human resources working in the NJA and they play an important role. Although postings for various level of human resources have been prescribed for the NJA, the same has not been fulfilled. Currently there are 7 officer level and one assistant level employee who are permanently posted with the NJA. The remaining staffs are either on deputation or are on contract. High academic qualification has been prescribed for the human resources working with the NJA but owing to lack of attractive incentive and facilities, there is a lack of skilled and competent employees. Therefore, attracting skilled and competent human resources remains a challenge for the NJA.

#### **4.2.4 Lack of Physical Infrastructure**

Taking cognizance of international practice including quality of training, the NJA is in need of a modern training hall with modern facilities so as to carry out residential programs. Although, after carrying out proper renovation and repair works of the building located at Harihar Bhawan, programs are being conducted from this building but nevertheless lack of sufficient space and physical infrastructure poses a problem for the NJA. The NJA considered being an institution providing national level training is in need of modern training hall, hostel and sufficient vehicles but unfortunately the same has not been able to be fulfilled.


## ANNEX – 1

**Staffs of the NJA**  
**Since 2068/4/11 to 2069/3/32**

S. No	Staffs Name	Designation	Types of Service
1.	Hon. Raghav Lal Vaidya	Executive Director	Appointed by the Judicial Council
2.	Hon. Til Prasad Shrestha	Judge CoA	On-deputation from SC
3.	Mr. Shreedhar Sapkota <sup>£</sup>	Joint Attorney	On-deputation from OAG
4.	Mr. Lal Bahadur Kunwar*	Registrar	On-deputation from SC
5.	Mr. Yubaraj Gautam	Registrar	On-deputation from SC
6.	Dr. Tek Bahadur Ghimire	Joint Attorney	On-deputation from OAG
7.	Mr. Dandpani Sharma	Deputy Registrar	On-deputation from SC
8.	Mr. Rajesh Kumar Katuwal	Deputy Govt. Attorney	On-deputation from OAG
9.	Mr. Shreekrishna Mulmi	Research Officer	Permanent
10.	Mr. Kedar Ghimire	Library Officer	Permanent
11.	Mr. Paras Poudel	Statistical Officer	Permanent
12.	Ms. Bimala Regmi	Section Officer	Permanent
13.	Mr. Jyoti Pandey	Research Officer	Permanent
14.	Mr. Sanjib Rai	Research Officer	Permanent
15.	Mr. Keshab Dahal	Accounts Officer	Permanent
16.	Mr. Rajan Kumar K.C	Research Assistant	On Contract
17.	Ms. Poonam Lakhey	Office Secretary	On Contract
18.	Ms. Patrika Basnet <sup>®</sup>	Personal Assistant	On Contract
19.	Mr. Prashanna Lamichhanne	Research Assistant	On Contract
20.	Ms. Pratikshya Shrestha <sup>§</sup>	Administrative Assistant	On Contract
21.	Mr. Shaurabh Bhusal	Administrative Assistant	On Contract
22.	Mr. Pradeep Bohara	Personal Assistant	On Contract
23.	Mr. Gajendra Shrestha	Store Assistant	On Contract
24.	Mr. Bishnu Bahadur Baruwal	Publication Assistant	Permanent
25.	Mr. Kumar Thapa Magar	Driver	On Contract
26.	Mr. Man Bahadur Tamang	Driver	On Contract
27.	Mr. Bijaya Kumar Thapa Magar	Driver	On Contract
28.	Mr. Bishnu Dev Mandal	Driver	On Contract
29.	Mr. Yagya Karki	Driver	On Contract
30.	Ms. Geeta Gautam	Helper	On Contract
31.	Mr. Tilak Lama	Helper	On Contract
32.	Mr. Kumar Pode	Cleaner	On Contract
33.	Ms. Nani Keshari Pode	Cleaner	On Contract
34.	Mr. Bishnu Bahadur Katuwal	Security Guard	On Contract

<sup>£</sup> Until January 14, 2012

<sup>\*</sup> Until October 15, 2011

<sup>®</sup> Until January 14, 2012

<sup>§</sup> Until November 16, 2011

## ANNEX – 2

## Activities carried out in FY 2011/2012

S. No.	Name of the Programmes	# of Participants	Duration	Organizer	Target Group	Date of Event	Venue
1	Orientation Programme on Electronic Transaction Act, Copy Right Act, VoIP technology	21	3 Days	Govt.	District Judges Working in the Kathmandu Valley	Sept. 16-18, 2011	NJA
2	Uses of VoIP Technology in Telecommunication Service: Interaction programme on problems and Challenges	37	1 Day	Nepal NTA	Judges, Judicial Officer, Govt. Attorney and Police Officers	Sept. 17, 2011	Lalitpur
3	Interaction Programme on Writ: Application, Uses and Practice	22	5 Days	Govt.	CoA Judges	Nov. 29- Dec. 3, 2011	NJA
4	Interaction Programme on Writ: Application and Uses	22	3 Days	Govt.	District Judges	Nov. 9-11, 2011	NJA
5	Basic Training on Writ	22	3 Days	Govt.	Joint Attorney and Deputy Attorney	Nov. 6-8, 2011	NJA
6	Training Programme on Law of Writ	24	3 Days	Govt.	Defense Lawyers/ Private Practitioners	Apr. 1-3, 2012	NJA
7	In Service Training	21	5 Weeks	Govt.	Class III Officers of Judicial Service	Nov. 27, 2011 - Jan. 2, 2012	NJA
8	In Service Training	20	5 Weeks	Govt.	Non Gazetted I & II Staffs	Jan. 8-Feb. 14, 2012	NJA
9	Advanced Program on Commercial Law	24	3 Weeks	Govt.	CoA Judges	Feb. 23-Mar. 15, 2012	NJA

10	Interaction Programme on Revenue Tribunal	16	3 Days		Govt.	Judges, Govt. Attorney Revenue Officer	Sept. 25-27, 2011	NJA
11	Training on Company Law	25	3 Days		Govt.	Defense Lawyers	Mar. 23-30, 2012	NJA
12	Training Programme on Law of Contract	22	2 Day		Govt.	Defense Lawyers	June 7-8, 2012	NJA
13	Training on Banking Offences	25	2 Day		Govt.	Defense Lawyers	June 5-6, 2012	NJA
14	Orientation Training	22	1 Week		Govt.	Bench Officers	June 10-16, 2012	NJA
15	Training Programme on Legal Research Methodology	23	5 Days		Govt.	Judicial Officers	Apr. 1-5, 2012	NJA
16	Research Methodology Training II	25	5 Days		Govt.	Judicial Officers	June 10-14, 2012	NJA
17	Process Based ToT	25	1 Week		Govt.	Lawyers	Oct. 16-21, 2011	NJA
18	Training for New Entrant Lawyers	23	6 Days		Govt.	New Entrant Lawyers	Jan. 1-6, 2012	NJA
19	Training on Combating Organized Crime and Corruption Cases	24	5 Days		Govt.	Officers of the Nepal Judicial Service and Private Law Practitioners	Jan. 16-20, 2012	NJA
20	Training on New Dimension of Criminal Justice and Role and Responsibilities of Govt. Attorneys	22	5 Days		Govt.	Govt. Attorneys	Dec. 4-8, 2011	NJA
21	Training on Framing of Charge Sheet and Pleading Management	22	5 Days		Govt.	Gazetted II & III Officers of Attorney General Officers	Feb. 27-Mar. 2, 2012	NJA

22	Training on Negotiation Skill	20	3 Days		Govt.	Officer of the Ministry of Law & Justice	Apr. 4-6, 2012	NJA
23	Effective Customer Care and Service	21	5 Days		Govt.	Judicial Officer (Shrestedar, Tahasildar, Superintendents)	June 17-21, 2012	NJA
24	One Day Seminar on Commercial Bench	16	1 Day		Govt.	Judges, Judicial Officers	Sept. 15, 2011	NJA
25	Seminar on Nature of Electronics Transaction, Uses and Problems seen in Laws	25	1 Day		Govt.	Advocate	June 4, 2012	NJA
26	Seminar for Senior Advocates	48	1 Day		Govt.	Senior Advocates and Advocates	July 6, 2012	Lalitpur
27	Talk Programme on Experience Sharing on the Judicial System of Bhutan	44	1 Day			Judges, Judicial Officers, Advocates	Nov. 10, 2011	NJA
28	Training on Cadastral Application in Land Disputes Settlement	22	1 Week	A 2 J	Partnership	District Judge	July 24-29, 2011	NJA
29	Training on Gender Based Violence, Gender Equality Issues and Gender Justice	22	3 Days	UN Women	Partnership	Law Enforcement Agencies Officers/Lawyers	Aug. 18-20, 2011	Surkhet
30	Training on Gender Based Violence, Gender Equality Issues and Gender Justice	25	2 Days	UN Women	Partnership	Civil Society Actors/Media	Aug. 19-20, 2011	Surkhet
31	Training on Gender Based Violence, Gender Equality Issues and Gender Justice	23	2 Days	UN Women	Partnership	Law Enforcement Agencies Officers/Lawyers	Sept. 22-23, 2011	NJA

32	Regional Brainstorming Consultation Meetings for the developing SoP on the Protection of Right to Confidentiality in Special Nature Cases	33	1 Day	UN Women	Partnership	Judges, Govt. Attorneys, Judicial Officers, Police and Media Persons	Nov. 6, 2011	Biratnagar
33	ToT on Standard of Procedures for Prosecution and Adjudication of TIP Cases	20	3 Days	USAID, TAF	Partnership	Judges, Judicial Officer & Govt. Attorneys	Sept. 11, 2011	NJA
34	Workshop o "How Criminal Justice System Respond to the Crime of Human Rights Violence"	25	2 Days	Advocacy Forum	Partnership	Judges, Judicial Officers Govt. Attorneys, , Police Officers and Private Law Practitioners	Nov. 7-8, 2011	Hotel Eastern Star, Biratnagar
35	Workshop o "How Criminal Justice System Respond to the Crime of Human Rights Violence"	20	2 Days	Advocacy Forum	Partnership	Judges, Judicial Officers Govt. Attorneys, Law Practitioners, Police Officers	Sep 25-26, 2011	NJA
36	Workshop on "How Criminal Justice/Transitional Justice System Respond to the Crimes of Human Rights Violations	29	2 Days	Advocacy Forum	Partnership	Judges, Judicial Officers Govt. Attorneys, Police Officers and Private Law Practitioners	Nov. 15-16, 2011	Pokhara
37	Workshop on Transitional Justice	25	2 Days	ICJ	Partnership	Judges, Govt. Attorneys, Judicial Officers, Defense Lawyers and Police Officers	Mar. 10-11, 2012	Hetauda

38	Workshop on Transitional Justice	26	2 Days	ICJ	Partnership	Judges, Govt. Attorneys, Judicial Officers, Defense Lawyers and Police Officers	Mar. 24-25, 2012	Nepalgunj
39	Training on Justice for Children	24	3 Days	UNICEF	Partnership	Judicial Officers, Govt. Attorneys, Defense Lawyers and Police Officers	Nov. 20-22, 2011	NJA
40	Training on Justice for Children	23	3 Days	UNICEF	Partnership	Judicial Officers, Govt. Attorneys, Defense Lawyer and Police Officers	Jan. 6-8, 2012	Chitwan
41	Training on Justice for Children	23	3 Days	UNICEF	Partnership	Judicial Officers, Govt. Attorneys, Defense Lawyer and Police Officers	Jan. 17-19, 2012	Nepalgunj
42	Training on Justice for Children	24	3 Days	UNICEF	Partnership	Judicial Officers, Govt. Attorneys, Defense Lawyers & Police Officers	June 19-22, 2012	Biratnagar
43	Training on Justice for Children	24	3 Days	UNICEF	Partnership	Judicial Officer, Govt. Attorneys, Police and Private Law Practitioners	July 8-10, 2012	Pokhara
44	Training on Justice for Children	22	3 Days	UNICEF	Partnership	Support Staff of Court and Govt. Attorney Office	Nov. 21-23, 2011	NJA
45	Training on Justice for Children	24	3 Days	UNICEF	Partnership	Support Staffs of Court and Govt. Attorney Office	Jan. 1-3, 2012	Dhangadi
46	Training on Justice for Children	24	3 Days	UNICEF	Partnership	Support Staffs of Court and Govt. Attorney's Office	Jan. 7-9, 2012	Chitwan
47	Training on Justice for Children	25	3 Days	UNICEF	Partnership	Support Staffs of Courts and Govt. Attorney's Office	Jan. 18-20, 2012	Nepalgunj

48	Training on Justice for Children	24	3 Days	UNICEF	Partnership	Support Staff of Courts & Govt. Attorney's Office	June 20-22, 2012	Biratnagar
49	Training on Justice for Children	23	3 Days	UNICEF	Partnership	Support Staffs of Courts and Govt. Attorney Office	July 9-11, 2012	Pokhara
50	Training on Gender Based Violence, Gender Equality Issues and Gender Justice	23	2 Days	UNFPA	Partnership	Judicial Officers	Dec. 10-11, 2011	Rajbiraj
51	Training on Gender Based Violence, Gender Equality Issues and Gender Justice	20	2 Days	UNFPA	Partnership	Support Staffs of Law Enforcement Agencies and DAOs, WDOs	Dec. 11-12, 2011	Rajbiraj
52	Training on Gender Based Violence, Gender Equality Issues and Gender Justice	22	2 Days	UNFPA	Partnership	Judicial Officers	Dec. 13-14, 2011	Sindhuli
53	Training on Gender Based Violence, Gender Equality Issues and Gender Justice	22	2 Days	UNFPA	Partnership	Support Staffs of Law Enforcement Agencies and DAOs, WDOs	Dec. 14-15, 2011	Sindhuli
54	Basic Training on Mediation	22	1 Week	Supreme Court	Partnership	Bench Officers	Apr. 6-12, 2012	NJA
55	Basic Training on Mediation	22	1 Week	Supreme Court	Partnership	Judicial Officers, Advocate Social Worker and Teacher	Apr. 25-May 1, 2012	Janakpur
56	Basic Training on Mediation	24	1 Week	Supreme Court	Partnership	Judicial Officers, Advocate, Teachers, Social Workers,	June 22-28, 2012	Mahendranagar
57	Basic Training on Mediation	30	1 Week	Supreme Court	Partnership	Law practitioners, Teachers, Social Workers and Retired Staff	June 26-July 2, 2012	Nepalgunj

58	Advanced Training on Court Referred Mediation	24	4 Days	Supreme Court	Partnership	Mediators	July 17-20, 2012	NJA
59	Content Based To T on Anti money Laundering	11	10 Days		Partnership	Staffs of Money Laundering Department	Jan. 23-31, 2012	NJA
60	Training on Money Laundering and Organized Crime	22	5 Days		Govt.	District Attorneys	Feb. 13-17, 2012	NJA
61	Training on Investigation and Prosecution Techniques on Combating Money Laundering and Terrorist Financing	6	5 Days			Officers of MLID	Apr. 8-12, 2012	NJA
62	Seminar on VoIP Call bypass and Telecom related Case Study for concerned Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.	28	1 Day	Nepal Telecommunication Authority (NTA)	Partnership	Judges, Govt. Attorneys, Investigation Officers, Private Lawyers and others	Nov. 6, 2011	Biratnagar
63	Seminar on VoIP Call bypass and Telecom related Case Study for concerned Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.	29	1 Day	Nepal Telecommunication Authority (NTA)	Partnership	Judges, Judicial Officer Govt. Attorneys, , Police Officer and Private Law Practitioners	Nov. 14, 2011	Pokhara


64	Seminar on VoIP Call bypass and Telecom related Case Study for concerned Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.	33	1 Day	Nepal Telecommunication Authority (NTA)	Partnership	Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.	Mar. 23, 2012	Nepalgunj
65	Seminar on VoIP Call bypass and Telecom related Case Study for concerned Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.	24	1 Day	Nepal Telecommunication Authority (NTA)	Partnership	Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.	June 3, 2012	Kanchanpur
66	Training Programme on Strategic Judicial Planning for The Officials to be involved in the Mid-term Review of the 2nd Strategic Plan of the Nepali Judiciary	25	5 Days	DFID/ESP	Partnership	Judicial Officers	Feb. 7-11, 2012	NJA
67	Talk Program on Issues and Challenges of Judicial Reforms in Asia	44	1 Day	ICJ	Partnership	Judges, Judicial Officers and Govt. Attorneys	Dec. 20, 2011	NJA
68	Talk Programme on Judicial Appointment and Accountability in Global Perspective	39	1 Day	ICJ	Partnership	Judges, Judicial Officers Govt. Attorneys , Lawyers, CA Members	Jan. 27, 2012	NJA
69	Interaction Programme on Adjudication of ESCR with Special Focus on the Right to Adequate Housing	63	1 Day	OHCHR	Partnership	Judges, Judicial Officers, Govt. Attorneys and Advocates	July 28, 2012	Hotel Everest

70	Interaction Program on DNA Evidence	37	1 Day	ABA	Partnership	Judicial Officers	Aug. 5, 2011	NJA
71	Orientation Program on ICC	26	1 Day	INSEC	Partnership	Govt. Attorneys, Defense Lawyers	Sept. 1, 2011	Hariharbhawan
72	National Consultation Meeting on Sharing of Findings of Research on Fair Trial	21	1 Day	INSEC	Partnership	Judges, Judicial Officer, Govt. Attorneys, and Representatives of NGOs	June 26, 2012	Lalitpur
73	Workshop on Domestic Women Workers in Foreign Employment	24	1 Day	Labor and Transportation Ministry	Partnership	Govt. Official and Civil Society and Media Persons	Nov. 24, 2011	
74	Round Table Meeting on Migrant Workers	23	1 Day	Labor and Transportation Ministry	Partnership	Judicial Officers and Others	Aug. 5, 2011	NJA
75	Workshop on Migrants Workers	25	1 Day	Ministry of Labor and Transportation	Partnership	Judicial Officers, Govt. Attorneys/Civil Society	Sept. 9, 2011	NJA
76	Retreat	35	1Day		Govt.	Supreme Court Justices and Senior Officers of the Supreme Court	July 15, 2012	Budhanilkantha
78	Regional Consultation		1 Day	NCHR, University of Oslo	Partnership	Judges, Prosecutors, Lawyers and Civil Society members		Kathmandu
79	Regional Consultation		1 Day	NCHR, University of Oslo	Partnership	Judges, Prosecutors, Lawyers and Civil Society members	12 Dec., 2011	Pokhara
80	Regional Consultation		1 Day	NCHR, University of Oslo	Partnership	Judges, Prosecutors, Lawyers and Civil Society members	5 Jan. 2011	Biratnagar
81	Regional Consultation		1 Day	NCHR, University of Oslo	Partnership	Judges, Prosecutors, Lawyers and Civil Society members	21 Dec. 2011	Nepalgunj
82	Regional Consultation		1 Day	NCHR, University of Oslo	Partnership	Judges, Prosecutors, Lawyers and Civil Society members	29 Nov., 2011	Butwal

## ANNEX – 3

**Orientation Programme for District Court Judges working in Kathmandu Valley  
Sept. 16- 17, 2011 (2068, Bhadra 30-Ashoj 1)  
Kathmandu**

S. No.	Name	Designation	Court
1.	Hon. Balkrishna Upreti	District Judge	KDC
2.	Hon. Jagat Prasad Shrestha	District Judge	KDC
3.	Hon. Narayan Prasad Pokharel	District Judge	KDC
4.	Hon. Bhoj Raj Sharma	District Judge	KDC
5.	Hon. Bhoj Raj Adhikari	District Judge	KDC
6.	Hon. Bishnu Prasad Koirala	District Judge	KDC
7.	Hon. Chinta Mani Baral	District Judge	KDC
8.	Hon. Nagendra Lal Karna	District Judge	KDC
9.	Hon. Krishna Bahadur Thapa	District Judge	KDC
10.	Hon. Kailash K.C.	District Judge	KDC
11.	Hon. Kiran Kumar Pokharel	District Judge	KDC
12.	Hon. Murari Babu Shrestha	District Judge	KDC
13.	Hon. Chandra Bahadur Saru	District Judge	KDC
14.	Hon. Khadananda Tiwari	District Judge	KDC
15.	Hon. Babu Raja Karki	District Judge	Lalitpur District Court
16.	Hon. Khil Nath Regmi	District Judge	Lalitpur District Court
17.	Hon. Rishikesh Wagle	District Judge	Lalitpur District Court
18.	Hon. Ram Prasad Oli	District Judge	Bhaktapur District Court
19.	Hon. Raj Kumar Khatiwada	District Judge	Bhaktapur District Court
20.	Hon. Ramesh Kumar Khatri	District Judge	Kavrepalanchowk District Court
21.	Hon. Dipendra Adhikari	District Judge	Kavrepalanchowk District Court

## ANNEX – 4

**Interaction Programme on Writ: Application, Uses and Practice for CoA Judges  
Nov. 29 - Dec. 3, 2011 (2068 Mangsir 13-17)  
NJA**

S. No.	Name	Designation	Court
1.	Hon. Devendra Gopal Shrestha	Judge	CoA Biratnagar
2.	Hon. Kumar Chudal	Judge	CoA Biratnagar
3.	Hon. Shambhu Bahadur Khadka	Judge	CoA Dhankuta
4.	Hon. Cholendra Shamsher JBR	Judge	CoA Rajbiraj
5.	Hon. Bala Ram Bista	Judge	CoA Rajbiraj
6.	Hon. Tej Bahadur KC	Judge	CoA Janakpur
7.	Hon. Posh Nath Sharma	Judge	CoA Janakpur
8.	Hon. Purushottam Bhandari	Judge	CoA Hetauda
9.	Hon. Dinesh Kumar Karki	Judge	CoA Hetauda

10.	Hon. Bam Kumar Shrestha	Judge	CoA Hetauda
11.	Hon. Ek Raj Acharya	Judge	CoA Patan
12.	Hon. Phanindra Datta Sharma	Judge	CoA Patan
13.	Hon. Surendrabir Singh Basnyat	Judge	CoA Patan
14.	Hon. Tanka Bahadur Muktan	Judge	CoA Patan
15.	Hon. Yagya Prasad Bashyal	Judge	CoA Patan
16.	Hon. Bishnu Dev Poudel	Judge	CoA Patan
17.	Hon. Madhav Prasad Chalise	Judge	CoA Pokhara
18.	Hon. Sharada Prasad Ghimire	Judge	CoA Baglung
19.	Hon. Thakur Prasad Sharma	Judge	CoA Butwal
20.	Hon. Ishwar Prasad Khatiwada	Judge	CoA Butwal
21.	Hon. Kishor Silwal	Additional Judge	CoA Nepalgunj
22.	Hon. Komal Nath Sharma	Judge	CoA Mahendranagar

## ANNEX – 5

**Interaction Programme on Writ: Application, Uses and Practice for District Court Judges  
Nov. 9-11, 2011 (2068 Kartik 23-25)  
NJA**

S. No.	Name	Designation	Court
1.	Hon. Shahadev Prasad Bastola	District Judge	Dhading District Court
2.	Hon. Himalaya Raj Pathak	District Judge	Baitadi District Court
3.	Hon. Shekhar Prasad Poudel	District Judge	Banke District Court
4.	Hon. Balchandra Sharma	District Judge	Syangja District Court
5.	Hon. Tek Narayan Kunwar	District Judge	Makwanpur District Court
6.	Hon. Muraribabu Shrestha	District Judge	KDC
7.	Hon. Omkar Upadhyaya	District Judge	Rupandehi District Court
8.	Hon. Amrit Bahadur Basnet	District Judge	Kalikot District Court
9.	Hon. Ambar Raj Poudel	District Judge	Bhojpur District Court
10.	Hon. Dhan Singh Mahara	District Judge	Bardiya District Court
11.	Hon. Rishiram Niraula	District Judge	Mahottari District Court
12.	Hon. Ritendra Thapa	District Judge	Saptari District Court
13.	Hon. Ramesh Raj Pokharel	District Judge	Jhapa District Court
14.	Hon. Prem Raj Dhakal	District Judge	Sunsari District Court
15.	Hon. Pushpa Bahadur Thapa	District Judge	Udayapur District Court
16.	Hon. Arjun Prasad Koirala	District Judge	Siraha District Court
17.	Hon. Balendra Rupakheti	District Judge	Rupandehi District Court
18.	Hon. Ramkrishna Khanal	District Judge	Kapilbastu District Court
19.	Hon. Madhav Prasad Pokharel	District Judge	Sarlahi District Court
20.	Hon. Krishna Prasad Bastola	District Judge	Rautahat District Court
21.	Hon. Nilkantha Upadhyaya	District Judge	Bara District Court
22.	Hon. Lekhnath Ghimire	District Judge	Parsa District Court

## ANNEX – 6

**Basic Training on Writ for Senior Officers of Attorney General Office  
Nov. 6-8, 2011(2068, Kartik 20-22)  
NJA**

SN	Name	Designation	Office
1.	Mr. Mahesh Kumar Thapa	Joint Attorney	OAG
2.	Mr. Padam Prasad Pandey	Joint Attorney	OAG
3.	Mr. Binod Kumar Pokharel	Joint Attorney	AGAO, Janakpur
4.	Mr. Surya Prasad Pokharel	Joint Attorney	AGAO, Butwal
5.	Mr. Shanker Raj Baral	Joint Attorney	AGAO, Hetauda
6.	Mr. Toya Nath Poudel	District Attorney	DGAO, Palpa
7.	Mr. Rama Nath Poudel	District Attorney	DGAO, Baglung
8.	Mr. Bal Ram Tripathi	District Attorney	DGAO, Tanahun
9.	Mr. Surendra Jung Shahi	Deputy Attorney	AGAO, Jumla
10.	Mr. Dharma Raj Poudel	Deputy Attorney	OAG
11.	Mr. Surendra Bahadur Thapa	District Attorney	DGAO, Nuwakot
12.	Mr. Ramesh Sharma Poudel	Deputy Attorney	OAG
13.	Dr. Tek Bahadur Ghimire	Deputy Attorney	OAG
14.	Mr. Madan Bahadur Dhama	Deputy Attorney	OAG
15.	Mr. Tej Narayan Poudel	Deputy Attorney	OAG
16.	Mr. Narayan Bahadur Thapa	Deputy Attorney	AGAO, Rajbiraj
17.	Mr. Parmeshwor Parajuli	Deputy Attorney	DGAO, Dhanusha
18.	Mr. Krishna Prasad Pudasaini	District Attorney	DGAO, Sindhuli
19.	Mr. Roshan Gajurel	District Attorney	DGAO, Rautahat
20.	Mr. Mohan Sagar Bashyal	Deputy Attorney	AGAO, Hetauda
21.	Ms. Rama Parajuli	Section Officer	OAG
22.	Mr. Suman Kumar Neupane	Section Officer	OAG

## ANNEX – 7

**Training Program on Law of Writs for Defense Lawyers/ Private Lawyers  
Apr. 1-3, 2012 (2068 Chaitra 19-21)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Johari Lal Chaudhari	Advocate	NBA, Kailali
2.	Mr. Gokarna Dangi	Advocate	NBA, Dang
3.	Mr. Prakash Pokharel	Advocate	NBA
4.	Mr. Udhab Chandra Ghimire	Advocate	NBA, Biratnagar
5.	Mr. Prabhu Prasad Mishra	Advocate	NBA, Kapilbastu

6.	Mr. Radheshyam Suwal	Advocate	NBA
7.	Mr. Bishnu Rishi Koirala	Advocate	NBA
8.	Mr. Rabindra Kumar Dhungana	Advocate	NBA
9.	Mr. Mangal Maharjan	Advocate	NBA
10.	Mr. Hom Bahadur Thapa	Advocate	NBA
11.	Mr. Kumar Timalisina	Advocate	NBA
12.	Mr. Jayaram Thapa	Advocate	NBA
13.	Mr. Guru Bhakta Niroula	Advocate	NBA
14.	Mr. Punya Prasad Dangal	Advocate	NBA
15.	Ms. Hira Sharma	Advocate	NBA
16.	Mr. Kishor Khatiwada	Advocate	NBA
17.	Mr. Subodh Babu Chiluwal	Advocate	NBA
18.	Ms. Bishnu Pathak	Advocate	NBA
19.	Ms. Harimaya Upreti	Advocate	NBA
20.	Ms. Sharmila Gautam	Advocate	NBA
21.	Ms. Lila Bhandari	Advocate	NBA
22.	Ms. Bashanti Shrestha	Advocate	NBA
23.	Mr. Brijendra Kumar Chaudhari	Advocate	NBA, Kapilbastu
24.	Ms. Kabita Shah	Advocate	NBA

## ANNEX – 8

**Five Week In-Service Training for Class III Gazetted Officers of Nepal Judicial Service  
Nov. 27, 2011 - Jan. 2, 2012 (2068 Mangsir 11-Poush 18)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Kumar Maskey	Bench Officer	CoA Patan
2.	Mr. Manoj Kumar Shreevastav	Bench Officer	CoA Rajbiraj Deputed : Saptari District Court
3.	Mr. Madan Prasad Jaiswal	Bench Officer	CoA Rajbiraj Deputed: Saptari District Court
4.	Mr. Nilkantha Baral	Bench Officer	CoA Rajbiraj
5.	Mr. Shambhu Kumar Basnet	Bench Officer	CoA Biratnagar
6.	Mr. Gobinda Upadhyaya	District Attorney	DGAO, Argakhachi
7.	Mr. Dharma Avtar Koirala	Asst. District Attorney	DGAO, Sindhupalchowk
8.	Mr. Hiranya Prasad Bhandari	Shrestedar	Rolpa District Court
9.	Mr. Ramananda Prasad Adhikari	Tahasildar	Rautahat District Court Deputed: CoA Rajbiraj
10.	Mr. Ramakant Yadav	Tahasildar	Saptari District Court
11.	Mr. Manoj Shrestha	Section Officer	Supreme Court Deputed : KDC

12.	Mr. Shiva Lal Pandey	Section Officer	CoA Hetauda
13.	Ms. Nirmla Sharma Subedi	Section Officer	CoA Butwal Deputed: Revenue Tribunal
14.	Mr. Dil Kumar Bardewa	Section Officer	CoA Ilam
15.	Mr. Chandra Kumar Pokharel	Section Officer	CIAA, Tangal
16.	Mr. Laxmi Narayan Dahal	Section Officer	AGAO, Surkhet
17.	Mr. Yadav Prasad Poudel	Section Officer	DAO, Kathmandu
18.	Mr. Jang Bahadur Dangi	Section Officer	Ministry of Law & Justice
19.	Mr. Tanka Bahadur Mahat	Section Officer	Nepal Law Commission
20.	Mr. Guna Raj Shrestha	Legal Officer	Department of Water Induced Disaster Prevention - DWIDP)
21.	Mr. Baburam Pandey	Section Officer	Ministry of Law & Justice

## ANNEX – 9

**Five Week In-Service Training for Class Non Gazetted Staffs (I & II) of Nepal Judicial Service**  
**Jan. 8-Feb 14, 2012 (2068 Poush 24- Falgun 2)**  
**NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Tika Singh Khatri	Non Gazetted I	CoA Patan
2.	Mr. Kailash Dahal	Non Gazetted I	CoA Patan
3.	Mr. Dev Narayan Poudel	Dittha	CoA Rajbiraj
4.	Mr. Bhanubhakta Pandey	Dittha	Bajhang District Court
5.	Mr. Bishwonath Chaudhari	Non Gazetted I	Kapilbastu District Court
6.	Mr. Mahendra Kumar Jha	Non Gazetted I	Mahottari District Court
7.	Ms. Kamala Niraula	Dittha	Udayapur District Court
8.	Mr. Jhakkal Bahadur Thapa	Non Gazetted I	DGAO Banke
9.	Mr. Keshab Prasad Nepal	Non Gazetted I	AGAO, Patan
10.	Mr. Raj Babu K.C	Dittha	Labor Court
11.	Mr. Gajendra Pokharel	Dittha	Administrative Court
12.	Mr. Gupti Prasad Gauli	Non Gazetted I	Special Court
13.	Mr. Yogendra Parajuli	Non Gazetted I	Revenue Tribunal
14.	Mr. Pramod Bhattarai	Non Gazetted I	DGAO, Panchthar
15.	Ms. Shanta Lama Waiba	Non Gazetted I	OAG
16.	Ms. Bimala Panthi	Non Gazetted I	Supreme Court
17.	Mr. Khadga Krishna Pokharel	Non Gazetted I	Supreme Court
18.	Mr. Narendra Devkota	Non Gazetted I	DGAO, Kalikot
19.	Mr. Bishnu Datta Awasthi	Non Gazetted I	Kailali District Court
20.	Mr. Yadav Bhandari	Non Gazetted I	CoA Dhankuta

## ANNEX – 10

**Advanced Program on Commercial Law for CoA Judges  
Feb. 23-Mar. 15, 2012 (2068 Falgun 11-Chaitra 2)  
NJA**

S. No.	Name	Designation	Court
1.	Hon. Thakur Prasad Sharma	Judge	CoA, Butwal
2.	Hon. Surendrabir Singh Basnyat	Judge	CoA, Patan
3.	Hon. Shambhu Bahadur Khadka	Judge	CoA, Dhankuta
4.	Hon. Poshnath Sharma	Judge	CoA, Janakpur
5.	Hon. Bam Kumar Shrestha	Judge	CoA, Hetauda
6.	Hon. Bishwambhar Prasad Shrestha	Judge	CoA, Pokhara
7.	Hon. Ishwor Prasad Khatiwada	Judge	CoA, Butwal
8.	Hon. Dr. Ananda Mohan Bhattarai	Judge	CoA, Hetauda
9.	Hon. Tanka Bahadur Moktan	Judge	CoA, Patan
10.	Hon. Kumar Chudal	Judge	CoA, Biratnagar
11.	Hon. Dr. Kulratna Bhurtel	Judge	CoA, Patan
12.	Hon. Prem Bahadur K.C	Judge	CoA, Rajbiraj
13.	Hon. Bharat Prasad Adhikari	Judge	CoA, Patan
14.	Hon. Bir Singh Mahara	Judge	CoA, Nepalgunj
15.	Hon. Yagya Prasad Bashyal	Judge	CoA, Patan
16.	Hon. Narayan Prasad Dahal	Judge	CoA, Butwal
17.	Hon. Mohan Raman Bhattarai	Judge	CoA, Ilam
18.	Hon. Hari Kumar Pokharel	Judge	CoA, Patan
19.	Hon. Sushma Lata Mathema	Judge	CoA, Patan
20.	Hon. Ramesh Pokharel	Judge	CoA, Janakpur
21.	Hon. Shiva Narayan Yadav	Judge	CoA, Biratnagar
22.	Hon. Bhupendra Prasad Rai	Judge	CoA, Baglung
23.	Hon. Shivaraj Adhikari	Judge	CoA, Nepalgunj
24.	Hon. Kishor Silwal	Judge	CoA, Nepalgunj

## ANNEX – 11

**Interaction Program for Revenue Tribunal Members and Government Attorney  
Practicing in Revenue Tribunal  
Sept. 25-27, 2011(2068 Ashoj 8-10)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Hon. Deepak Kumar Karki	Judge	CoA Patan
2.	Hon. Giri Raj Paudyal	Judge	CoA Biratnagar
3.	Hon. Madhav Prasad Chalise	Judge	CoA Pokhara


4.	Hon. Prakash Kumar Dhungana	Judge	CoA Nepalgunj
5.	Mr. Govind Raj Gauli	Deputy Attorney	AGAO, Nepalgunj
6.	Mr. Pushkar Sapkota	Deputy Attorney	AGAO, Biratnagar
7.	Mr. Govinda Prasad Baral	Deputy Attorney	AGAO, Pokhara
8.	Mr. Suryanath Prakash Adhikari	Deputy Attorney	Inland Revenue Department, Kathmandu
9.	Mr. Tara Dev Joshi	Revenue Member	Revenue Tribunal, Kathmandu
10.	Mr. Madan Dahal	Revenue Member	Revenue Tribunal, Biratnagar
11.	Mr. Krishna Bahadur Basnet	Revenue Member	Revenue Tribunal, Pokhara
12.	Mr. Binod Kumar Upadhyaya	Revenue Member	Revenue Tribunal, Nepalgunj
13.	Mr. Lok Nath Gautam	Under Secretary	Kosh Tatha Lekha Niyantarak Office, Pokhara
14.	Mr. Mohan Bahadur Chapagain	Account Member	Revenue Tribunal, Nepalgunj
15.	Mr. Ganesh Kumar Karki	Account Member	Revenue Tribunal, Biratnagar
16.	Mr. Bhagi Raj Ignam	Account Member	Revenue Tribunal, Kathmandu

## ANNEX – 12

**Training Program on Company Law for Defense Lawyers  
Mar. 28-30, 2012 (2068 Chaitra 15-17)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Bal Bahadur Chand	Advocate	NBA, Nepalgunj
2.	Mr. Nagendra Prasad Yadav	Advocate	NBA, Butwal
3.	Mr. Gangaram Padhyaya	Advocate	NBA, Kailali
4.	Mr. Madan Kumar Dahal	Advocate	NBA
5.	Mr. Laxmi Prasad Shiwakoti	Advocate	NBA, Jhapa
6.	Ms. Laxmi Shrestha	Advocate	NBA
7.	Mr. Narayan Khadka	Advocate	NBA
8.	Mr. Thaneswor Kafle	Advocate	NBA
9.	Mr. Dayaram Humagain	Advocate	NBA
10.	Mr. Raju Khanal	Advocate	NBA
11.	Mr. Ram Saran Ghimire	Advocate	NBA
12.	Mr. Babu Krishna Maharjan	Advocate	NBA
13.	Ms. Indira Kumari Shrish	Advocate	NBA
14.	Mr. Chiranjibi Khatiwada	Advocate	NBA

15.	Ms. Sudha Dhital	Advocate	NBA
16.	Mr. Him Prakash Prajapati	Advocate	NBA
17.	Mr. Suraj Kumar Tuche	Advocate	NBA
18.	Mr. Daman Bahadur Chand	Advocate	NBA
19.	Mr. Sudip Pandit	Advocate	NBA
20.	Mr. Loknath Chapagain	Advocate	NBA
21.	Mr. Prem Krishna Shrestha	Advocate	NBA
22.	Mr. Wakil Prasad Gautam	Advocate	NBA
23.	Mr. Navaraj Ghimire	Advocate	NBA
24.	Mr. Shivaji G.C	Advocate	NBA
25.	Mr. Nanda Kishor Shah	Advocate	NBA, Rautahat

## ANNEX – 13

**Training Program on Law of Contract for Advocates**  
**June 7-8, 2012 (2069 Jestha 25-26)**  
**NJA**

S. No.	Name	Designation	Office
1.	Mr. Uttam Poudel	Advocate	NBA, Ilam
2.	Mr. Damodar Adhikari	Advocate	NBA, Pokhara
3.	Mr. Bishwojeet Tiwari	Advocate	NBA, Nepalgunj
4.	Mr. Paras Basnet	Advocate	NBA, Dhangadi
5.	Ms. Rajeshwori Shrestha	Advocate	NBA
6.	Ms. Laxmi Dahal Rawal	Advocate	NBA
7.	Ms. Sharshwoti Shrestha	Advocate	NBA
8.	Mr. Bhesh Raj Neupane	Advocate	NBA
9.	Ms. Binita Adhikari	Advocate	NBA
10.	Ms. Kabita Shrestha	Advocate	NBA
11.	Ms. Kiran Kumari Gupta	Advocate	NBA
12.	Ms. Bashanti Shrestha	Advocate	NBA
13.	Mr. Prasanna Krishna Das	Advocate	NBA
14.	Mr. Dilip Kumar Pradhan	Advocate	NBA
15.	Mr. Shalik Ram Pandey	Advocate	NBA
16.	Mr. Badri Raj Bhatta	Advocate	NBA
17.	Mr. Birendra Bhakta Pradhananga	Advocate	NBA
18.	Mr. Kiran Neupane	Advocate	NBA
19.	Mr. Ram Chandra Ojha	Advocate	NBA
20.	Mr. Puspa Ram Paudyal	Advocate	NBA
21.	Ms. Sushma Chaudhari	Advocate	NBA
22.	Mr. Lochan Shah	Advocate	NBA, Janakpur

## ANNEX – 14

**Training Program on Banking Offences for Advocates  
June 5-6, 2012 (2069 Jestha 23-24)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Rajesh Krishna Shipai	Advocate	NBA
2.	Mr. Harish Chandra Karanjeet	Advocate	NBA
3.	Mr. Devendra Shrestha	Advocate	NBA
4.	Mr. Dhan Kapur Maharjan	Advocate	NBA
5.	Mr. Binod Sharma	Advocate	NBA
6.	Mr. Bishnu Dhakal	Advocate	NBA
7.	Mr. Kailash Raj Dahal	Advocate	NBA
8.	Mr. Mathura Kumar Maskey	Advocate	NBA
9.	Mr. Anjan Dhital	Advocate	NBA
10.	Ms. Jyotsna Khanal	Advocate	NBA
11.	Mr. Ram Kumar Neupane	Advocate	NBA
12.	Mr. Shrawan Kumar Chaudhari	Advocate	NBA
13.	Mr. Krishna Angdambe	Advocate	NBA
14.	Mr. Rabindra Mahato	Advocate	NBA
15.	Mr. Arun Paudel	Advocate	NBA
16.	Mr. Pramod Kumar Ray	Advocate	NBA
17.	Ms. Renuka Shah	Advocate	NBA
18.	Mr. Shiva Prasad Regmi	Advocate	NBA
19.	Mr. Sukdeva Kafle	Advocate	NBA
20.	Mr. Lok Bandhu Poudel	Advocate	NBA
21.	Mr. Daman Bahadur Chand	Advocate	NBA
22.	Mr. Ram Chandra Neupane	Advocate	NBA
23.	Mr. Tanka Regmi	Advocate	NBA
24.	Ms. Laxmi Sapkota	Advocate	NBA
25.	Mr. Saheb Jha	Advocate	NBA

## ANNEX – 15

**Bench Officer's One Week Orientation Program  
June 10-16, 2012 (2069 Jestha 28-Ashad 2)  
NJA**

S. No.	Name	Designation	Court
1.	Mr. Puspa Raj Thapaliya	Bench Officer	Supreme Court
2.	Mr. Mahendra Prasad Pokharel	Bench Officer	Supreme Court
3.	Mr. Shiva Prasad Khanal	Bench Officer	Supreme Court
4.	Mr. Ashok Kumar Basnet	Bench Officer	Supreme Court

5.	Mr. Narayan Prasad Poudel	Bench Officer	Supreme Court
6.	Mr. Bidhya Raj Paudel	Bench Officer	Supreme Court
7.	Ms. Rinja Dangol	Bench Officer	Supreme Court
8.	Mr. Ram Prasad Paudel	Bench Officer	CoA, Patan
9.	Mr. Bal Ram Lamsal	Bench Officer	CoA, Patan
10.	Mr. Mahendra Prasad Bhattarai	Bench Officer	CoA, Patan
11.	Mr. Janaki Raman Yadav	Bench Officer	CoA, Janakpur
12.	Mr. Raj Kumar Dahal	Bench Officer	CoA, Biratnagar
13.	Mr. Bhoj Kumar Basnet	Bench Officer	CoA, Rajbiraj
14.	Mr. Shyam Mani Paudel	Bench Officer	CoA, Hetauda
15.	Mr. Durga Prasad Bashyal	Bench Officer	CoA, Pokhara
16.	Mr. Man Bahadur Basnet	Bench Officer	CoA, Butwal
17.	Mr. Durga Prasad Khanal	Bench Officer	CoA, Nepalgunj
18.	Mr. Yagya Prasad Acharya	Bench Officer	CoA, Baglung
19.	Mr. Tara Daft Badu	Bench Officer	CoA, Mahendranagar
20.	Mr. Bharat Kumar Dahal	Bench Officer	CoA, Ilam
21.	Mr. Hem Raj Sharma	Bench Officer	CoA, Dipayal
22.	Mr. Narendra Bahadur Buddha	Bench Officer	CoA, Surkhet

## ANNEX – 16

**Training Program on Legal Research Methodology for Judicial Officers**  
**Apr. 1-5, 2012 (2068 Chaitra 19-23)**  
**NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Shree Kanta Paudel	Joint Registrar	Supreme Court
2.	Mr. Mahendra Nath Upadhyaya	Director General	Judgment Execution Directorate
3.	Mr. Lal Bahadur Kunwar	Joint Registrar	Supreme Court
4.	Mr. Surya Prasad Parajuli	Deputy Registrar	Supreme Court
5.	Mr. Tejendra Prasad Sharma	Editor (Kanoon Magazine)	Supreme Court
6.	Mr. Rishi Ram Acharya	Deputy Registrar	Supreme Court
7.	Mr. Krishna Murari Shiwakoti	Bench Officer	Supreme Court
8.	Mr. Madhav Prasad Mainali	Deputy Registrar	Supreme Court
9.	Mr. Khadga Bahadur Shrestha	Bench Officer	Supreme Court
10.	Mr. Dhruva Raj Tripathi	Bench Officer	Supreme Court
11.	Mr. Prakash Raut	Deputy Registrar	Supreme Court
12.	Mr. Iscor Parajuli	Bench Officer	Supreme Court
13.	Mr. Ramesh Prasad Rijal	Bench Officer	Supreme Court
14.	Mr. Umesh Prasad Luitel	Under Secretary	Judicial Council Secretariat
15.	Mr. Rajan Bastola	Section Officer	Supreme Court

16.	Ms. Dikshya Pradhanang	Section Officer	Supreme Court
17.	Mr. Sambhu Prasad Acharya	Computer Officer	Supreme Court
18.	Ms. Samjhana Pudasaini	Section Officer	Supreme Court
19.	Mr. Govinda Khanal	Section Officer	Supreme Court
20.	Mr. Shreekrishna Mulmi	Research Officer	NJA
21.	Mr. Paras Poudel	Statistical Officer	NJA
22.	Mr. Jyoti Pandey	Research Officer	NJA
23.	Mr. Rajan Kumar K.C	Programme Manager	NJA

## ANNEX – 17

**Training Program on Legal Research Methodology for Judicial Officers  
June 10-14, 2012 (2069 Jestha 28-32)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Bipul Neupane	Joint Registrar	Supreme Court
2.	Mr. Nahakul Subedi	Joint Registrar	Supreme Court
3.	Mr. Nripadhoj Niraula	Registrar	CoA Patan
4.	Mr. Umesh Koirala	Bench Officer	Supreme Court
5.	Mr. Matrika Prasad Acharya	Bench Officer	Supreme Court
6.	Mr. Shree Prakash Upreti	Bench Officer	Supreme Court
7.	Mr. Ram Prasad Oli	Bench Officer	Supreme Court
8.	Mr. Shyam Kumar Bhattarai	Bench Officer	Supreme Court
9.	Mr. Tika Ram Acharya	Bench Officer	Supreme Court
10.	Mr. Bidur Koirala	Bench Officer	Supreme Court
11.	Mr. Narayan P. Subedi	Bench Officer	Supreme Court
12.	Mr. Bishnu P. Gautam	Bench Officer	Supreme Court
13.	Mr. Bishnu P. Upadhyaya	Bench Officer	Supreme Court
14.	Mr. Narayan P. Parajuli	Bench Officer	Supreme Court
15.	Mr. Gayatri Prasad Regmi	Bench Officer	Supreme Court
16.	Mr. Parshu Ram Bhattarai	Bench Officer	Supreme Court
17.	Mr. Kamal Raj Bista	Bench Officer	Supreme Court
18.	Mr. Harish Chandra Ingnam	Bench Officer	Supreme Court
19.	Mr. Bhadrakali Pokharel	Under Secretary	Supreme Court
20.	Mr. Devendra Dhakal	Section Officer	Supreme Court
21.	Ms. Durga Devi Gurung	Section Officer	Supreme Court
22.	Mr. Sandesh Shrestha	Section Officer	Judicial Council Secretariat
23.	Mr. Yubaraj Gautam	Registrar	NJA
24.	Ms. Bimala Regmi	Section Officer	NJA
25.	Mr. Sanjib Rai	Research Officer	NJA

## ANNEX – 18

**Training of Trainers (ToT) for Lawyers  
Oct. 16-21, 2011 (2069 Ashwin 29 - Kartik 4)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Gokarna Dangi	Advocate	NBA, Dang
2.	Mr. Bijaya Prasad Mishra	Advocate	NBA
3.	Ms. Shanta Shedhain	Advocate	NBA
4.	Mr. Manohar Sah	Advocate	NBA
5.	Mr. Padam Bahadur Giri	Advocate	NBA
6.	Mr. Keshar Mani Aryal	Advocate	NBA, Butwal
7.	Mr. Thekendra Raj Joshi	Advocate	NBA, Dhangadhi
8.	Mr. Tara Prakash Poudel	Advocate	NBA
9.	Mr. Sanad Devkota	Advocate	NBA
10.	Mr. Kamal Raj Thapa	Advocate	NBA
11.	Ms. Sarita Sharma	Advocate	NBA
12.	Ms. Motikala Subba Dewan	Advocate	NBA
13.	Mr. Sharad Prasad Koirala	Advocate	NBA
14.	Mr. Madhu Sudan Tamang	Advocate	NBA
15.	Mr. Laxmi Prasad Mainali	Advocate	NBA
16.	Mr. Tika Ram Bhattarai	Advocate	NBA
17.	Mr. D.N. Parajuli	Advocate	NBA
18.	Ms. Indira Karki (Thapa)	Advocate	NBA
19.	Mr. Rabin Subedi	Advocate	NBA
20.	Mr. Saroj Shrestha	Advocate	NBA
21.	Mr. Bimal Prasad Dhakal	Advocate	NBA
22.	Mr. Ramesh Kumar Mainali	Advocate	NBA
23.	Mr. Chiranjibi Bhattarai	Advocate	NBA
24.	Mr. Dilip Maden	Advocate	NBA
25.	Mr. Gyanendra Prasad Pokharel	Advocate	NBA

## ANNEX – 19

**Six Day Training for New Entrant Lawyers  
Jan. 1-6, 2012 (2068 Push 17-22)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Gehendra Bahadur Dangi	Advocate	Nepal Bar Council
2.	Mr. Madan Magar	Advocate	Nepal Bar Council
3.	Ms. Durga Tiwari	Advocate	Nepal Bar Council
4.	Mr. Ramesh K.C	Advocate	Nepal Bar Council

5.	Mr. Angbabu Rai	Advocate	Nepal Bar Council
6.	Mr. Surendra Awale	Advocate	Nepal Bar Council
7.	Mr. Tathagat Man Pradhan	Advocate	Nepal Bar Council
8.	Ms. Meera Shrestha	Advocate	Nepal Bar Council
9.	Mr. Tej Bilash Adhikari	Advocate	Nepal Bar Council
10.	Mr. Bishnu Rana	Advocate	Nepal Bar Council
11.	Mr. Kapil Dhital	Advocate	Nepal Bar Council
12.	Mr. Nayan Kumar Shrestha	Advocate	Nepal Bar Council
13.	Mr. Naresh Dhungana	Advocate	Nepal Bar Council
14.	Mr. Prakash Acharya	Advocate	Nepal Bar Council
15.	Ms. Binu Shrestha	Advocate	Nepal Bar Council
16.	Mr. Shyam Prasad Bhandari	Advocate	Nepal Bar Council
17.	Ms. Laxmi Sapkota	Advocate	Nepal Bar Council
18.	Mr. Rabindra Das Tandukar	Advocate	Nepal Bar Council
19.	Mr. Ram Bahadur Chand	Advocate	Nepal Bar Council
20.	Mr. Prakash Kumar Niraula	Advocate	Nepal Bar Council
21.	Mr. Jay Krishna Chaulagain	Advocate	Nepal Bar Council
22.	Ms. Man Maya Pathak	Advocate	Nepal Bar Council
23.	Mr. Darshan Rai (Karn Rai)	Advocate	Nepal Bar Council

## ANNEX – 20

**Training for the Officers of Nepal Judicial Service and Private Law Practitioners on Anti Money Laundering, Combating Organized Crime and Corruption Cases  
Jan. 16-20, 2012 (2068 Magh 2-6)**

**NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Ganga Bahadur Kharel	Under Secretary	CIAA
2.	Mr. Chiranjibi Parajuli	District Attorney	DGAO, Dhankuta
3.	Mr. Ram Chandra Paudel	Deputy Attorney	CIAA
4.	Mr. Dhurbamani Gyawali	District Attorney	District Govt. Attorney Office, Dang
5.	Mr. Gita Prasad Timsina	Deputy Attorney	AGAO, Biratnagar
6.	Mr. Khadka Bahadur K.C	Deputy Attorney	Appellate Govt. Attorney Office, Butwal
7.	Mr. Gopi Chandra Bhattarai	Deputy Attorney	Appellate Govt. Attorney Office, Butwal
8.	Mr. Sudharshan Lamichhane	District Attorney	DGAO, Lalitpur
9.	Mr. Baburam Pandey	Section Officer	Ministry of Law and Justice
10.	Ms. Ram Pyari Sunuwar	Section Officer	Ministry of Law and Justice
11.	Mr. Rishi Paudel	Legal Officer	Home Ministry
12.	Mr. Raj Kumar Dahal	Section Officer	CoA Biratnagar
13.	Mr. Yagya Prasad Acharya	Section Officer	CoA Baglung

14.	Mr. Hem Raj Sharma	Section Officer	CoA Dipayal
15.	Mr. Janaki Raman Yadav	Section Officer	CoA Janakpur
16.	Mr. Kuber Pandey	Section Officer	CoA Butwal
17.	Mr. Bharat Kumar Dahal	Section Officer	CoA Illam
18.	Mr. Dipendra Thapa Magar	Section Officer	District Court Bhojpur
19.	Mr. Shashi Kumar Upadhyaya	Advocate	NBA
20.	Mr. Dhurba Manandhar	Advocate	NBA
21.	Mr. Jagganath Mahato Singh	Advocate	NBA
22.	Mr. Khim Raj Paudel	Advocate	NBA
23.	Mr. Govinda Bhattarai	Advocate	NBA
24.	Mr. Keshav Raj Pandey	Advocate	NBA

## ANNEX – 21

**Training on New Dimensions of Criminal Justice and Role and Responsibilities of  
Government Attorneys  
Dec. 4-8, 2011 (2068 Mangsir 18 - 22)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Durga Bandhu Pokharel	Joint Attorney	AGAO, Pokhara
2.	Mr. Kiran Poudel	Joint Attorney	OAG
3.	Mr. Rajan Prasad Bhattarai	Joint Attorney	AGAO, Biratnagar
4.	Mr. Bishwo Raj Koirala	Acting Joint Attorney	AGAO, Surkhet
5.	Mr. Sharada Prasad Koirala	District Attorney	District Govt. Attorney Office, Kavrepalanchok
6.	Mr. Bharat Mani Khanal	District Attorney	District Govt. Attorney Office, Syangja
7.	Mr. Kosh Hari Niraula	District Attorney	District Govt. Attorney Office, Morang
8.	Mr. Ganesh Babu Aryal	Joint Attorney	AGAO, Baglung
9.	Mr. Dhanishwor Poudel	District Attorney	District Govt. Attorney Office, Kapilbastu
10.	Mr. Prakash Dhungana	District Attorney	District Govt. Attorney Office, Rupandehi
11.	Mr. Sanjib Raj Regmi	District Attorney	District Govt. Attorney Office, Chitwan
12.	Mr. Shiva Bahadur Ranabhat	District Attorney	District Govt. Attorney Office, Kaski
13.	Mr. Dev Kumar Giri	District Attorney	District Govt. Attorney Office, Dhading
14.	Mr. Ram Kumar Thapa	Deputy Attorney	AGAO, Patan
15.	Mr. Khadananda Gautam	District Attorney	District Govt. Attorney Office, Mahottari


16.	Mr. Lok Raj Parajuli	District Attorney	District Govt. Attorney Office, Saptari
17.	Mr. Khem Raj Gyawali	Deputy Attorney	OAG
18.	Mr. Raj Kumar Koirala	Deputy Attorney	AGAO, Patan
19.	Mr. Govind Prasad Baral	Deputy Attorney	AGAO, Patan
20.	Mr. Krishna Mohan Koirala	Deputy Attorney	CIAA
21.	Mr. Parashwor Dhungana	District Attorney	District Govt. Attorney Office, Kailali
22.	Mr. Dhruva Kumar Chauhan	Deputy Attorney	AGAO, Hetauda

## ANNEX – 22

**Training on Framing of Charge Sheet and Pleading Management  
Feb. 27- Mar. 2, 2012 (2068 Falgun 15-19)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Dharmananda Nath	Deputy Attorney	AGAO, Dipayal
2.	Mr. Narendra Bahadur Chand	Deputy Attorney	AGAO, Mahendranagar
3.	Mr. Balram Tripathi	District Attorney	DGAO, Tanahun
4.	Mr. Khadag Bahadur Khadka	District Attorney	DGAO, Morang
5.	Mr. Kosh Hari Niraula	District Attorney	DGAO, Morang
6.	Mr. Surya Raj Dahal	Deputy Attorney	MLID
7.	Mr. Daman Singh Bista	District Attorney	DGAO, Kanchanpur
8.	Mr. Lok Raj Parajuli	District Attorney	DGAO, Saptari
9.	Mr. Bhuwaneshwor Poudel	District Attorney	DGAO, Bara
10.	Mr. Raj Kumar Koirala	Deputy Attorney	AGAO, Patan
11.	Mr. Prakash Shrestha	District Attorney	DGAO, Jhapa
12.	Mr. Parashwor Dhungana	District Attorney	DGAO, Kailali
13.	Mr. Govinda Giri	District Attorney	DGAO, Baglung
14.	Mr. Hari Kumar Pokharel	Asst. District Attorney	DGAO, Sunsari
15.	Mr. Keshav Raj Chapai	Section Officer	AGAO, Jumla
16.	Ms. Rama Devi Parajuli	Section Officer	OAG
17.	Mr. Narayan Rimal	Section Officer	AGAO, Patan
18.	Mr. Guru Prasad Wagle	Section Officer	AGAO, Rajbiraj
19.	Mr. Sita Ram Aryal	Section Officer	OAG
20.	Mr. Ashok Kumar Chhettri	Section Officer	OAG
21.	Ms. Nirmala Yongya	Section Officer	AGAO, Illam
22.	Ms. Sarita Rayamajhee	Section Officer	AGAO, Patan

## ANNEX – 23

**Five Days Training on Money Laundering Investigation and Organized Crime for  
District Attorneys  
Feb. 13-17, 2012 (2068 Falgun 1-5)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Sharada Prasad Koirala	District Attorney	DGAO, Kavrepalanchok
2.	Mr. Parmeshwor Parajuli	District Attorney	DGAO, Dhanusha
3.	Mr. Chandra Bahadur Sapkota	District Attorney	DGAO, Makwanpur
4.	Mr. Mukund Prasad Adhikari	District Attorney	DGAO, Sarlahi
5.	Mr. Muktinath Ojha	District Attorney	DGAO, Illam
6.	Mr. Govind Raj Gauli	District Attorney	DGAO, Siraha
7.	Mr. Tek Bahadur Thapa	District Attorney	DGAO, Surkhet
8.	Mr. Puskar Sapkota	District Attorney	DGAO, Sunsari
9.	Mr. Mahanand Dahal	District Attorney	DGAO, Dolakha
10.	Mr. Rudra Prasad Acharya	District Attorney	DGAO, Terathum
11.	Mr. Padam Raj Pandey	District Attorney	DGAO, Darchula
12.	Mr. Rajeshwor Aryal	District Attorney	DGAO, Bardiya
13.	Mr. Shyam Sunder Chaudhari	District Attorney	DGAO, Salyan
14.	Mr. Yam Bahadur Baniya	Asst. District Attorney	DGAO, Banke
15.	Mr. Gokul Bahadur Niraula	Asst. District Attorney	DGAO, Bhojpur
16.	Mr. Rom Nath Adhikari	Asst. District Attorney	DGAO, Okhaldhunga
17.	Mr. Khadindra Raj Katuwal	Asst. District Attorney	DGAO, Khotang
18.	Mr. Purshwottam Khatiwada	Asst. District Attorney	DGAO, Saptari
19.	Mr. Bimal Thapa	Asst. District Attorney	DGAO, Ramechhap
20.	Mr. Jivan Nidhi Poudel	Asst. District Attorney	DGAO, Gorkha
21.	Mr. Matrika Prasad Bhandari	Asst. District Attorney	DGAO, Dang
22.	Mr. Punya P. Pathak	Asst. District Attorney	DGAO, Morang

## ANNEX – 24

**Training on Negotiation Skills for Officers of the Ministry of Law and Justice  
Apr. 4-6, 2012 (2068 Chaitra 22- 24)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Arujun Kumar Khadka	Under Secretary	Ministry of Law & Justice
2.	Mr. Uddhav Prasad Bhattarai	Legal Officer (Gazetted II)	Irrigation Department
3.	Mr. Dal Bahadur Adhikari	Under Secretary	Ministry of Federal Affairs, Parliamentary Affairs, CA and Culture
4.	Mr. Shambhu Raj Regmi	Legal Officer (Gazetted II)	Ministry of Commerce and Supplies
5.	Ms. Abhani Mainali (Bhattarai)	Under Secretary	National Women Commission
6.	Mr. Binod Kumar Bhattarai	Legal Officer (Gazetted II)	Office of Controller of Certification
7.	Mr. Purshottam Nepal	Legal Officer (Gazetted II)	Agriculture Department
8.	Mr. Dashrath Gautam	Section Officer	Ministry of Federal Affairs, Parliamentary Affairs, CA and Culture
9.	Mr. Babu Ram Pandey	Section Officer	Ministry of Law & Justice
10.	Mr. Kamal Raj Gautam	Legal Officer (Gazetted III)	Cooperative Department
11.	Ms. Ram Pyari Sunwar	Section Officer	Ministry of Law & Justice
12.	Ms. Mana Kumari G.M.B.K	Section Officer	Ministry of Law & Justice
13.	Mr. Resham Raj Sigdel	Research Officer (Gazetted III)	Regional Administration Office, Pokhara
14.	Mr. Nidhiraj Neupane	Research Officer (Gazetted III)	Regional Administration Office, Surkhet
15.	Mr. Abadh Kishor Prasad Kushwaha	Research Officer (Gazetted III)	Regional Administration Office, Hetauda
16.	Mr. Nabin Kumar Joshi	Legal Officer	Custom Check in Office
17.	Mr. Shyam Prasad Shrestha	Section Officer	CIAA
18.	Mr. Mahendra Prasad Sakhi	Section Officer	CIAA
19.	Mr. Ganesh Nayak	Section Officer	Judicial Service Training Center
20.	Mr. Rishi Poudel	Legal Officer	Home Ministry

## ANNEX – 25

**Effective Customer Care and Service for Judicial Officials  
June 17-21, 2012 (2069 Ashad 3-7)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Bhim Kumar Shrestha	Deputy Registrar	Supreme Court
2.	Mr. Dipendra Nath Yogi	Section Officer	Supreme Court
3.	Mr. Bishnu Pandey	Section Officer	Revenue Tribunal
4.	Mr. Dhanraj Sharma	Section Officer	KDC
5.	Mr. Dil Kumar Bardewa	Tahasildar	Jhapa District Court
6.	Mr. Bishnu Kumar Giri	Shrestedar	Sunsari District Court
7.	Mr. Bed Prakash Upretti	Shrestedar	Saptari District Court
8.	Mr. Baburam Dahal	Shrestedar	Bara District Court
9.	Mr. Jawahar Prasad Singh	Shrestedar	Rautahat District Court
10.	Mr. Khadag Raj Adhikari	Shrestedar	Parsa District Court
11.	Mr. Basu Dev Neupane	Shrestedar	Kaski District Court
12.	Mr. Harka Bahadur Chhettri	Shrestedar	Myagdi District Court
13.	Mr. Kapilmani Gautam	Shrestedar	Nawalparasi District Court
14.	Mr. Krishna Prasad Poudel	Shrestedar	Banke District Court
15.	Mr. Kamal Prasad Gyawali	Shrestedar	Kailali District Court
16.	Mr. Narad Prasad Bhattarai	Shrestedar	Solukhumbu District Court
17.	Mr. Krishna Prasad Sharma Nepal	Shrestedar	Dang District Court
18.	Mr. Dev Kumar Shrestha	Tahasildar	Lalitpur District Court
19.	Mr. Mohammad Ibrahim Rijbi	Section Officer	CoA Janakpur
20.	Mr. Dhurba Kumar Upretti	Section Officer	CoA Patan
21.	Mr. Madhav Prasad Poudel	Section Officer	Judicial Council Secretariat

## ANNEX – 26

**One Day Seminar on Commercial Bench  
Sept. 15, 2011 (2068 Bhadra 29)  
NJA**

S. No.	Name	Designation	Court
1.	Hon. Devendra Gopal Shrestha	Judge	CoA, Patan
2.	Hon. Tej Bahadur K.C	Judge	CoA, Patan
3.	Hon. Dinesh Kumar Karki	Judge	CoA, Patan
4.	Hon. Meera Khadka	Judge	CoA, Patan
5.	Hon. Dr. Ananda Mohan Bhattarai	Judge	CoA, Patan
6.	Hon. Prakash Kumar Dhungana	Judge	CoA, Patan
7.	Hon. Dr. Kulratna Bhurtel	Judge	CoA, Patan

8.	Hon. Surendra Bir Singh Basnet	Judge	CoA, Patan
9.	Hon. Tanka Bahadur Moktan	Judge	CoA, Patan
10.	Hon. Yagya Prasad Bashyal	Judge	CoA, Patan
11.	Hon. Bharat Prasad Adhikari	Judge	CoA, Patan
12.	Hon. Hari Kumar Pokharel	Judge	CoA, Patan
13.	Hon. Sushma Lata Mathema	Judge	CoA, Patan
14.	Mr. Nripadhoj Niroula	Registrar	CoA, Patan
15.	Mr. Kishor Ghimire	Deputy Registrar	CoA, Patan
16.	Mr. Dinesh Ghimire	Section Officer	CoA, Patan

## ANNEX – 27

**One Day Seminar on Nature of Electronics Transaction, Uses and Problems seen in Laws  
June 4, 2012 (2069 Jestha 22)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Laxman Pokharel	Advocate	NBA
2.	Mr. Bhupendra Prasad Pokharel	Advocate	NBA
3.	Mr. Niraj Pokharel	Advocate	NBA
4.	Mr. Suresh Mahato	Advocate	NBA
5.	Mr. Sunil Kumar Singh	Advocate	NBA
6.	Ms. Shanchita Kuikel	Advocate	NBA
7.	Ms. Meena Gurung	Advocate	NBA
8.	Ms. Mamata Sthapit	Advocate	NBA
9.	Mr. Durga Tiwari	Advocate	NBA
10.	Mr. Badri Bikram Thapa	Advocate	NBA
11.	Mr. Bikash Maharjan	Advocate	NBA
12.	Ms. Pabita Maharjan	Advocate	NBA
13.	Mr. Sudip Dubedi	Advocate	NBA
14.	Mr. Birendra Prasad Shah	Advocate	NBA
15.	Mr. Prakash Rawal	Advocate	NBA
16.	Mr. Gokul Bhandari	Advocate	NBA
17.	Mr. Tej Bahadur Singh	Advocate	NBA
18.	Ms. Nirjala Suwal	Advocate	NBA
19.	Mr. Pradip Karki	Advocate	NBA
20.	Mr. Rajesh Maharjan	Advocate	NBA
21.	Mr. Gyanendra Kunwar	Advocate	NBA
22.	Ms. Reena Dangol	Advocate	NBA
23.	Mr. Dipak Rai	Advocate	NBA
24.	Ms. Jyotsana Khadka	Advocate	NBA
25.	Mr. Mahila Kaji Maharjan	Advocate	NBA

## ANNEX – 28

**One Day Seminar for Senior Advocates  
July 6, 2012 (Ashad 22, 2069)  
NJA**

S. No.	Name	Designation	Office
1	Mr. Gokarna Dangi	Vice President	NBA
2	Mr. Prem Bahadur Khadka	President	NBA
3	Mr. Bijay Prasad Mishra	Secretary	NBA
4	Mr. Mangal Maharjan	President	District Court Bar Unit, Lalitpur
5	Mr. Deepak Kumar Bista	Secretary	District Court Bar Unit, Lalitpur
6	Mr. Gopal P. Pandey	Vice President	NBA
7	Mr. Johari Lal Chaudhari	Vice President	NBA
8	Mr. Devendra Lal Nepali	Senior Advocate	NBA
9	Mr. Bishwo Nath Upadhyaya	Senior Advocate	NBA
10	Mr. Badri Bahadur Karki	Senior Advocate	NBA
11	Mr. Bashanta Ram Bhandari	Senior Advocate	NBA
12	Mr. Harihar Dahal	Senior Advocate	NBA
13	Mr. Shyam P. Kharel	Senior Advocate	NBA
14	Mr. Tilak P. Sharma Acharya	Senior Advocate	NBA
15	Mr. Hari Shankar Niraula	Senior Advocate	NBA
16	Mr. Sita Ram Tiwari	Senior Advocate	NBA
17	Mr. Arjun P. Lamsal	Senior Advocate	NBA
18	Mr. Yogal Kishor Lal	Senior Advocate	NBA
19	Mr. Binod Kumar Sharma	Senior Advocate	NBA
20	Mr. Bijay Kumar Gupta	Senior Advocate	NBA
21	Mr. Purna Bahadur Chand	Senior Advocate	NBA
22	Mr. Sushil Kumar Pant	Senior Advocate	NBA
23	Mr. Sarbangya Ratna Tuladhar	Senior Advocate	NBA
24	Mr. Laxman Lal Karn	Senior Advocate	NBA
25	Mr. Ram Nath Mainali	Senior Advocate	NBA
26	Mr. Padam Raj Kafle	Senior Advocate	NBA
27	Mr. Yagya Murti Banjade	Senior Advocate	NBA
28	Mr. Tej Prasad Kandel	Senior Advocate	NBA
29	Mr. Ram P. Shrestha	Senior Advocate	NBA
30	Mr. Bam Dev Sharma	Senior Advocate	NBA
31	Mr. Grower Prasad Agawam	Senior Advocate	NBA
32	Mr. Lila P. Sapkota	Senior Advocate	NBA
33	Mr. Thaneshwor Bhatta	Senior Advocate	NBA
34	Mr. Narayan P. Khatri	Senior Advocate	NBA
35	Mr. Bipulendra Chakrabarti	Senior Advocate	NBA
36	Mr. Satish Kumar Jha	Advocate	NBA

37	Mr. Yubraj Bhandari	Advocate	NBA
38	Mr. Rudra Prasad Pathak	Advocate	NBA
39	Mr. Sita Ram Rai	Advocate	NBA
40	Mr. Uddhav Chandra Ghimire	Advocate	NBA
41	Mr. Keshav Adhikari	Advocate	NBA
42	Dr. Bipin Adhikari	Advocate	NBA
43	Mr. Thakur P. Neupane	Advocate	NBA
44	Ms. Anita Joshi	Advocate	NBA
45	Mr. Yogendra Bahadur Adhikari	Advocate	NBA
46	Mr. Bibek Raj Dhungel	Member	NBA
47	Mr. Gopal Krishna Ghimire	Advocate	NBA
48	Mr. Raju Adhikari	Director	Manab Utkarsha Nepal

## ANNEX – 29

**Talk Programme on Experience Sharing on the Judicial System of Bhutan**  
**Nov. 10, 2011 (2068 Kartik 24)**  
**NJA**

S. No.	Name	Designation	Court/Office
1.	Hon. Keshari Raj Pandit	Chief Judge	CoA Patan
2.	Hon. Surendra Bir Singh Basnyat	Judge	CoA Patan
3.	Hon. Bharat P. Adhikari	Judge	CoA Patan
4.	Hon. Hari Kumar Pokharel	Judge	CoA Patan
5.	Hon. Bishnu Dev Poudel	Judge	CoA Patan
6.	Dr. Kulratna Bhurtel	Judge	CoA Patan
7.	Hon. Yagya P. Bashyal	Judge	CoA Patan
8.	Hon. Prakash Gajurel	Judge	CoA Patan
9.	Hon. Tanka Moktan	Judge	CoA Patan
10.	Hon. Prakash Ram Mishra	Judge	CoA Patan
11.	Hon. Satya Raj Gurung	Judge	CoA Patan
12.	Hon. Ram Chandra Yadav	Judge	CoA Patan
13.	Hon. Sushma Lata Mathema	Judge	CoA Patan
14.	Hon. Phanindra Datt Sharma	Judge	CoA Patan
15.	Hon. Tek Narayan Kunwar	District Judge	Makwanpur District Court
16.	Hon. Dhan Singh Mahara	District Judge	Bardiya District Court
17.	Hon. Pushpa Bahadur Thapa	District Judge	Udayapur District Court
18.	Hon. Prem Raj Dhakal	District Judge	Sunsari District Court
19.	Hon. Omkar Upadhyaya	District Judge	Rupandehi District Court
20.	Hon. Lekhnath Dhakal	District Judge	Parsa District Court
21.	Hon. Ramesh Raj Pokharel	District Judge	Jhapa District Court
22.	Hon. Arjun P. Koirala	District Judge	Siraha District Court
23.	Hon. Rishi Ram Niraula	District Judge	Mahottari District Court

24.	Hon. Amber Raj Poudel	District Judge	Bhojpur District Court
25.	Hon. Shekher Prasad Poudel	District Judge	Banke District Court
26.	Hon. Rishikesh Wagle	District Judge	Lalitpur District Court
27.	Hon. Krishna P. Bastola	District Judge	Rautahat District Court
28.	Hon. Himalaya Raj Pathak	District Judge	Baitadi District Court
29.	Hon. Bal Chandra Sharma	District Judge	Syangja District Court
30.	Hon. Shahadev Bastola	District Judge	Dhading District Court
31.	Hon. Madhav Pokharel	District Judge	Sarlahi District Court
32.	Hon. Balendra Rupakheti	District Judge	Rupandehi District Court
33.	Hon. Amrit Bahadur Basnet	District Judge	Kalikot District Court
34.	Hon. Nilkanta Upadhyaya	District Judge	Bara District Court
35.	Mr. Jiwan Hari Adhikari	Secretary	Judicial Council Secretariat
36.	Mr. Bipul Neupane	Joint Registrar	Supreme Court
37.	Mr. Nahakul Subedi	Joint Registrar	Supreme Court
38.	Mr. Shreekant Poudel	Joint Registrar	Supreme Court
39.	Mr. Nripadhoj Niraula	Registrar	CoA Patan
40.	Mr. Hemant Rawal	Deputy Registrar	Supreme Court
41.	Mr. Chandra Kant Khanal	Deputy Attorney	AGAO
42.	Mr. Pushpa Raj Thapaliya	Bench Officer	OAG
43.	Prof. Dr. Ambar Prasad Pant	Dean	Nepal Law Campus, Tribhuvan University
44.	Ms. Anita Joshi Manandhar	Advocate	NBA

## ANNEX - 30

**Retreat for Supreme Court Justices  
July 15, 2012 (2069 Shrawan 32)  
Budhanilakantha**

S. No.	Name	Designation	Court/Office
1.	Rt. Hon. Khil Raj Regmi	Chief Justice	Supreme Court
2.	Hon. Damodar Prasad Sharma	Justice	Supreme Court
3.	Hon. Ram Kumar Prasad Sah	Justice	Supreme Court
	Hon. Kalyan Shrestha	Justice	Supreme Court
4.	Hon. Tahir Ali Ansari	Justice	Supreme Court
5.	Hon. Girish Chandra Lal	Justice	Supreme Court
6.	Hon. Sushila Karki	Justice	Supreme Court
7.	Hon. Prakash Chandra Sharma Osti	Justice	Supreme Court
8.	Hon. Bharat Raj Upreti	Justice	Supreme Court
9.	Hon. Baidyanath Upadhyay	Justice	Supreme Court
10.	Hon. Tarka Raj Bhatta	Justice	Supreme Court
11.	Hon. Gyanendra Bahadur Karki	Justice	Supreme Court
12.	Hon Dr. Bharat Bahadur Karki	Justice	Supreme Court


13.	Hon. Kamal Narayan Das	Justice	Supreme Court
14.	Hon. Raghab Lal Vaidya	Executive Director	NJA
15.	Mr. Lohit Chandra Shah	Registrar	Supreme Court
16.	Mr. Jiwan Hari Adhikari	Secretary	Judicial Council Secretariat
17.	Mr. Lal Bahadur Kunwar	Joint Registrar	Supreme Court
18.	Mr. Bipul Neupane	Joint Registrar	Supreme Court
19.	Mr. Shree Kanta Paudel	Joint-Registrar	Supreme Court
20.	Mr. Nahakul Subedi	Joint-Registrar	Supreme Court
21.	Mr. Mahendra Nath Upadhyay	Director General	Judgment Execution Directorate
22.	Dr. Tek Bahadur Ghimire	Joint Attorney/Faculty	NJA
23.	Mr. Ramesh Prasad Joshi	IT Director	Supreme Court
24.	Mr. Hemant Rawal	Deputy-Registrar	Supreme Court
25.	Mr. Krishna Prasad Subedi	Under-Secretary	Supreme Court
26.	Mr. Bhadrakali Pokharel	Under Secretary	Supreme Court
27.	Mr. Surya Parajuli	Under Secretary	Supreme Court
28.	Mr. Dandapani Sharma	Deputy Registrar	NJA
29.	Mr. Rajesh Katuwal	Deputy Attorney/Faculty	NJA
30.	Mr. Shreekrishna Mulmi	Research Officer	NJA
31.	Mr. Jyoti Pandey	Research Officer	NJA
32.	Mr. Paras Poudel	Statistical Officer	NJA
33.	Mr. Rajan Kumar K.C	Program Manager	NJA
34.	Mr. Prashanna Lamichhane	Account Assistant	NJA
35.	Mr. Bishnu Bahadur Baruwal	Publication Assistant	NJA

## ANNEX – 31

**Cadastral Application in Land Disputes Settlement**  
**July 24-29, 2011 (2068 Shrawan 8-13)**  
**NJA**

S. No.	Name	Designation	Court
1.	Hon. Kiran Prasad Shiwakoti	District Judge	Okhaldhunga District Court
2.	Hon. Brajesh Pyakurel	District Judge	Bara District Court
3.	Hon. Gopal Prasad Bastola	District Judge	Shankhuwasabha District Court
4.	Hon. Rishi Ram Niraula	District Judge	Mahottari District Court
5.	Hon. Chandra Mani Gyawali	District Judge	Kapilbastu District Court
6.	Hon. Raju Kumar Khatiwada	District Judge	Rolpa District Court
7.	Hon. Yogendra Prasad Shah	District Judge	Saptari District Court
8.	Hon. Khadananda Tiwari	District Judge	Gulmi District Court
9.	Hon. Purna Prasad Bastola	District Judge	Salyan District Court
10.	Hon. Kabi Prasad Neupane	District Judge	Darchula District Court

11.	Hon. Prakash Kharel	District Judge	Doti District Court
12.	Hon. Krishna Ram Koirala	District Judge	Banke District Court
13.	Hon. Sweekriti Parajuli	District Judge	Baitadi District Court
14.	Hon. Kaji Bahadur Rai	District Judge	Taplejung District Court
15.	Hon. Rishi Kesh Wagle	District Judge	Lalitpur District Court
16.	Hon. Ritendra Thapa	District Judge	Banke District Court
17.	Hon. Mohan Raj Bhattarai	District Judge	Banke District Court
18.	Hon. Arjun Adhikari	District Judge	Rukum District Court
19.	Hon. Rajendra Kharel	District Judge	Nawalparasi District Court
20.	Hon. Giriraj Gautam	District Judge	Rautahat District Court
21.	Hon. Pashupati Acharya	District Judge	Parsa District Court
22.	Hon. Lok Jung Shah	District Judge	Solukhumbu District Court

## ANNEX – 32

**Training on Gender Based Violence, Gender Equality Issues and Gender Justice for  
District Level Law Enforcement Agencies / Lawyers  
Aug. 18-20, 2011 (2068 Bhadra 1-3)  
Surkhet**

S. No.	Name	Designation	Court/Office
1.	Mr. Deepak Raj Pant	Registrar	CoA, Surkhet
2.	Mr. Sanat Chandra Lawat	Deputy Registrar	CoA, Surkhet
3.	Mr. Shiva Prasad Parajuli	Shrestedar	District Court, Surkhet
4.	Mr. Bishwo Raj Koirala	Deputy Attorney	AGAO, Surkhet
5.	Mr. Narendra Bahadur Budha	Section Officer	CoA, Surkhet
6.	Mr. Laxmi Narayan Dahal	Section Officer	DGAO, Surkhet
7.	Mr. Buddhi Prasad Sapkota	Administrative Officer	DAO, Surkhet
8.	Mr. Yagya Bahadur Budha	Administrative Officer	DAO, Surkhet
9.	Mr. Ananda Maharatha	Dy.S.P	DPO, Surkhet
10.	Mr. Rajendra Singh Khadka	Police Officer	Regional Police Office, Surkhet
11.	Mr. Ram Kumar Dani	Police Insp.	Regional Police Office, Surkhet
12.	Mr. Khem Narayan Chaudhari	Police Insp.	Regional Police Office, Surkhet
13.	Mr. Prakash Poudel	Section Officer	Birendranagar Municipality, Surkhet
14.	Mr. Durga Prasad Sapkota	Advocate	CoA Bar Unit, Surkhet
15.	Mr. Rajendra Bharati	Advocate	CoA Bar Unit, Surkhet
16.	Mr. Lok Bahadur Dhakal	Advocate	CoA Bar Unit, Surkhet
17.	Ms. Rama Pyakurel	Advocate	CoA Bar Unit, Surkhet
18.	Ms. Kausila Yogi	Advocate	District Court Bar Unit, Surkhet
19.	Mr. Himalaya Jung Shahi	Advocate	District Court Bar Unit, Surkhet

20.	Mr. Khem Raj Jaisi (Tiwari)	Advocate	District Court Bar Unit, Surkhet
21.	Mr. Narayan Budhathoki	Advocate	District Court Bar Unit, Surkhet
22.	Ms. Uma Devi Singh	Non Gazetted I	DAO, Surkhet

## Annex – 33

**Training on Gender Based Violence, Gender Equality Issues and Gender Justice for  
Civil Society Actors  
Aug. 19-20, 2011 (2068 Bhadra 2-3)  
Surkhet**

S. No.	Name	Designation	Office
1.	Ms. Shova Dhakal	Information Officer	Environment Development Society
2.	Mr. Durga Thapa	Chairperson	FNJ, Surkhet
3.	Mr. Kamal Neupane	Ex Editor	Yug Aviyaan Daily
4.	Mr. Ganesh Kancha Bharati	Reporter	Naya Patrika Daily
5.	Mr. Prakash Panta	Reporter	Radio Bheri
6.	Ms. Babita Kharel	Reporter	WHRD, Surkhet
7.	Mr. Jhalak Man B.K	Program Supervisor	Astha Nepal
8.	Mr. Kalendra Sejuwal	Reporter	Nagarik Daily
9.	Mr. Binod Shahi	Reporter	Lok Manch Daily
10.	Mr. Lalit Budha	Reporter	Kankrebihar Daily
11.	Mr. Laxman Sapkota	Member/ Staff	Navjoti Center
12.	Ms. Seema Chand	Founder / President	Surkhet Lady Jaycees
13.	Ms. Bimala Dangi	Psycho social counselor	Safer society Surkhet
14.	Mr. Sudip Puri	Reporter	Nepal TV
15.	Ms. Sarshwoti Basnet	President	Birendranagar Jaycees
16.	Ms. Sharmila B.C	Counselor	AAWAAJ, Surkhet
17.	Mr. Mohan K.C	District Coordinator	Backward Society Education (BASE)
18.	Mr. Dhurba Raj Gautam	District Coordinator	PTYSM, Surkhet
19.	Ms. Rukmini Pokharel	Reporter	Radio Nepal, Surkhet
20.	Mr. Md Ayatulla Rahaman	Reporter	Naya Nepal Daily
21.	Ms. Manju Sunar	President	FEDO, Surkhet
22.	Ms. Ram Kumari Thapa	Coordinator	WHR, Surkhet
23.	Ms. Rama Bhandari	Child Right Officer	CCWB, Surkhet
24.	Ms. Maya Sapkota	Co Secretary	Sundar Nepal Sanstha
25.	Mr. Khim Bahadur Regmi	Program Coordinator	Social Awareness Center (SAC)

## ANNEX – 34

**Training on Gender Based Violence, Gender Equality Issues and Gender Justice for  
Law Enforcement Agencies/ Lawyers  
Sept. 22-23, 2011(2068 Ashwin 5 -6)  
Lalitpur**

S. No.	Name	Designation	Court/Office
1.	Ms. Tara Devi Thapa	Dy. SP	Nepal Police
2.	Mr. Ganga Prasad Poudel	District Attorney	DGAO, Bhaktapur
3.	Ms. Sangita Neupane	Asst. District Attorney	DGAO, Ktm
4.	Ms. Mona Singh	Asst. District Attorney	DGAO, Lalitpur
5.	Mr. Damber Kumar Tamang	Police Insp.	MPPS Mangal Bazar Lalitpur
6.	Ms. Shakuntala Karki	Section Officer	Supreme Court
7.	Mr. Daya Ram Dhakal	Bench Officer	Supreme Court
8.	Mr. Roshan Kumar Bhattarai	Section Officer	Supreme Court
9.	Mr. Matrika Prasad Acharya	Research Officer	Supreme Court
10.	Mr. Lekhnath Bhattarai	Section Officer	CoA, Patan
11.	Mr. Ek Narayan Lamsal	Section Officer	OAG
12.	Ms. Pratima Pokharel	Section Officer	OAG
13.	Mr. Khumlal Bhusal	Insp.	MPC New Baneshor
14.	Mr. Ramesh K.C	Advocate	NBA
15.	Mr. Tirtha Raj Thapa	Advocate	NBA
16.	Mr. Chitra Bhandari	Advocate	Advocate office
17.	Mr. Dhirendra K. Mallik	Advocate	Law firm
18.	Mr. Jayaram Shrestha	Advocate	NBA
19.	Ms. Rashmi Devi Rana	Officer	District Health Office, Bhaktapur
20.	Mr. Bashanta Acharya	Legal Officer	Kathmandu Metropolitan
21.	Mr. Kalpana Kumari Khatiwada	Legal Officer	NWC
22.	Mr. Khagendra Prasad Wasti	Senior Officer	Lalitpur Sub Metropolitan
23.	Mr. Ram Prasad Phuyal	Section Officer	District Public Health Office, Lalitpur

## ANNEX 35

**Regional consultation meeting for developing the SOP on the protection of right to confidentiality in Special Nature of Cases**  
**Aug. 21, 2011**  
**Surkhet**

S. No.	Name	Designation	Court/Office
1	Mr. Krishna Prasad Nepal	Registrar	District Court Dailekh
2	Mr. Sanat Chandra Lawat	Deputy Registrar	CoA Surkhet
3	Mr. Rajendra Subedi	Joint Attorney	AGAO, Nepalgunj
4	Mr. Ananda Prasad Maharatha	Dy.S.P	DPO, Surkhet
5	Mr. Rajendra Singh Khadka	Dy. S.P	Regional Police Office
6	Mr. Rom Kumar Dani	Insp.	Regional Police Office
7	Mr. Khem Narayan Chaudhari	Insp.	Regional Police Office
8	Mr. Deepak Raj Panta	Registrar	CoA Surkhet
9	Mr. Dilli Ratna Shrestha	Shrestedar	District Court Banke
10	Mr. Laxmi Narayan Dahal	Section Officer	DGAO, Surkhet
11	Mr. Shiba Prasad Parajuli	Section Officer	District Court Surkhet
12	Mr. Ratna Prasad Upadhyay		District Court Surkhet
13	Mr. Narendra Bdr. Budha	Section Officer	CoA, Surkhet
14	Mr. Sunil Shrestha	President	Bar Association Nepalgunj
15	Ms. Rama Pyakurel	Advocate	Bar Association Nepalgunj
16	Mr. Prem Dhwoj Shahi	Advocate	Bar Unit, Surkhet
17	Mr. Ratna Bdr. Bhandari	Advocate	Bar Unit, Surkhet
18	Mr. Dhurba Kumar Shrestha	Advocate	Bar Unit, Surkhet
19	Mr. Dipendra Thapa	Chairman	Bar Unit, Dailekh
20	Ms. Durga Thapa	President	FNJ, Surkhet
21	Ms. Manju Sunwar	President	FEDO Surkhet
22	Ms. Rama Bhandari	Child Right Officer	CCWB, Surkhet

## ANNEX – 36

**Regional Consultation Meeting for developing the SOP on the protection of Right to Confidentiality in Special Nature of Cases**  
**Nov. 6, 2011(2068 Kartik 20)**  
**Morang**

S. No.	Name	Designation	Court/Office
1.	Hon. Chandi Raj Dhakal	District Judge	Morang District Court
2.	Hon. Madhabendra Raj Regmi	District Judge	Morang District Court
3.	Mr. Shekhar Chandra Aryal	District Judge	Illam District Court
4.	Mr. Nabaraj Dahal	Shrestedar	Jhapa District Court
5.	Mr. Bhishma Raj Parsai	Deputy Registrar	Morang District Court
6.	Mr. Ishwari Prasad Gautam	Registrar	Sunsari District Court
7.	Mr. Bhanubhakta Kafle	Deputy Attorney	App Govt. Attorney Office, Illam
8.	Mr. Tikendra Dahal	District Attorney	Dist Govt. Attorney Office, Sunsari
9.	Mr. Koshahari Niraula	District Attorney	Dist Govt. Attorney Office, Morang
10.	Mr. Pushkar Sapkota	Deputy Attorney	App. Govt Attorney Office, Biratnagar
11.	Mr. Manoj Baral	Section Officer	CoA Biratnagar
12.	Mr. Mukunda Niraula	Section officer	CoA Dhankuta
13.	Ms. Manju Lohani	Acting WDO	Women and Children Office
14.	Mr. Devi Prasad Baral	Insp.	DPO, Sunsari
15.	Ms. Suma Devi Karki	Insp.	DPO
16.	Mr. Shambhu Baral	Insp.	DPO, Jhapa
17.	Mr. Madhab Boagati	Insp.	Police Station, Rani
18.	Mr. Yam Bahadur Poudel	Insp.	Police Station, Jhumka
19.	Mr. Madhav Raj Acharya	Advocate	District Court Bar Unit, Morang
20.	Mr. Devendra Koirala	Advocate	District Court Bar Unit, Morang
21.	Ms. Mina Sedhai	Advocate	District Court Bar Unit, Morang
22.	Mr. Ramesh Koirala	Advocate	CoA Bar Unit, Biratnagar
23.	Mr. Devi Bahadur Ghimire	Advocate	CoA Bar Unit, Biratnagar
24.	Mr. Suresh Lal Shrestha	Advocate	CoA Bar Unit, Biratnagar
25.	Mr. Ganesh Subedi	Advocate	District Court Bar Unit, Morang
26.	Mr. Ram Babu Ghimire	Advocate	District Court Bar Unit, Sunsari
27.	Mr. Bijaya Khatiwada	Journalist	Udghosh Dally

28.	Mr. Uddhab Ghimire	Reporter	Himalaya Times
29.	Mr. Dinesh Mahakal	Reporter	MTV
30.	Mr. Madhav Adhikari		BRJ
31.	Mr. Sandesh Lamsal	Reporter	Morang
32.	Mr. Dharendra Mahat	Admin and Finance Associate	UN Women
33.	Ms. Purna Shrestha	Programme Officer	UN Women

## ANNEX – 37

**ToT on Standard of Procedures for Prosecution and Adjudication of TIP Cases  
Sept. 11-13, 2011 (2068 Bhadra 25-27)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Hon Sushma Lata Mathema	Judge	CoA Patan
2.	Hon. Satya Mohan Joshi Tharu	Judge	CoA Hetauda
3.	Hon. Komal Nath Sharma	Judge	CoA Mahendranagar
4.	Hon. Jagat Prasad Shrestha	District Judge	KDC
5.	Hon. Bhoj Raj Sharma	District Judge	KDC
6.	Hon. Nagendra Lal Karn	District Judge	KDC
7.	Hon. Chandra Bahadur Saru	District Judge	KDC
8.	Hon. Dipendra Adhikari	District Judge	Kavrepalanchowk District Court
9.	Hon. Ananta Raj Dumre	District Judge	Sindhupalchowk District Court
10.	Hon. Krishna Kamal Adhikari	District Judge	Banke District Court
11.	Mr. Shree Kanta Paudel	Joint Registrar	Supreme Court
12.	Mr. Bipul Neupane	Joint Registrar	Supreme Court
13.	Mr. Rajendra Subedi	Joint Attorney	AGAO, Nepalgunj
14.	Mr. Sharada Prasad Koirala	District Attorney	DGAO, Kavrepalanchowk
15.	Mr. Narendra Bahadur Chand	Deputy Attorney	AGAO, Mahendranagar
16.	Mr. Uddhav Prasad Pudasaini	Deputy Attorney	OAG
17.	Mr. Dhruva Kumar Chouhan	Deputy Attorney	AGAO, Hetauda
18.	Mr. Shiva Shankar Chaudhari	Asst. District Attorney	DGAO, Kathmandu
19.	Mr. Yam Bahadur Baniya	Asst. District Attorney	DGAO, Banke
20.	Mr. Dharma Awatar Koirala	Asst. District Attorney	DGAO, Sindhupalchowk

## ANNEX -38

**Workshop on “How Criminal Justice/Transitional Justice System Respond to the Crimes of Human Rights Violations” for Judges, Government Attorneys, Judicial Officers, Police and Private Law Practitioners  
Sept. 25-26, 2011 (2068 Ashwin 8-9)  
Kathmandu**

S. No.	Name	Designation	Court/Office
1.	Hon. Bishnu Prasad Koirala	District Judge	KDC
2.	Hon. Chandra Bahadur Saru	District Judge	KDC
3.	Hon. Khil Nath Regmi	District Judge	Lalitpur District Court
4.	Hon. Raju Kumar Khatiwada	District Judge	Bhaktapur District Court
5.	Mr. Narayan Subedi	Bench Officer	Supreme Court
6.	Mr. Deepak Dhakal	Bench Officer	Supreme Court
7.	Mr. Manoj Shrestha	Section Officer	KDC
8.	Mr. Gajendra Bahadur Singh	Deputy Registrar	CoA Patan
9.	Ms. Bhagawati Sharma Dhungana	Bench Officer	CoA Patan
10.	Mr. Yog Raj Baral	Deputy Attorney	OAG
11.	Mr. Man Bahadur Karki	District Attorney	DGAO, Kathmandu
12.	Mr. Ganga Prasad Poudel	District Attorney	DGAO, Bhaktapur
13.	Mr. Bhupal Kumar Bhandari	S.P	Metropolitan Police Office
14.	Mr. Dhiraj Pratap Singh	Dy. SP	DPO, Kathmandu
15.	Mr. Jagadish Bahadur Bam	Dy.SP	DPO, Lalitpur
16.	Mr. Puskar K.C	Dy. SP	Metro police Bhaktapur
17.	Ms. Durga Laxmi Shakya	Advocate	District Court Bar Unit Lalitpur
18.	Mr. Subodh Babu Chiluwal	Advocate	District Court Bar Unit Kathmandu
19.	Mr. Jyoti Pandey	Research Officer	NJA
20.	Mr. Kalam Bahadur Khatri	Member	Supreme Court Bar

## ANNEX 39

**Workshop on “How Criminal Justice/Transitional Justice System Respond to the Crimes of Human Rights Violence” for Judges, Govt. Attorneys, Judicial Officers, Police and Private law Practitioners.  
Nov. 7-8, 2011(2068 Kartik 21-22)  
Biratnagar**

S. No.	Participants	Designation	Court/Office
1	Hon. Chandi Raj Dhakal	District Judge	Morang District Court
2	Hon. Madhabendra Raj Regmi	District Judge	Morang District Court
3	Hon. Shekhar Chandra Aryal	District Judge	Illam District Court


4	Mr. Nabaraj Dahal	Shrestedar	Jhapa District Court
5	Mr. Ishwari Prasad Gautam	Registrar	Sunsari District Court
6	Mr. Bishma Raj Parsai	Deputy Registrar	Morang District Court
7	Mr. Bhanubhakta Kafle	Deputy Attorney	App Govt. Attorney, Illam
8	Mr. Koshahari Niraula	District Attorney	District Government Attorney
9	Mr. Tikendra Dahal	District Attorney	Dist Govt. Attorney, Sunsari
10	Mr. Pushkar Sapkota	Deputy Attorney	App. Govt Attorney, Biratnagar
11	Mr. Manoj Baral	Section Officer	CoA, Biratnagar
12	Mr. Mukunda Niraula	Section officer	CoA, Dhankuta
13	Mr. Devi Prasad Baral	Insp.	DPO, Sunsari
14	Ms. Suma Devi Karki	Insp.	DPO
15	Mr. Shambhu Baral	Insp.	DPO, Jhapa
16	Mr. Madhab Boagati	Insp.	Police Station, Rani
17	Mr. Yam Bahadur Poudel	Insp.	Police Station, Jhumka
18	Mr. Madhav Raj Acharya	Advocate	District Court Bar Unit, Morang
19	Mr. Devendra Koirala	Advocate	District Court Bar Unit, Morang
20	Ms. Mina Sedhai	Advocate	District Court Bar Unit, Morang
21	Mr. Ramesh Koirala	Advocate	District Court Bar Unit, Biratnagar
22	Mr. Devi Ghimire	Advocate	District Court Bar Unit, Biratnagar
23	Mr. Suresh Lal Shrestha	Advocate	Appeal Court Bar Unit, Biratnagar
24	Mr. Ganesh Subedi	Advocate	District Court Bar Unit, Morang
25	Mr. Ram Babu Ghimire	Advocate	District Court Bar Unit, Sunsari

## ANNEX – 40

**Workshop on “How Criminal Justice/Transitional Justice System Respond to the Crimes of Human Rights Violations” for Judges, Government Attorneys, Judicial Officers, Police and Private Law Practitioners  
Nov. 15-16, 2011 (2068 Kartik 29-30)  
Pokhara**

S. No.	Name	Designation	Court/Office
1.	Hon. Bal Chandra Sharma	District Judge	Syangja District Court
2.	Hon. Hem Raj Pant	District Judge	Kaski District Court
3.	Hon. Ajay Raj Upadhyay	District Judge	Tanahun District Court
4.	Hon. Lipta Bahadur Thapa	District Judge	Gorkha District Court
5.	Hon. Binod Prasad Sharma	District Judge	Myagdi District Court
6.	Hon. Dilli Raman Tiwari	District Judge	Baglung District Court
7.	Hon. Sudharshan Raj Pandey	District Judge	Parbat District Court
8.	Mr. Surya Bahadur Thapa	Shrestedar	Kaski District Court

9.	Mr. Mukunda Acharya	Shrestedar	Lamjung District Court
10.	Mr. Mohan Prasad Bastola	Shrestedar	Myagdi District Court
11.	Mr. Din Bandhu Baral	Bench Officer	CoA Pokhara
12.	Mr. Yadab Raj Khanal	S.P	DPO, Kaski
13.	Mr. Uma Prasad Chaturvedi	Dy. S.P	DPO, Baglung
14.	Mr. Surendra Bahadur Gurung	Dy. S.P	DPO, Parbat
15.	Mr. Suresh Raj Bhattacharai	Dy. S.P	DPO, Syangja
16.	Mr. Ganesh Babu Aryal	Joint Attorney	AGAO, Baglung
17.	Mr. Shiva Bahadur Ranabhat	District Attorney	DGAO, Kaski
18.	Mr. Govinda Prasad Baral	Deputy Attorney	AGAO, Pokhara
19.	Mr. Surendra Raj Kaphle	District Attorney	DGAO, Parbat
20.	Mr. Rama Nath Paudyal	District Attorney	DGAO, Baglung
21.	Mr. Sharada Devi Paudel	Section Officer	CoA Pokhara
22.	Mr. Harka Bahadur Chhettri	Section Officer	CoA Baglung
23.	Mr. Rabindra Man Gurung	Insp.	DPO, Kaski
24.	Mr. Tanka Prasad Sharma	Advocate	CoA Bar Unit, Pokhara
25.	Mr. Devnath Marasini	Advocate	CoA Bar Unit, Pokhara
26.	Mr. Hari Krishna Subedi	Advocate	CoA Bar Unit, Baglung
27.	Mr. Hem Raj Panta	Advocate	District Court Bar Unit, Parbat
28.	Mr. Birendra Bastola	Advocate	District Court Bar Unit, Kaski
29.	Mr. Bhagabati Pahari	Advocate	District Court Bar Unit, Kaski

## ANNEX – 41

**Workshop on Transitional Justice System for Judges, Government Attorneys, Judicial Officers, Police Officers and Defense Lawyers  
Mar. 10-11, 2012 (2068 Falgun 27-28)  
Hetauda**

S. No.	Name	Designation	Court/Office
1.	Hon. Hari Prasad Bagale	District Judge	Sindhuli District Court
2.	Hon. Narayan Prasad Shrestha	District Judge	Mahottari District Court
3.	Hon. Mahesh Prasad Pudasaini	District Judge	Dhanusha District Court
4.	Hon. Madhav Prasad Pokharel	District Judge	Sarlahi District Court
5.	Mr. Parmeshwar Parajuli	District Attorney	DGAO, Dhanusha
6.	Mr. Binod Kumar Pokharel	Joint Attorney	AGAO, Janakpur
7.	Mr. Krishna Prasad Pudasaini	District Attorney	DGAO, Sindhuli
8.	Mr. Khada Nanda Gautam	District Attorney	DGAO, Mahottari
9.	Mr. Mukund Prasad Adhikari	District Attorney	DGAO, Sarlahi
10.	Mr. Krishna Bahadur Karki	Shrestedar	Sindhuli District Court
11.	Mr. Nara Narayan Paudel	Shrestedar	Dhanusha District Court
12.	Mr. Thagindra Kattel	Deputy Registrar	CoA Janakpur

13.	Mr. Puspa Raj Khanal	Tahasildar	Mahottari District Court
14.	Mr. Mohan Subedi	Tahasildar	Sarlahi District Court
15.	Mr. Shankar Singh Rawal	Insp.	DPO, Sarlahi
16.	Mr. Ramesh Basnet	Insp.	DPO, Mahottari
17.	Mr. Pashupati Nath Dotel	Dy.S.P	Zonal Police Office Janakpur
18.	Mr. Ramesh Kumar Deo	Insp.	DPO, Dhanusha
19.	Mr. Bhuwaneshwor Prasad Sah	Insp.	DPO, Sindhuli
20.	Mr. Param Hansh Mishra	Advocate	District Court Bar Unit Mahottari
21.	Mr. Prem Chandra Dahal	Chairman	District Court Bar Unit Sindhuli
22.	Mr. Harish Chandra Thakur	Advocate	District Bar, Dhanusha
23.	Mr. Deepak Bahadur K.C	Advocate	CoA Bar Unit Janakpur
24.	Mr. Lakshmi Ram Shah	Advocate	CoA Bar Unit Janakpur
25.	Mr. Mohan Raj Yadav	President	District Court Bar Unit Sarlahi

## ANNEX – 42

**Workshop on Transitional Justice System for Judges, Judicial Officers, Govt. Attorneys, Defense Lawyers and Police Officers  
Mar. 24-25, 2012 (2068 Chaitra 11-12)  
Nepalgunj**

S. No.	Name	Designation	Court/Office
1.	Hon. Shekhar Prasad Paudel	Judge	Banke District Court
2.	Hon. Dhan Singh Mahara	Judge	Bardiya District Court
3.	Hon. Dayanath Kharel	Judge	Dang District Court
4.	Hon. Arjun Adhikari	Judge	Banke District Court
5.	Mr. Rajendra Kumar Acharya	Asst. Registrar	CoA Tulsipur
6.	Mr. Baburam Subedi	Deputy Registrar	CoA Nepalgunj
7.	Mr. Krishna Prasad Nepal	Registrar	Dang District Court
8.	Mr. Lok Bahadur Hamal	Section Officer	CoA Nepalgunj
9.	Mr. Narendra Bahadur Budha	Section Officer	CoA Surkhet
10.	Mr. Shyam Bihari Mourya	Bench Officer	CoA Nepalgunj
11.	Mr. Bishwo Raj Koirala	Joint Attorney	AGAO, Surkhet
12.	Mr. Rajeshwar Aryal	Asst. District Govt. Attorney	DGAO, Bardiya
13.	Mr. Matrika Prasad Bhandari	District Govt. Attorney	DGAO, Dang
14.	Mr. Yam Bahadur Baniya	Asst. District Govt. Attorney	DGAO, Surkhet
15.	Mr. Laxmi Narayan Dahal	District Govt. Attorney	DGAO, Surkhet

16.	Mr. Khumb Jung Shah	Insp.	Police Training Centre, Nepalgunj
17.	Mr. Chintamani Budhathoki	Insp.	Regional Police Office, Bheri
18.	Mr. Krishna Kumar Chhetri	Insp.	Zonal Police Office, Bheri
19.	Mr. Ganesh Bikram Shah	Insp.	DPO, Banke
20.	Mr. Bashanta Gautam	Regional Coordinator	Advocacy Forum, Nepal
21.	Mr. Shyam Bahadur Thapa	Advocate	District Court Bar Unit Bardiya
22.	Mr. Om Bhakta Dangi	Advocate	District Court Bar Unit Dang
23.	Mr. Ram Babu B.C.	Advocate	District Court Bar Unit Surkhet
24.	Mr. Yug Bahadur Gurung	Advocate	CoA Bar Unit Nepalgunj
25.	Mr. Uttam Prasad Acharya	Advocate	CoA Bar Unit, Surkhet
26.	Mr. Bhim Bahadur Shahi	Advocate	District Court Bar Unit Banke

## ANNEX – 43

**Training on Justice for Children for Judicial Officers, Govt. Attorneys, Defense  
Lawyers and Police Officers  
Nov. 20-22, 2011 (2068 Mangsir 4-6)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Bharat Lamsal	Shrestedar	KDC
2.	Mr. Ramesh Gyawali	Shrestedar	District Court Lalitpur
3.	Mr. Mukesh Upadhyay	Shrestedar	District Court Bhaktapur
4.	Mr. Binod Khatiwada	Shrestedar	District Court Sindhupalchok
5.	Mr. Udaya Raj Poudel	Shrestedar	District Court Kavrepalanchok
6.	Mr. Ishwar Acharya	Shrestedar	District Court Dolakha
7.	Mr. Lok Bahadur Hamal	Shrestedar	District Court Dhading
8.	Mr. Rajendra Singh Bhandari	Asst. District Attorney	DGAO, Kathmandu
9.	Ms. Mona Singh	Asst. District Attorney	DGAO, Lalitpur
10.	Mr. Abhikeshowr Pokharel	Asst. District Attorney	DGAO, Bhaktapur
11.	Mr. Prakash Koirala	Asst. District Attorney	DGAO, Kavrepalanchok
12.	Mr. Dharma Avatar Koirala	Asst. District Attorney	DGAO, Sindhupalchok
13.	Mr. Mahananda Dahal	District Attorney	DGAO, Dolakha
14.	Mr. Purshottam Silwal	Insp.	DPO, Sindhupalchok
15.	Mr. Hari Bahadur Baruwal	Insp.	Metropolitan Police Area, Kathmandu
16.	Mr. Firoz Basnet	Insp.	Metropolitan Police Area, Lalitpur
17.	Mr. Madhu Sudan Neupane	Insp.	Metropolitan Police Area, Bhaktapur
18.	Mr. Arun Kumar Singh	Insp.	DPO, Kavrepalanchok
19.	Mr. Hari Prasad Poudel	Advocate	District Bar Unit, Kathmandu
20.	Mr. Deepak Kumar Bista	Advocate	District Bar Unit, Lalitpur

21.	Ms. Nirmala Suwal	Advocate	District Bar Unit, Bhaktapur
22.	Mr. Madhukar Malla	Advocate	District Bar Unit, Sindhupalchok
23.	Mr. Raghav Jungam	Advocate	District Bar Unit, Kavreplanchok
24.	Mr. Sarok Upretti	Advocate	District Bar Unit, Dolakha

## ANNEX 44

**Training on Justice for Children for Judicial Officers, Govt. Attorneys, Defense  
Lawyers and Police Officer  
Jan 6-8, 2012 (2068 Paush 21-22)  
Chitwan**

S. No.	Name	Designation	Court/Office
1	Mr. Rabindra K.C	Dy. S.P	DPO, Parsa
2	Mr. Chandra Bahadur Sapkota	District Attorney	DGAO, Makwanpur
3	Mr. Babu Ram Adhikari	Asst. District Attorney	DGAO, Bara
4	Mr. Govinda Prasad Upadhyaya	Asst. District Attorney	DGAO, Nawalparasi
5	Mr. Om Prasad Aryal	District Attorney	DGAO, Parsa
6	Mr. Rudra Prasad Subedi	Shrestedar	Chitwan District Court
7	Mr. Hari Prasad Bhatta	Shrestedar	Makwanpur District Court
8	Mr. Madhab Timalisina	Tahasildar	Bara District Court
9	Mr. Shyam Mani Paudel	Tahasildar	Parsa District Court
10	Mr. Kul Prasad Bhandari	Shrestedar	Nawalparasi District Court
11	Ms. Mandira Shahi	Section Officer	CoA Hetauda
12	Mr. Badri Prasad Lamichhane	Section Officer	CoA Hetauda
13	Mr. Kailash Khatri Chhetri	Section Officer	AGAO, Hetauda
14	Mr. Tanka Prasad Bhattarai	Insp.	DPO, Chitwan
15	Mr. Dil Bahadur Thapa Magar	Insp.	DPO, Nawalparasi
16	Mr. Madhava Raj Kharel	Insp.	Regional Police Office, Hetauda
17	Mr. Badri Pandey	Insp.	DPO, Makwanpur
18	Mr. Ramnath Ghimire	Insp.	DPO, Bara
19	Mr. Yubaraj Oli	Advocate	CoA Bar Unit, Hetauda
20	Ms. Sharswati Sharma	Advocate	District Court Bar Unit, Nawalparasi
21	Mr. Deepak Subedi	Advocate	District Court Bar Unit, Chitwan
22	Mr. Ram Nath Mahato	Advocate	District Court Bar Unit, Parsa
23	Mr. Pramhansh Prasad Keshari	Advocate	District Court Bar Unit, Bara

## ANNEX 45

**Training on Justice for Children for Judicial Officers, Govt. Attorneys, Defense  
Lawyers and Police Officers  
Jan. 17-19, 2012 (2068 Magh 3-5)  
Nepalgunj**

S. No.	Name	Designation	Court/Office
1	Mr. Chakra Dev Acharya	Deputy Attorney	AGAO, Tulsipur
2	Mr. Yam Bahadur Baniya	Asst. District Attorney	DGAO, Banke
3	Mr. Tek Bahadur Thapa	District Attorney	DGAO, Surkhet
4	Mr. Rajeshwar Aryal	Asst. District Attorney	DGAO, Bardiya
5	Mr. Deependra G.C	Dy.S.P	DPO, Jumla
6	Mr. Anand Prasad Maratha	Dy. S. P	DPO, Surkhet
7	Mr. Govinda Acharya	Shrestedar	Jumla District Court
8	Mr. Dallu Ram Chaudhari	Section Officer	CoA Nepalgunj
9	Mr. Mohan Prasad Belbase	Section Officer	CoA Tulsipur
10	Mr. Yam Prasad Baskota	Section Officer	Surkhet District Court
11	Mr. Man Bahadur Bista	Section Officer	Dang District Court
12	Mr. Dhan Singh Giri	Section Officer	Bardiya District Court
13	Mr. Uttam Bahadur Thapa	Section Officer	Banke District Court
14	Mr. Dev Raj Bharati	Section Officer	AGAO, Nepalgunj
15	Mr. Shiva Bahadur Singh	Insp.	DPO, Banke
16	Mr. Arun Kumar Singh	Insp.	DPO, Bardiya
17	Mr. Himmat Bahadur Ghartimagar	Insp.	Area Police Office, Amilia Dang
18	Mr. Khim Raj Giri	Vice President	CoA Bar Unit, Nepalgunj
19	Mr. Mohan Singh Kathayat	Advocate	District Court Bar Unit, Jumla
20	Mr. Radhey Shyam Tharu	President	District Court Bar Unit, Bardiya
21	Mr. Govind Prasad Khanal	Member	District Court Bar Unit, Banke
22	Mr. Shantosh Pokharel	Advocate	District Court Bar Unit, Dang
23	Mr. Himalaya Jung Shahi	Advocate	District Court Bar Unit, Surkhet

## ANNEX - 46

**Training on Justice for Children for Judicial Officers, Govt. Attorneys, Defense  
Lawyers and Police Officers  
June 19-22, 2012 (2068 Ashad 5-7)  
Biratnagar**

S. No.	Name	Designation	Court/Office
1	Mr. Gopi Chandra Bhattarai	District Govt. Attorney	DGAO, Siraha
2	Mr. Tekendra Subedi	District Govt. Attorney	DGAO, Udayapur

3	Mr. Keshab Prasad Regmi	Asst. District Govt. Attorney	DGAO, Jhapa
4	Mr. Kosha Hari Niraula	District Govt. Attorney	DGAO, Morang
5	Mr. Lok Raj Parajuli	District Govt. Attorney	DGAO, Saptari
6	Mr. Mukti Nath Ojha	District Govt. Attorney	DGAO, Ilam
7	Mr. Himalaya Kumar Trital	Asst. District Govt. Attorney	AGAO, Biratnagar
8	Mr. Shyam Kumar Subedi	S.I.	DPO, Saptari
9	Mr. Ishwar Mani Ojha	Section Officer	CoA Biratnagar
10	Mr. Narendra Kumar Shrestha	<i>Shrestedar</i> (Special)	Udayapur District Court
11	Mr. Durga Bahadur Bhusal	<i>Shrestedar</i> (Under Secretary)	Siraha District Court
12	Mr. Sanjib Pokharel	Section Officer (Special)	Dhankuta District Court
13	Mr. Tikendra Bahadur Jung Rana	Officer (Special)	Sunsari District Court
14	Mr. Govinda Devkota	Officer (Special)	Saptari District Court
15	Mr. Madan Parajuli	Section Officer (Special)	Jhapa District Court
16	Ms. Hem Kumari Budhathoki	A.S.I	DPO, Jhapa
17	Ms. Sangita Bogati	A.S.I	DPO, Morang
18	Mr. Jiwan Kumar Niroula	S.I	DPO, Sunsari
19	Mr. Mahendra Kumar Shrestha	Advocate	Sunsari District Court Bar Unit
20	Mr. Raj Kumar Rajbashi	Advocate	Morang District Court Bar Unit
21	Mr. Mister Chaudhari	Advocate	Saptari District Court Bar Unit
22	Mr. Rajendra Khanal	Advocate	Jhapa District Court Bar Unit
23	Mr. Ram Lal Sutihar	Advocate	Morang District Court Bar Unit
24	Mr. Bahadur Khatri	Advocate	Ilam District Court Bar Unit

## ANNEX – 47

**Training on Justice for Children for Judicial Officers, Govt. Attorneys, Defense Lawyers and Police Officers.  
July 8-10, 2012 (2069 Ashad 24-26)  
Pokhara**

S. No.	Name	Designation	Court/Office
1.	Mr. Mukunda Acharya	Registrar	Lamjung District Court
2.	Mr. Narayan Prasad Pandit	Registrar	Tanahu District Court
3.	Mr. Sushil Devkota	Asst. District Attorney	DGAO, Gulmi
4.	Mr. Bala Ram Tripathi	District Attorney	DGAO, Tanahu
5.	Mr. Dhaneswor Poudel	District Attorney	DGAO, Kapilbastu
6.	Mr. Toya Nath Paudel	District Attorney	DGAO, Palpa
7.	Mr. Bharat Mani Khanal	District Attorney	DGAO, Syangja

8.	Mr. Rama Nath Paudyal	District Attorney	DGAO, Baglung
9.	Mr. Khadka Bahadur K.C	District Attorney	DGAO, Kaski
10.	Ms. Sharada Devi Paudel	Section Officer	CoA Pokhara
11.	Mr. Tej Prasad Paudel	Section Officer	CoA, Pokhara
12.	Mr. Tejendra K.C	Section Officer	Baglung District Court
13.	Mr. Sudarsan Khanal	Section Officer	Palpa District Court
14.	Mr. Ram Bir Thapa	Section Officer	Kaski District Court
15.	Mr. Purushottam Prasad Pandey	Insp.	DPO, Palpa
16.	Mr. Ramesh Prasad Shrestha	Insp.	DPO Kaski
17.	Mr. Ram Kumar Dani	Insp.	DPO Tanahu
18.	Mr. Sanjeev Kumar Khadka	Insp.	Regional Police Office
19.	Mr. Jit Bahadur Lamichhane	Advocate	District Court Bar Unit, Palpa
20.	Mr. Devendra Raj Hamal	Advocate	District Court Bar Unit , Tanahu
21.	Mr. Tirtha Bahadur Bhandari	Advocate	District Court Bar Unit, Lamjung
22.	Mr. Bishnu Prasad Lamsal	Advocate	District Court Bar Unit, Kaski
23.	Mr. Yagya Raj Adhikari	Advocate	CoA Bar Unit, Pokhara
24.	Mr. Govinda Pantha	Member	District Court Bar Unit, Tanahu

## ANNEX – 48

**Training on Justice for Children for Support Staff of Court, Govt. Attorney's Office  
Nov. 21-23, 2011 (2068 Mangsir 5-7)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Ms. Sarita Baral	Non Gazetted I	CoA Patan
2.	Mr. Teeka Singh Khatri	Non Gazetted I	CoA Patan
3.	Mr. Kailash Dahal	Non Gazetted I	CoA Patan
4.	Ms. Maya Devi Bimali	Non Gazetted I	KDC
5.	Mr. Sher Bahadur Dhungel	Non Gazetted I	Lalitpur District Court
6.	Mr. Tek Bahadur Shrestha	Non Gazetted I	Lalitpur District Court
7.	Mr. Shanker Bahadur Shrestha	Non Gazetted I	Bhaktapur District Court
8.	Mr. Bishnu Prasad Acharya	Non Gazetted I	Sindhupalchok District Court
9.	Mr. Teeka Ram Lamsal	Non Gazetted I	Sindhupalchok District Court
10..	Mr. Chaya Lal Moktan	Non Gazetted I	Kavrepalanchok District Court
11.	Mr. Anil Shrestha	Ta.Di	KDC
12.	Ms. Rama Upadhyay	Ta.Di	KDC
13.	Mr. Uddhav Gajurel	Dittha	Bhaktapur District Court


14.	Ms. Durga Kumari Neupane	Ta. Di	Dolakha District Court
15.	Mr. Padam Raj Adhikari	Ta. Di	Dhading District Court
16.	Mr. Keshav Gautam	Non Gazetted I	DGAO, Kathmandu
17.	Mr. Radha Krishna Acharya	Non Gazetted I	DGAO, Lalitpur
18.	Mr. Mohan Prasad Dahal	Non Gazetted I	DGAO, Bhaktapur
19.	Mr. Manohar Lamsal	Non Gazetted I	DGAO, Dolakha
20.	Mr. Ram Sharan Phuyal	Non Gazetted I	DGAO, Dhading
21.	Ms. Parbati Tamang	Kharidar	DGAO, Sindhupalchok
22.	Ms. Ramila Mainali	Kharidar	DGAO, Kavrepalanchok

## ANNEX- 49

**Training on Justice for Children for Support Staff of Court, Govt. Attorney's Office  
Jan. 1-3, 2012 (2068 Paush 17-19)  
Dhangadhi**

S. No.	Name	Designation	Court/Office
1.	Mr. Khem Raj Bhatt	Non Gazetted I	CoA, Mahendranagar
2.	Mr. Laxman Prasad Chapai	Non Gazetted I	CoA, Mahendranagar
3.	Mr. Nar Bahadur Negi	Non Gazetted I	CoA Dipayal
4.	Mr. Nava Raj Pandey	Non Gazetted I	CoA, Dipayal
5.	Mr. Bishnu Raj Pant	Non Gazetted I	Court Kailali District
6.	Mr. Padam Bahadur Bhatt	Non Gazetted I	Darchula District Court
7.	Mr. Chet Bahadur Bohara	Non Gazetted I	Doti District Court
8.	Mr. Sher Bahadur Bist	Non Gazetted I	Kanchanpur District Court
9.	Ms. Swastika Pandey	Non Gazetted I	Kailali District Court
10.	Mr. Vume Nand Upadhyay	Ta.di.	Achham District Court
11.	Mr. Ram Datt Bhatt	Ta.di.	Baitadi District Court
12.	Mr. Nabraj Joshi	Ta.Di.	Kanchanpur District Court
13.	Mr. Khadk Bahadur Khadka	Ta.Di.	Bajura District Court
14.	Mr. Ravi Khadka	Ta.di.	Dadheldhura District Court
15.	Mr. Ganesh Bahadur Chand	Dittha	CoA, Mahendranagar
16.	Mr. Bishnu Bahadur Khatri	Dittha	Kailali District Court
17.	Mr. Ram Prasad Kamti	Dittha	Kailali District Court
18.	Mr. Krishna Datt Bhatt	Non Gazetted I	AGAO Mahendranagar
19.	Mr. Ram Datt Bhatt	Non Gazetted I	DGAO, Kanchanpur
20.	Mr. Dharma Raj Joshi	Non Gazetted I	DGAO, Doti
21.	Mr. Kavi Raj Paddhya	Non Gazetted I	AGAO, Dipayal
22.	Mr. Ammar Raj Joshi	Kharidar	DGAO, Kailali
23.	Mr. Puskar Neupane	Kharidar	DGAO, Dhadedhura
24.	Mr. Bhupendra Raj Awasthi	Kharidar	DGAO, Baitadi

## ANNEX – 50

**Training on Justice for Children for Support Staff of the Judicial Service  
Jan. 7-9, 2012 (2068 Paush 23-25)  
Chitwan**

S. No.	Name	Designation	Court/Office
1.	Ms. Guheshwori Pokhrel	Non Gazetted I	CoA Hetauda
2.	Mr. Ramesh Kumar Bhattarai	Non Gazetted I	Chitwan District Court
3.	Mr. Ramesh Prasad Yadav	Non Gazetted I	Parsa District Court
4.	Mr. Bikram Bhatta	Non Gazetted I	Bara District Court
5.	Mr. Pradip Kumar Adhikari	Non Gazetted I	Parsa District Court
6.	Mr. Shalik Ram Neupane	Non Gazetted I	Nawalparasi District Court
7.	Mr. Yuba Raj Panthi	Non Gazetted I	Nawalparasi District Court
8.	Mr. Govinda Tiwari	Tamildar Dittha	Dhading District Court
9.	Ms. Sharmila Regmi	Dittha	Chitwan District Court
10.	Mr. Ishwor Prasad Pudashani	Dittha	Makwanpur District Court
11.	Mr. Megh Bahadur Lama	Dittha	Dhanusha District Court
12.	Mr. Raj Mani Paudel	Dittha	Bara District Court
13.	Mr. Binod Kumar Dhakal	Dittha	Makwanpur District Court
14.	Mr. Ajit Kumar Lal Karna	Non Gazetted I	DGAO, Dhanusha
15.	Mr. Kedar Prasad Aryal	Non Gazetted I	DGAO, Makwanpur
16.	Mr. Birsh Bahadur Karki	Non Gazetted I	DGAO, Parsa
17.	Mr. Dal Bahadur Nepali	Non Gazetted I	DGAO, Parsa
18.	Mr. Asha Bahadur Thing	Non Gazetted I	AGAO, Hetauda
19.	Mr. Gokarna Raj Ghimire	Non Gazetted I	DGAO, Nawalparasi
20.	Mr. Rajendra Mani Paudel	Non Gazetted I	DGAO, Bara
21.	Mr. Krishna Prasad Parajuli	Non Gazetted I	DGAO, Chitwan
22.	Ms. Sarita Shrestha	Kharidar	AGAO, Hetauda
23.	Mr. Upendra Prasad Jaishwal	Kharidar	DGAO, Bara
24.	Mr. Shanti Prasad Baral	Kharidar	DGAO, Nawalparasi

## ANNEX – 51

**Training on Justice for Children for the Support Staff of the Courts and the  
Government Attorney's Offices  
Jan. 18-20, 2012 (2068 Magh 4-6)  
Nepalgunj**

S. No.	Name	Designation	Court/Office
1.	Mr. Gokarna Oli	Non Gazetted I	CoA Tulsipur
2.	Mr. Ganesh Prasad Rijal	Non Gazetted I	CoA Nepalgunj
3.	Mr. Bom Bahadur Regmi	Non Gazetted I	CoA Nepalgunj

4.	Mr. Lila Dhar Ghimire	Non Gazetted I	CoA Nepalgunj
5.	Mr. Dil Bahadur Gharti Magar	Non Gazetted I	Dang District Court
6.	Mr. Rajendra Kumar Sharma	Non Gazetted I	Dang District Court
7.	Mr. Dinanath Koirala	Non Gazetted I	Banke District Court
8.	Mr. Dhana Prasad Chaulagain	Non Gazetted I	Jumla District Court
9.	Mr. Balaram Ghimire	Non Gazetted I	Bardiya District Court
10.	Ms. Shanta Kumari Oli (Bhandari)	Dittha	CoA Tulsipur
11.	Mr. Chakra Bahadur Khadka	Dittha	Surkhet District Court
12.	Mr. Chitra Bahadur Dangi	Dittha	Bardiya District Court
13.	Mr. Yagya Kumar Pokharel	Dittha	Surkhet District Court
14.	Mr. Shiva Ram Acharya	Dittha	Banke District Court
15.	Mr. Nabin Kumar Bhatta	Non Gazetted I	AGAO, Nepalgunj
16.	Mr. Prayag Datta Jaishi	Non Gazetted I	DGAO, Banke
17.	Mr. Govind Bahadur Basnet	Non Gazetted I	DGAO, Surkhet
18.	Mr. Bhagawati Poudel	Non Gazetted I	DGAO, Bardiya
19.	Ms. Indu Basel	Non Gazetted I	DGAO, Dang
20.	Mr. Bhuman Sing Oli	Kharidar	AGAO, Tulsipur
21.	Mr. Shiva Raj Paudel	Kharidar	DGAO, Banke
22.	Mr. Gopal Sapkota	Kharidar	DGAO, Banke
23.	Mr. Shreedhar Adhikari	Kharidar	DGAO, Dang
24.	Mr. Dilli Raj Gyanwali	Kharidar	DGAO, Bardiya
25.	Mr. Rishi Ram Khanal	Kharidar	AGAO, Nepalgunj

## ANNEX – 52

**Training on Justice for Children for Support Staff of Court and Govt. Attorney's Offices  
June 20-22, 2012 (2069 Baishakh 6-8)  
Biratnagar**

S. No.	Name	Designation	Court/Office
1.	Mr. Teknath Adhikari	Non Gazetted I	CoA, Dhankuta
2.	Mr. Rohit Kumar Pokhrel	Non Gazetted I	Sunsari District court
3.	Mr. Narayan Bahadur Thapa	Non Gazetted I	Udayapur District Court
4.	Mr. Nawaraj Bhattarai	Non Gazetted I	Morang District Court
5.	Mr. Omraj Subedi	Non Gazetted I	Morang District Court
6.	Mr. Rajendra Prasad Dhamala	Non Gazetted I	Saptari District Court
7.	Mr. Subash Adhikari	Dittha	CoA, Biratnagar
8.	Ms. Tara Bhattarai	Dittha	CoA, Biratnagar
9.	Mr. Subash Chhettri	Dittha	Siraha District Court
10.	Mr. Yedunath Paudel	Dittha	Jhapa District Court
11.	Mr. Saram Parajuli	Dittha	Sunsari District court
12.	Mr. Sikindar Kapar	Dittha	Sarlahi District Court
13.	Mr. Rabin Kumar Adhikari	Dittha	Ilam District Court

14.	Mr. Kumar Nath Ghimire	Ta.Di.	Dhunkuta District Court
15.	Mr. Sita Ram Raut	Non Gazetted I	AGAO , Dhankuta
16.	Mr. Abikeshar Kattel	Non Gazetted I	AGAO, Biratnagar
17.	Mr. Ram Kumar Pyakurel	Non Gazetted I	DGAO, Morang
18.	Mr. Sambhu Prasad Parajuli	Non Gazetted I	AGAO, Biratnagar
19.	Mr. Devraj Koirala	Non Gazetted I	DGAO, Jhapa
20.	Mr. Khadga Bahadur Basnet	Non Gazetted II	DGAO ,Siraha
21.	Mr. Ram Prasad Pokhrel	Non Gazetted II	DGAO, Jhapa
22.	Mr. Nirmal Nepal	Non Gazetted I	DGAO, Dhankuta
23.	Ms. Rukmaya Karki	Kharidar	DGAO, Sarlahi
24.	Mr. Badri Prasad Yadav	Kharidar	DGAO, Saptari

## ANNEX – 53

**Training on Justice for Children for Support Staff of Courts & Govt. Attorney's Office  
July 9-11, 2012 (2069 Ashad 25-27)  
Pokhara**

S. No.	Name	Designation	Court/Office
1.	Mr. Bhumi Prasad Sharma	Section Officer	CoA , Pokhara
2.	Ms. Rama Devi Regmi	Non Gazetted I	CoA, Pokhara
3.	Mr. Khyam Narayan Lamichhane	Non Gazetted I	CoA, Pokhara
4.	Mr. Gopal Subedi	Non Gazetted I	CoA , Baglung
5.	Mr. Krishna Bahadur Khatri	Non Gazetted I	CoA , Baglung
6.	Mr. Shree Prasad Tiwari	Non Gazetted II	Tanahu District Court
7.	Mr. Guru Prasad Acharya	Non Gazetted I	Syangja District Court
8.	Mr. Jhilke Shrestha	Non Gazetted I	Baglung District Court
9.	Mr. Hari Prasad Panthi	Non Gazetted I	Kapilbastu District Court
10.	Ms. Shanti Kumari Sharma	Non Gazetted I	Kaski District Court
11.	Mr. Krishna Prasad Marasini	Non Gazetted I	Kaski District Court
12.	Mr. Eak Narayan Dhakal	Kharidar	CoA, Pokhara
13.	Mr. Bed Prasad Luitel	Kharidar	Palpa District Court
14.	Mr. Janardan Gautam	Kharidar	Lamjung District Court
15.	Mr. Amrit Subedi	Kharidar	DGAO, Kaski
16.	Mr. Kedarnath Upadhyaya	Non Gazetted I	AGAO, Baglung
17.	Mr. Gopal Prasad Dhakal	Non Gazetted I	DGAO, Kaski
18.	Ms. Shreekala Poudel	Non Gazetted I	DGAO, Lamjung
19.	Mr. Kaladhar Sharma Bhandari	Non Gazetted I	DGAO, Kapilbastu
20.	Mr. Teknath Sharma	Non Gazetted I	DGAO, Baglung
21.	Mr. Jay Prakash Regmi	Non Gazetted I	DGAO, Syangja
22.	Mr. Dil Bahadur Thapa	Non Gazetted I	DGAO, Tanahu
23.	Mr. Purna Bahadur Karki	Kharidar	DGAO, Palpa

## ANNEX – 54

**Training on Gender Based Violence, Gender Equality Issues and Gender Justice for  
Judicial Officers  
Dec. 10-11, 2011 (2068 Mangsir 24-25)  
Rajbiraj**

S. No.	Name	Designation	Court/Office
1.	Mr. Narayan Bahadur Thapa	Dy. Govt. Attorney	AGAO, Rajbiraj
2.	Mr. Tekendra Prasad Subedi	District Govt. Attorney	DGAO, Udayapur
3.	Mr. Purusotam Khatiwada	Asst. District Govt. Attorney	DGAO, Saptari
4.	Mr. Gunaraj Parajuli	Section Officer	CoA, Rajbiraj
5.	Mr. Suman Prasad Khatiwada	Section Officer	CoA, Rajbiraj
6.	Mr. Bhoj Kumar Basnet	Section Officer	CoA, Rajbiraj
7.	Mr. Pradip Kumar Upadhyay	<i>Shrestedar</i>	Udayapur District Court
8.	Mr. Chitra Bahadur Gurung	<i>Shrestedar</i>	Saptari District Court
9.	Mr. Homnath Khatri	Administrative Officer	DAO, Rajbiraj
10.	Mr. Binod Kumar Yadav		DAO, Rajbiraj
11.	Mr. Laxman Bahadur Thapa Magar	Insp.	Zonal Police Office, Rajbiraj
12.	Mr. Genalal Chaudhari	Insp.	Zonal police Office, Rajbiraj
13.	Mr. Kush Bahadur Thapa	Insp.	DPOr, Saptari
14.	Mr. Khagendra Khadka	Insp.	DPOr, Udayapur
15.	Mr. Bishnu Dev Chaudhari	Secretary	District Court Bar Unit Udayapur
16.	Mr. Jay Kishor Goit	Secretary	CoA Bar Unit, Rajbiraj
17.	Mr. Hem Narayan Chaudhari	Chairperson	CoA Bar Unit, Rajbiraj
18.	Mr. Keshab Prasad Das	Advocate	District Court Bar Unit, Saptari
19.	Mr. Kripa Narayan Yadav	Advocate	District Court Bar Unit, Saptari
20.	Ms. Ambika Oli	P.H.N. Officer	D.P.H.O, Saptari
21.	Mr. Anand Kumar Thakur	Executive Officer	Rajbiraj Municipality
22.	Ms. Deuki Neupane	WDO	WAC Office
23.	Ms. Gyanu Adhikari	WDO	Women Development Office, Udayapur

## ANNEX – 55

**Training on Gender Based Violence, Gender Equality Issues and Gender Justice for Supporting Staffs**  
**Dec. 11-12, 2011 (2068 Mangsir 25-26)**  
**Rajbiraj**

S. No.	Name	Designation	Court/Office
1.	Mr. Manish Babu Pokharel	Non Gazetted	CoA, Rajbiraj
2.	Mr. Umesh Adhikari	Non Gazetted	CoA, Rajbiraj
3.	Mr. Som Prasad Bhattarai	Non Gazetted	CoA, Rajbiraj
4.	Mr. Pawan Kumar Yadav	Non Gazetted	CoA, Rajbiraj
5.	Ms. Mira Kumari Mishra	Non Gazetted	CoA, Rajbiraj
6.	Mr. Bhawani Chauhan	Non Gazetted	CoA, Rajbiraj
7.	Ms. Yashoda Niroula	Non Gazetted	Saptari District Court
8.	Mr. Narayan Bahadur Thapa	Non Gazetted	Udayapur District Court
9.	Mr. Bhim Bahadur Bhandari	Dittha	Saptari District Court
10.	Mr. Umesh Thapaliya	Dittha	Udayapur District Court
11.	Mr. Narendra Kumar Yadav	Dittha	Saptari District Court
12.	Mr. Muhammad Kudus	Non Gazetted	DGAO, Saptari
13.	Mr. Uttam Shrestha	Non Gazetted	DGAO, Udayapur
14.	Mr. Dilip Kumar Khatiwada	S.I	DPO, Udayapur
15.	Mr. Chandra Karki	A.S.I	DAO,
16.	Mr. Dil Bahadur Danuwar	SI	Zonal Police Office
17.	Mr. Binay Kumar Singh	SI	Zonal Police Office
18.	Ms. Sarmila (Devkota) Pokheral	Supervisor	Women & Children Office, Udayapur
19.	Ms. Anita Shah		Women & Children Office, Rajbiraj
20.	Mr. Deo Ram Yadav	Non Gazetted	Rajbiraj Municipality

## ANNEX – 56

**Training on Gender Based Violence, Gender Equality Issues and Gender Justice for Judicial Officers**  
**Dec. 13-14, 2011 (2068 Mangsir 27-28)**  
**Sindhuli**

S. No.	Name	Designation	Court/Office
1.	Mr. Krishna Prasad Pudasaini	District Govt. Attorney	DGAO
2.	Mr. Roshan Gajurel	District Govt. Attorney	DGAO, Rautahat
3.	Mr. Krishna Bahadur Karki	Shrestedar	Sindhuli District Court
4.	Mr. Radhakant Jha	Section Officer	Rautahat District Court
5.	Mr. Ramagya Thakur	Section Officer	Rautahat District Court

6.	Mr. Krishna Prasad Baral	Section Officer	DGAO, Sindhuli
7.	Mr. Kamal Prasad Giri	Insp.	DPO, Rautahat
8.	Mr. Govinda Puri	Insp.	DPO, Sindhuli
9.	Mr. Premchandra Dahal	Chairperson (Advocate)	Sindhuli District Court Bar Unit
10.	Mr. Ganesh Prasad Koirala	Member (Advocate)	District Court Bar Unit Sindhuli
11.	Mr. Om Raj Tamang	Member (Advocate)	District Court Bar Unit Sindhuli
12.	Mr. Janga Bahadur Rai	Secretary (Advocate)	Sindhuli District Court Bar Unit
13.	Mr. Bishombhar Lamichhane	Member (Advocate)	Sindhuli District Court Bar Unit
14.	Mr. Mohan Bahadur Thapa	Advocate	<i>Court Paid Lawyer</i> , Sindhuli
15.	Mr. Bhim Prasad Ghimire	Advocate	Sindhuli District Court Bar Unit
16.	Mr. Praveen Haya	Legal Aid Officer	Democratic Lawyers Association, Sindhuli
17.	Mr. Ram Aadhar Singh	F.P.O.	District Health Office, Rautahat
18.	Ms. Chandra Kala Shrestha	WDO	Women and Children Office
19.	Ms. Anuradha Ghimire	Program Officer	Women and Children Office, Rautahat
20.	Mr. Umesh Kumar Karn	Section Officer	DAO, Sindhuli
21.	Mr. Bhupal Baral	Administrative Officer	Kamalamai Municipality
22.	Mr. Binaya Manandhar	Senior Public Health Officer	District Health Office, Sindhuli

## ANNEX – 57

**Training on Gender Based Violence, Gender Equality Issues and Gender Justice for Supporting Staffs  
Dec. 14-15, 2011(2068 Mangsir 28-29)  
Sindhuli**

S. No.	Name	Designation	Court/Office
1.	Mr. Tank Nath Khadka	Non Gazetted	Sindhuli District Court
2.	Mr. Ram Nivas Prasad Yadav	Non Gazetted	Rautahat District Court
3.	Mr. Madan Mohan Sahani	Dittha	Rautahat District Court
4.	Mr. Lala Ram Adhikari	Dittha	Sindhuli District Court
5.	Mr. Tek Raj Wagle	Dittha	Sindhuli District Court
6.	Mr. Bishewor Bahadur Chhetri	Kharidar	Sindhuli District Court
7.	Mr. Govinda Basnet	Kharidar	Sindhuli District Court
8.	Mr. Keshab Kumar Shrestha	Non Gazetted	DGAO, Sindhuli
9.	Mr. Ramkrishna Poudel	<i>Kharidar</i>	DGAO, Sindhuli
10.	Mr. Chun Chun Sah	<i>Kharidar</i>	DGAO, Rautahat
11.	Mr. Asha Raut Kurmi	<i>Kharidar</i>	DGAO, Rautahat
12.	Mr. Birendra Kumar Mandal	<i>Kharidar</i>	DGAO, Sindhuli
13.	Mr. Mahendra Prasad Shah	S.I	DPO, Rautahat
14.	Mr. Bishow Nath Tripathi	S.I	DPO, Rautahat
15.	Mr. Indra Narayan Chaudhari	S.I	DPO, Sindhuli

16.	Ms. Kalpana Thapa	Head Constable	DPO, Sindhuli
17.	Ms. Hima Kumari Upreti	Asst. Program Officer	Women and Children Office, Sindhuli
18.	Ms. Sunita Subedi	Kharidar	DAO, Sindhuli
19.	Ms. Rita Khadka	Kharidar	District Development Committee, Sindhuli
20.	Ms. Neha Kumari Sahani	Field Monitor	Women and Children Office, Rautahaht
21.	Mr. Khadga Bahadur Magar	Kharidar	Kalamamai Municipality
22.	Mr. Israjul Khan	Senior Assistant Health Worker	District Health Office, Gaur

## ANNEX – 58

**Basic Training on Mediation**  
**Apr. 6-12, 2012 (2068 Chaitra 24-30)**  
**NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Churaman Khadka	Bench Officer	Supreme Court
2.	Mr. Ishwari Prasad Gautam	Bench Officer	Supreme Court
3.	Mr. Shree Prakash Upreti	Bench Officer	Supreme Court
4.	Mr. Narayan P. Poudel	Bench Officer	Supreme Court
5.	Mr. Hari Raj Karki	Bench Officer	Supreme Court
6.	Mr. Phanindra P. Parajuli	Bench Officer	Supreme Court
7.	Mr. Bishwo Raj Poudel	Section Officer	Supreme Court
8.	Mr. Bishwo Nath Bhattarai	Section Officer	Supreme Court
9.	Ms. Dikchhya Pradhananga	Section Officer	Supreme Court
10.	Ms. Rinja Dangol	Section Officer	Supreme Court
11.	Mr. Ramananda Adhikari	Section Officer	Supreme Court
12.	Mr. Indra Kumar Khadka	Section Officer	Supreme Court
13.	Ms. Nirmla Adhikari Bhattarai	Bench Officer	Deputed: Supreme Court
14.	Ms. Phaneshwori Ghimire	Section Officer	CoA Patan
15.	Mr. Tara Kumar Shrestha	Bench Officer	CoA Patan
16.	Mr. Balram Lamsal	Bench Officer	CoA Patan
17.	Mr. Roshan Kumar Bhattarai	Section Officer	KDC
18.	Ms. Nirmla Sharma Subedi	Section Officer	Revenue Tribunal, Kathmandu
19.	Mr. Bishnu Prasad Pandey	Section Officer	Debt Recovery Appellate Tribunal
20.	Mr. Meghnath Chapagain	Section Officer	Judicial Council Secretariat
21.	Mr. Sanjib Rai	Research Officer	NJA
22.	Mr. Jyoti Pandey	Research Officer	NJA


## ANNEX – 59

**Basic Training on Mediation**  
**Apr. 25-May 1, 2012 (2069 Baisakh 13-19)**  
**Janakpur**

S. No.	Name	Designation	Court/Office
1.	Mr. Bijay Kumar Datt	Professor	
2.	Mr. Thagindra Kattel	Deputy Registrar	CoA Janakpur
3.	Mr. Gagan Dev Mahato	Section Officer	CoA Janakpur
4.	Mr. Shammi Kapur Shah	Section Officer	CoA Janakpur
5.	Mr. Ramdev Hathi	Section Officer	CoA Janakpur
6.	Mr. Sushil Kumar Yadav	Section Officer	CoA Janakpur
7.	Mr. Maheshwor Pandey	Section Officer	Mahottari District Court
8.	Ms. Sarita Shah	Social Worker	WHRD
9.	Ms. Kalpana Kumari Adhikari	Social Worker	
10.	Mr. Ugrakant Jha	Social Worker	Sarlahi
11.	Mr. Sushil Kumar Singh	Teacher	Sarlahi
12.	Ms. Majnu Jha	Teacher	Shree Sarshwoti Secondary School
13.	Mr. Kumar Prasad Koirala	Teacher	Sindhuli
14.	Mr. Thakur Govind Prasad Nabin	Teacher	
15.	Mr. Chandra Kumar Sharma Mainali	President	NBA
16.	Mr. Kaushlendra Lal Karn	Advocate	CoA Bar Unit, Janakpur
17.	Mr. Satish Kumar Singh	Advocate	CoA Bar Unit, Janakpur
18.	Mr. Pawan Kumar Ojha	Advocate	CoA Bar Unit, Janakpur
19.	Mr. Tanka Bikram Thapa	Advocate	District Court Bar Unit, Sindhuli
20.	Mr. Keshav Kumar Yadav	Advocate	CoA Bar Unit, Janakpur
21.	Mr. Dipendra Kumar Shah	Advocate	District Court Bar Unit, Sarlahi
22.	Mr. Mithilesh Kumar Singh	Advocate	District Court Bar Unit, Sarlahi

## ANNEX – 60

**Advanced Training on Court Referred Mediation**  
**June 22-28, 2012 (2069 Ashad 8-14)**  
**Mahendranagar**

S. No.	Name	Designation	Court/Office
1.	Mr. Tularam Khadka	Shrestedar	Bajura District Court
2.	Mr. Thakur Prasad Paudel	Tahasildar	Kanchanpur District Court
3.	Mr. Janak Singh Bohora	Section Officer	CoA, Mahendranagar
4.	Mr. Deepak Bahadur Rawat	Section Officer	Bajura District Court

5.	Mr. Arjun Singh Karki	Section Officer	Baitadi District Court
6.	Mr. Raibhan Kunjeda	Section Officer	Kailali District Court
7.	Mr. Rajendra Bahadur Chanda	Non Gazetted I	CoA, Mahendranagar
8.	Mr. Chandra Kumar Joshi	Non Gazetted I	CoA, Mahendranagar
9.	Mr. Bhan Dev Joshi	Non Gazetted I	Kanchanpur District Court
10.	Mr. Sher Bahadur Bista	Non Gazetted I	Kanchanpur District Court
11.	Mr. Padam Bahadur Bhatta	Non Gazetted I	Darchula District Court
12.	Mr. Puspa Raj Joshi	Non Gazetted I	Dadeldhura District Court
13.	Ms. Sunita Shrestha	Social Worker	Doti
14.	Ms. Janaki Air (Bam)	Social Worker	Baitadi
15.	Mr. Phakir Singh Dhama	Social Worker	Darchula
16.	Mr. Indra Bahadur Rawal	Teacher	Doti
17.	Ms. Jayanti Joshi	Teacher	Bajhang
18.	Mr. Rana Bahadur Singh	Advocate	CoA Bar Unit, Dipayal, Doti
19.	Mr. Laxmi Kanta Koirala	Advocate	District Court Bar Unit, Bajhang
20.	Mr. Narendra Bahadur Singh	Advocate	District Court Bar Unit, Kanchanpur
21.	Ms. Sumitra Karki	Advocate	CoA Bar Unit, Mahendra Nagar
22.	Mr. Devraj Bhatta	Advocate	District Court Bar Unit, Kanchanpur
23.	Mr. Khadga Bahadur Khadka	Advocate	District Court Bar Unit , Achham
24.	Mr. Krishna Dev Bhatta	Dittha	Baitadi District Court

## ANNEX – 61

**Basic Training on Mediation**  
**June 26 - July 2, 2012 (2069 Ashad 12-18)**  
**Nepalgunj**

S. No.	Name	Designation	Court/Office
1.	Mr. Narayan Sapkota	Shrestedar	Surkhet District Court
2.	Mr. Ananda Raj Panta	Shrestedar	Dailekh District Court
3.	Mr. Bhuwan Giri	Tahasildar	Banke District Court
4.	Mr. Shyam Bihari Mourya	Section Officer	CoA, Nepalgunj
5.	Ms. Nirmala Kumari Khadka	Section Officer	CoA, Nepalgunj
6.	Mr. Chandra Dev Bharati	Section Officer	CoA, Surkhet
7.	Mr. Dhan Singh Giri	Section Officer	Bardiya District Court
8.	Mr. Padam Bahadur Shah	Abhikarta	Jajarkot District Court
9.	Mr. Krishna Prasad Paudel	Social Worker	Surkhet
10.	Ms. Radha Karki	Social Worker	Surkhet
11.	Ms. Dil Kumari Chand	Social Worker	Dailekh
12.	Ms. Seema Mainali	Social Worker	CoA, Nepalgunj

13.	Mr. Rajendra Prasad Sharma	Social Worker	Jajarkot
14.	Mr. Man Bahadur Salami	Social Worker/retire Staff	Surkhet
15.	Mr. Chandra Bahadur K.C	Teacher	Dailekh
16.	Mr. Prama Prasad Thani	Advocate	CoA Bar, Surkhet
17.	Mr. Shyam Prasad Gautam	Advocate	CoA, Nepalgunj
18.	Mr. Sunil Shrestha	Advocate	CoA, Nepalgunj
19.	Mr. Bhim Bahadur Shahi	Advocate	CoA, Nepalgunj
20.	Ms. Gita Shah	Advocate	CoA, Nepalgunj
21.	Mr. Govind Prasad Khanal	Advocate	CoA, Nepalgunj
22.	Mr. Shyam Bahadur Thapa	Advocate	CoA, Nepalgunj
23.	Mr. Radhey Shyam Tharu	Advocate	CoA, Nepalgunj
24.	Mr. Udaya Mani Acharya	Advocate	CoA, Nepalgunj
25.	Mr. Narendra Kumar Sharma	Advocate	CoA, Nepalgunj
26.	Mr. Ram Babu B.C	Advocate	Surkhet District Court
27.	Mr. Dipendra Bahadur Thapa	Advocate	Dailekh District Court
28.	Mr. Suresh Chandra Pathak	Retired Staff	CoA, Nepalgunj
29.	Mr. Rambahori Bishwakarma	Retired Staff	CoA, Nepalgunj
30.	Mr. Bhadra Bahadur Shai	Retired Staff	

## ANNEX – 62

**Advanced Training on Court Referred Mediation  
June 17-20, 2012 (2069 Ashad 3-6)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Narayan Prasad Panthi	Registrar	CoA, Dhankuta
2.	Mr. Subash Babu Puri	Deputy Registrar	CoA, Patan
3.	Mr. Gajendra Bahadur Singh	Deputy Registrar	CoA, Patan
4.	Ms. Anita Manandhar Joshi	Advocate	CoA, Patan
5.	Mr. Yogendra Bahadur Adhikari	Advocate	CoA, Patan
6.	Mr. Nagendra Labh Karna	Advocate	CoA, Janakpur
7.	Mr. Dhaka Ram Paudel	Section Officer	CoA, Patan
8.	Mr. Baburam Pandey	Advocate	CoA, Butwal
9.	Mr. Bholi Prasad Kharel	Former Judge	Kathmandu
10.	Ms. Sujan Lopchan	Advocate	KDC
11.	Mr. Dilli Ratna Shrestha	Under Secretary	Supreme Court
12.	Mr. Dayaram Dhakal	Under Secretary	Supreme Court
13.	Ms. Usha Malla	Advocate	Supreme Court
14.	Mr. Shyam Narayan Shrestha	Advocate	Lalitpur District Court
15.	Mr. Kumar Maskey	Section Officer	Revenue Tribunal Office, Kathmandu
16.	Mr. Gajendra Shankar Timila	Advocate	Bhaktapur District Court

17.	Mr. Hari Prasad Bhatta	Section Officer	CoA, Hetauda
18.	Mr. Rajkumar Shreevastava	Advocate	Kapilbastu District Court
19.	Mr. Diwakar Bhattarai	Social Worker	Chitwan District Court
20.	Mr. Bimal Gyawali	Advocate	Palpa District Court
21.	Mr. Om Prakash Keshari	Advocate	Bara District Court
22.	Mr. Dhurba Binod Pokharel	Section Officer	Sunsari District Court
23.	Ms. Anita Gurung	Advocate	Kaski District Court
24.	Mr. Rajendra Wagle	<i>Shrestedar</i>	Ramechhap District Court

## ANNEX – 63

**Content Based Training for Trainers on Anti-money Laundering to the Officials of  
Money Laundering Investigation Department  
Jan. 22-31, 2012 (2068 Magh 8-17)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Mukti Narayan Poudel	Director General	MLID
2.	Mr. Bishwo Prakash Subedi	Director	MLID
3.	Mr. Mukunda Prasad Poudyal	Director	MLID
4.	Mr. Surya Raj Dahal	Deputy Attorney	MLID
5.	Mr. Ravi Raj Kafle	Director	MLID
6.	Mr. Dayananda K.C	Section Officer	MLID
7.	Mr. Deepak Singh Rathore	Section Officer	MLID
8.	Mr. Deepak Kumar Niraula	Section Officer	MLID
9.	Ms. Sunita Tumwahanmphe	Section Officer	MLID
10.	Mr. Shreedhar Sapkota	Joint Attorney	NJA
11.	Mr. Jyoti Pandey	Research Officer	NJA

## ANNEX – 64

**Training On Investigation and Prosecution Techniques on Combating Money  
Laundering and Terrorist Financing  
Apr. 8 - 12, 2012 (2068 Chaitra 26-30)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Mukti Narayan Paudel	Director General	MLID
2.	Mr. Bishwa Prakash Subedi	Director	MLID
3.	Mr. Rabi Raj Kaphle	Director	MLID
4.	Mr. Dayananda K.C	Section Officer	MLID
5.	Mr. Deepak Singh Rathor	Section Officer	MLID
6.	Ms. Sunita Tumbahamphe	Section Officer	MLID

## ANNEX – 65

**Uses of VoIP Technology in Telecommunication Service: Interaction programme on  
problems and Challenges  
Sept. 18, 2011(2068, Bhadra 31)  
Kathmandu**

S. No.	Name	Designation	Court/Office
1.	Hon. Jagat Parsad Shrestha	District Judge	KDC
2.	Hon. Dipendra Adhikari	District Judge	Kavrepalanchowk District Court
3.	Hon. Nagendralal Karna	District Judge	KDC
4.	Hon. Bhoj Raj Sharma	District Judge	KDC
5.	Hon. Murari Babu Shrestha	District Judge	KDC
6.	Hon. Khadananda Tiwari	District Judge	KDC
7.	Hon. Chandra Bahadur Saru	District Judge	KDC
8.	Hon. Kiran Kumar Pokharel	District Judge	KDC
9.	Hon. Kailash K.C.	District Judge	KDC
10.	Hon. Khil Nath Regmi	District Judge	Lalitpur District Court
11.	Hon. Baburaja Karki	District Judge	Lalitpur District Court
12.	Hon. Balkrishna Upreti	District Judge	KDC
13.	Hon. Ramesh Kumar Khatri	District Judge	Kavrepalanchowk District Court
14.	Hon. Rishikesh Wagle	District Judge	Lalitpur District Court
15.	Hon. Chintamani Baral	District Judge	KDC
16.	Hon. Bishnu Prasad Koirala	District Judge	KDC
17.	Hon. Narayan Prasad Pokharel	District Judge	KDC
18.	Hon. Bhoj Raj Adhikari	District Judge	KDC
19.	Hon. Ram Prasad Oli	District Judge	Bhaktapur District Court
20.	Hon. Krishna Bahadur Thapa	District Judge	KDC
21.	Hon. Rajkumar Khatiwada	District Judge	Bhaktapur District Court
22.	Mr. Nripadhoj Niraula	Registrar	CoA Patan
23.	Mr. Ramesh Kumar Pokharel	Joint Attorney	AGAO, Patan
24.	Mr. Thok Prasad Shiwakoti	Joint Attorney	OAG
25.	Mr. Yog Raj Baral	Deputy Govt. Attorney	OAG
26.	Mr. Surya Raj Dahal	Deputy Govt. Attorney	MLID, Lalitpur
27.	Mr. Kaji Kumar Acharya	Police Insp.	Metropolitan Police Circle, Kathmandu

28.	Mr. Bijay Prasad Mishra	Secretary General Secretary General	NBA
29.	Mr. Mejar Thapa	Advocate	Kathmandu
30.	Mr. Dharma Raj Poudel	Advocate	Kathmandu
31.	Mr. Yubaraj Bhandari	Treasurer	NBA
32.	Mr. Nawaraj Timalsena	Advocate	CoA Patan Bar Unit
33.	Mr. Yogendra Bahadur Adhikari	Member	NBA
34.	Mr. Rajkumar Shrestha	Advocate	Kathmandu
35.	Mr. Durga Prasad Aryal	Advocate	Kathmandu
36.	Mr. Bikram Basnet	Advocate	NBA
37.	Mr. Raju Mahat	Advocate	Kathmandu

## ANNEX – 66

**One Day Seminar on VoIP Call bypass and Telecom related Case Study for concerned Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.  
Nov. 6, 2011 (2068 Kartik 20)  
Biratnagar**

S. No.	Name	Designation	Court/Office
1.	Hon. Chandi Raj Dhakal	District Judge	Morang District Court
2.	Hon. Madhabendra Raj Regmi	District Judge	Morang District Court
3.	Hon. Shekhar Chandra Aryal	District Judge	Illam District Court
4.	Hon. Brajesh Pyakurel	District Judge	Sunsari District Court
5.	Mr. Bhishma Raj Parsai	Deputy Registrar	Morang District Court
6.	Mr. Bhanu Kafle	Deputy Govt. Attorney	App. Govt. Attorney Office, Illam
7.	Mr. Koshahari Niraula	District Govt. Attorney	DGAO, Morang
8.	Mr. Tikendra Dahal	District Attorney	DGAO Sunsari
9.	Mr. Pushkar Sapkota	Deputy Govt. Attorney	AGAO, Biratnagar
10.	Mr. Ishwari Prasad Gautam	Shrestedar	Sunsari District Court
11.	Mr. Nabaraj Dahal	Shrestedar	Jhapa District Court
12.	Mr. Manoj Baral	Section Officer	CoA, Biratnagar
13.	Mr. Mukunda Niraula	Section officer	CoA, Dhankuta
14.	Mr. Madhab Bahadur Boagati	Insp.	Police Station, Rani
15.	Mr. Devi Prasad Baral	Insp.	DPO, Sunsari
16.	Ms. Suma Devi Karki	Insp.	DPO, Morang
17.	Mr. Shambhu Baral	Insp.	DPO, Jhapa
18.	Mr. Yam Bahadur Poudel	Insp.	Police Station, Jhumka
19.	Mr. Madhav Raj Acharya	Advocate	District Court Bar Unit, Morang
20.	Ms. Mina Sedhai	Advocate	District Court Bar Unit, Morang
21.	Mr. Ram Prasad Sitaula	Advocate	CoA Bar Unit Biratnagar

22.	Mr. Ramesh Koirala	Advocate	District Court Bar Unit, Biratnagar
23.	Mr. Devi Bahadur Ghimire	Advocate	CoA Bar Unit Biratnagar
24.	Mr. Suresh Lal Shrestha	Advocate	CoA Bar Unit Biratnagar
25.	Mr. Ramesh Lamsal	Advocate	District Court Bar Unit, Morang
26.	Mr. Ram Babu Ghimire	Advocate	District Court Bar Unit, Sunsari
27.	Mr. Ganesh Subedi	Advocate	District Court Bar Unit, Morang
28.	Mr. Devendra Koirala	Advocate	District Court Bar Unit, Morang

## ANNEX – 67

**One Day Seminar on VoIP Call bypass and Telecom related Case Study for concerned Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.  
Nov. 14, 2011 (2068 Kartik 28)  
Pokhara**

S. No.	Name	Designation	Court/Office
1.	Hon. Bal Chandra Sharma	District Judge	Syangja District Court
2.	Hon. Hem Raj Pant	District Judge	Kaski District Court
3.	Hon. Ajay Raj Upadhyay	District Judge	Tanahun District Court
4.	Hon. Lipta Bahadur Thapa	District Judge	Gorkha District Court
5.	Hon. Binod Prasad Sharma	District Judge	Myagdi District Court
6.	Hon. Dilli Raman Tiwari	District Judge	Baglung District Court
7.	Hon. Sudharshan Raj Pandey	District Judge	Parbat District Court
8.	Mr. Ganesh Babu Aryal	Joint Attorney	AGAO, Baglung
9.	Mr. Shiva Bahadur Ranabhat	District Attorney	District Govt. Attorney Office, Kaski
10.	Mr. Govinda Prasad Baral	Deputy Attorney	AGAO, Pokhara
11.	Mr. Surendra Raj Kaphle	District Attorney	District Govt. Attorney Office, Parbat
12.	Mr. Rama Nath Paudyal	District Attorney	DGAO, Baglung
13.	Mr. Yadab Raj Khanal	S.P	DPO, Kaski
14.	Mr. Uma Prasad Chaturvedi	Dy.S.P	DPO, Baglung
15.	Mr. Surendra Bahadur Gurung	Dy.S.P	DPO, Parbat
16.	Mr. Suresh Raj Bhattarai	Dy.S.P	DPO, Syangja
17.	Mr. Rabindra Man Gurung	Insp.	DPO, Kaski
18.	Mr. Surya Bahadur Thapa	Shrestedar	Kaski District Court
19.	Mr. Mukanda Acharya	Shrestedar	Lamjung District Court
20.	Mr. Mohan Prasad Bastola	Shrestedar	Myagdi District Court
21.	Mr. Din Bandhu Baral	Bench Officer	CoA Pokhara
22.	Mr. Sharada Devi Paudel	Section Officer	CoA Pokhara

23.	Mr. Harka Bahadur Chhetri	Section Officer	CoA Baglung
24.	Mr. Birendra Bastola	Advocate	District Court Bar Unit, Kaski
25.	Mr. Bhagabati Pahari	Advocate	District Court Bar Unit, Kaski
26.	Mr. Hem Raj Panta	Advocate	District Court Bar Unit, Parbat
27.	Mr. Tanka Prasad Sharma	Advocate	CoA Bar Unit, Pokhara
28.	Mr. Devnath Marasini	Advocate	CoA Bar Unit, Pokhara
29.	Mr. Hari Krishna Subedi	Advocate	CoA Bar Unit, Baglung

## ANNEX – 68

**One Day Seminar on VoIP Call bypass and Telecom related Case Study for concerned Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.  
Mar. 23, 2012 (2068 Chaitra 10)  
Nepalgunj**

S. No.	Name	Designation	Court/Office
1.	Hon. Shekhar Prasad Paudel	District Judge	Banke District Court
2.	Hon. Dhan Singh Mahara	District Judge	Bardiya District Court
3.	Hon. Dayanath Kharel	District Judge	Dang District Court
4.	Hon. Arjun Adhikari	District Judge	Banke District Court
5.	Hon. Krishna Kamal Adhikari	District Judge	Banke District Court
6.	Mr. Rajendra Kumar Acharya	Asst. Registrar	CoA Tulsipur
7.	Mr. Baburam Subedi	Deputy Registrar	CoA Nepalgunj
8.	Mr. Krishna Prasad Nepal	Registrar	Dang District Court
9.	Mr. Bishwo Raj Koirala	Joint Attorney	AGAO, Surkhet
10.	Mr. Rajeshwar Aryal	Asst. District Govt. Attorney	DGAO, Bardiya
11.	Mr. Matrika Prasad Bhandari	District Govt. Attorney	DGAO, Dang
12.	Mr. Yam Bahadur Baniya	Asst. District Govt. Attorney	DGAO, Surkhet
13.	Mr. Laxmi Narayan Dahal	District Govt. Attorney	DGAO, Surkhet
14.	Mr. Lok Bahadur Hamal	Section Officer	CoA Nepalgunj
15.	Mr. Narendra Bahadur Budha	Section Officer	CoA Surkhet
16.	Mr. Shyam Bihari Mourya	Bench Officer	CoA Nepalgunj
17.	Mr. Dallu Ram Chaudhari	Bench Officer	CoA Nepalgunj
18.	Ms. Nirmala Kumari Khadka	Bench Officer	CoA Nepalgunj
19.	Mr. Khumb Jung Shah	Insp.	Police Training Centre, Nepalgunj
20.	Mr. Chintamani Budhathoki	Insp.	Regional Police Office, Bheri
21.	Mr. Krishna Kumar Chhetri	Insp.	Regional Police Office, Bheri
22.	Mr. Ganesh Bikram Shah	Insp.	DPO, Banke
23.	Mr. Bashanta Gautam	Regional Coordinator	Advocacy Forum, Nepal
24.	Mr. Shyam Bahadur Thapa	Advocate	District Court Bar Unit Bardiya
25.	Mr. Om Bhakta Dangi	Advocate	District Court Bar Unit Dang


26.	Mr. Ram Babu B.C.	Advocate	District Court Bar Unit Surkhet
27.	Mr. Yug Bahadur Gurung	Advocate	CoA Bar Unit Nepalgunj
28.	Mr. Uttam Prasad Acharya	Advocate	CoA Bar Unit, Surkhet
29.	Mr. Bhim Bahadur Shahi	Advocate	District Court Bar Unit Banke
30.	Mr. Ishwari Prasad Gyanwali	President	CoA Bar Unit Nepalgunj
31.	Mr. Dilli Raj Dhital	Advocate	CoA Bar Unit Tulsipur
32.	Mr. Bishwa Jeet Tiwari	President	District Court Bar Unit Banke
33.	Mr. Gokarna Dagi	Vice President	NBA

## ANNEX – 69

**One Day Seminar on VoIP Call bypass and Telecom related Case Study for concerned Judges, Public Prosecutors, Investigation Officers, Private Lawyers and others.  
June 23, 2012 (Ashad 9, 2069)  
Kanchanpur**

S. No.	Name	Designation	Court/Office
1.	Hon. Durga Prasad Upretti	Chief Judge	CoA Mahendranagar
2.	Hon. Umesh Poudel	District Judge	Kanchanpur District Court
3.	Mr. Sanat Chandra Lawat	Acting Registrar	CoA Mahendranagar
4.	Mr. Thakur Prasad Poudel	Tahasildar	Kanchanpur District Court
5.	Mr. Rajendra Khatri	System Support Person	Kanchanpur District Court
6.	Mr. Dhiraj Chand	System Support Person	CoA Mahendranagar
7.	Mr. Bhubaneshwor Paudel	Deputy Attorney	AGAO, Mahendranagar
8.	Mr. Dhruva Kumar Chauhan	District Attorney	DGAO, Kailali
9.	Mr. Daman Singh Bista	District Attorney	DGAO, Kanchanpur
10.	Mr. Prakash Bahadur Bhandari	Section Officer	DGAO, Kanchanpur
11.	Mr. Rana Bahadur Rayamajhee	Dy. S. P	DPO, Kailali
12.	Mr. Tara Dutt Badu	Section Officer	CoA Mahendranagar
13.	Mr. Janak Singh Bohara	Section Officer	CoA Mahendranagar
14.	Mr. Rai Bhan Kunjeda	Section Officer	Kailali District Court
15.	Mr. Sudam Rawal	Insp.	DPO, Kailali
16.	Mr. Balaram Bista	Police Insp.	DPO, Kanchanpur
17.	Mr. Chaturbhuj Ojha	Police Insp.	DPO, Kanchanpur
18.	Mr. Prakash Pathak	Advocate	CoA Bar Unit, Mahendranagar
19.	Mr. Bhoj Raj Pathak	Advocate	CoA Bar Unit, Mahendranagar
20.	Mr. Shiva Raj Pandey	Advocate	CoA Bar Unit, Mahendranagar
21.	Mr. Krishna Prasad Subedi	Member	District Court Bar Unit, Kailali

22.	Mr. Subash Chandra Upadhyay	Member	District Court Bar Unit, Kailali
23.	Mr. Min Bahadur Bogati	Member	District Court Bar Unit, Kailali
24.	Mr. Krishna Dev Joshi	Secretary	District Court Bar Unit, Kanchanpur

## ANNEX – 70

**Training Programme on Strategic Judicial Planning for The Officials to be involved in  
the Mid-term Review of the 2nd Strategic Plan of the Nepali Judiciary  
Feb. 7-11, 2012 (2068 Magh 24-28)  
Lalitpur**

S. No.	Name	Designation	Court/Office
1.	Hon. Til Prasad Shrestha	Faculty	NJA
2.	Hon. Kishor Silwal	Judge	CoA Nepalgunj
3.	Hon. Rajendra Kharel	District Judge	Nawalparasi District Court
4.	Mr. Mahendra Nath Upadhyaya	General Director	Judgment Execution Directorate
5.	Mr. Lal Bahadur Kunwar	Joint Registrar	Supreme Court
6.	Mr. Yubraj Gautam	Registrar	NJA
7.	Mr. Surya Prasad Parajuli	Under Secretary	Supreme Court
8.	Mr. Khadga Bahadur Bhattarai	Bench Officer	Supreme Court
9.	Mr. Shyam Kumar Bhattarai	Under Secretary	Supreme Court
10.	Mr. Dhruva Raj Tripathi	Under Secretary	Supreme Court
11.	Mr. Krishna Murari Shiwakoti	Bench Officer	Supreme Court
12.	Mr. Ashok Kumar Basnet	Bench Officer	Supreme Court
13.	Mr. Churaman Khadka	Bench Officer	Supreme Court
14.	Mr. Shiva Prasad Khanal	Bench Officer	Supreme Court
15.	Mr. Bhadrakali Pokharel	Deputy Registrar	Supreme Court
16.	Mr. Madhav Prasad Mainali	Deputy Registrar	Supreme Court
17.	Mr. Chanak Mani Aryal	Deputy Registrar	Supreme Court
18.	Ms. Shakuntala Karki	Section Officer	Supreme Court
19.	Mr. Rabindra Aryal	Account Officer	Supreme Court
20.	Mr. Ramesh Prasad Joshi	Information Technician	Supreme Court
21.	Mr. Prakash Ghimire	Section Officer	KDC
22.	Mr. Madhav Prasad Lohani	Section Officer	CoA Patan
23.	Mr. Gobinda Khanal	Section Officer	Supreme Court
24.	Mr. Paras Poudel	Statistical Officer	NJA
25.	Mr. Rajan Kumar K.C	Programme Manager	NJA

## ANNEX – 71

**Talk Program on Issues and Challenges of Judicial Reforms in Asia**  
**Dec. 20, 2011 (2068 Poush 5)**  
**NJA**

S. No.	Name	Designation	Office
1.	Hon. Surendra Bir Singh Basnyat	Judge	CoA Patan
2.	Hon. Bishnu Dev Poudel	Judge	CoA Patan
3.	Hon. Yagya P. Bashyal	Judge	CoA Patan
4.	Hon. Prakash Chandra Gajurel	Judge	CoA Patan
5.	Hon. Ramchandra Yadav	Judge	CoA Patan
6.	Hon. Prakash Mishra	Judge	CoA Patan
7.	Hon. Hari Pokharel	Judge	CoA Patan
8.	Hon. Tanka Moktan	Judge	CoA Patan
9.	Hon. Tika Bahadur Hamal	Judge	CoA Patan
10.	Hon. Rajendra Prasad Rajbhandari	Judge	CoA Patan
11.	Hon. Bal Krishna Upreti	District Judge	KDC
12.	Hon. Babu Raja Karki	District Judge	Lalitpur District Court
13.	Hon. Narishwor Bhandari	District Judge	Mahottari District Court
14.	Hon. Ram Prasad Oli	District Judge	Bhaktapur District Court
15.	Mr. Nripa Dhoj Niroula	Registrar	CoA Patan
16.	Mr. Nahakul Subedi	Joint Registrar	Supreme Court
17.	Mr. Shreekanta Poudel	Joint Registrar	Supreme Court
18.	Mr. Bipul Neupane	Joint Registrar	Supreme Court
19.	Mr. Lal Bahadur Kunwar	Joint Registrar	Supreme Court
20.	Mr. Shishir Raj Dhakal	Under Secretary	Supreme Court
21.	Mr. Yubraj Subedi	Joint Attorney	OAG
22.	Mr. Pushpa Raj Koirala	Deputy Attorney	OAG
23.	Mr. Amber Prasad Pant	Dean	Faculty of Law, TU
24.	Mr. Govinda Upadhyay	District Attorney	DGAO, Argakhachi
25.	Mr. Laxmi Narayan	District Attorney	DGAO, Surkhet
26.	Mr. Dharma Koirala	Add. District Attorney	DGAO, Sindhupalchok
27.	Mr. Bhesh Raj Sharma	Secretary	Ministry of Law & Justice
28.	Mr. Krishna Giri	Joint Secretary	Judicial Council Secretariat
29.	Mr. Ramesh Dhakal	Joint Secretary	Law Commission
30.	Mr. Agni Prasad Thapaliya	Presiding Officer	Labor Court

31.	Mr. Janga Bahadur Dangi	Section Officer	Ministry of Law and Justice
32.	Mr. Tanka Bahadur Mahat	Section Officer	Nepal Law Commission
33.	Mr. Hiranaya Bhandari	Shrestedar	Rolpa District Court
34.	Mr. Nilkantha Baral	Bench Officer	CoA Nepalgunj
35.	Mr. Dil Kumar Bardewa	Section Officer	CoA Illam
36.	Mr. Manoj Shrestha	Section Officer	KDC
37.	Mr. Babu Ram Pandey	Section Officer	Ministry of Law and Justice
38.	Mr. Chandra Kumar Pokharel	Section Officer	CIAA
39.	Mr. Yadav P. Poudel	Section Officer	DGAO, Kathmandu
40.	Ms. Deepika Sharma	Programme Officer	ICJ, Nepal
41.	Mr. Prem Chandra Rai	Programme Officer	ICJ, Nepal
42.	Mr. Bishnu Adhikari	Governance Advisor	ESP
43.	Mr. Govinda Bandi	Advocate	ICJ, Nepal
44.	Mr. Guna Raj Shrestha	Legal Officer	DWIDP

## ANNEX – 72

**Interaction Program on Judicial Appointment and Accountability in Global Perspective  
Jan. 27, 2012 (2068 Magh 13)  
NJA**

S. No.	Name	Designation	Office
1.	Hon. Keshari Raj Pandit	Chief Judge	CoA Patan
2.	Hon. Ananda Mohan Bhattarai	Judge	CoA Hetauda
3.	Hon. Tika Hamal	Judge	CoA Patan
4.	Hon. Bharat Prasad Adhikari	Judge	CoA Patan
5.	Hon. Tanka Bahadur Moktan	Judge	CoA Patan
6.	Hon. Hari Pokharel	Judge	CoA Patan
7.	Hon. Surendra Bir Singh Basnyat	Judge	CoA Patan
8.	Hon. Kul Ratna Bhurtel	Judge	CoA Patan
9.	Hon. Deepak Kumar Karki	Judge	CoA Patan
10.	Hon. Yagya Prasad Bashyal	Judge	CoA Patan
11.	Hon. Ramchandra Yadav	Judge	CoA Patan
12.	Hon. Vishnu Dev Poudel	Judge	CoA Patan
13.	Hon. Meera Khadka	Judge	Foreign Employment Tribunal
14.	Hon. Rishikesh Wagle	Judge	Lalitpur District Court
15.	Hon. Tek Narayan Kunwar	Judge	Makwanpur District Court
16.	Hon. Ram Prasad Oli	Judge	Bhaktapur District Court
17.	Hon. Khimlal Devkota	Member	CA
18.	Hon. Radehshyam Adhikari	Member	CA
19.	Hon. Laxman Lal Karna	Member	CA

20.	Hon. Ekraj Bhandari	Member	CA
21.	Hon. Sapana Pradhan Malla	Member	CA
22.	Hon. Agni Kharel	Member	CA
23.	Mr. Tek Prasad Dhungana	Joint Secretary	CA
24.	Prof. Ambar Prasad Pant	Dean	Faculty of Law, TU
25.	Mr. Lekhnath Poudel	Registrar	Administrative Court
26.	Mr. Shreekanta Paudel	Joint Registrar	Supreme Court
27.	Mr. Bipul Neupane	Joint Registrar	Supreme Court
28.	Mr. Nripa Dhoj Niroula	Registrar	CoA Patan
29.	Mr. Ram Prasad Neupane	Deputy Registrar	Supreme Court
30.	Mr. Krishna P. Subedi	Under Secretary	Supreme Court
31.	Mr. Raj Kumar Koirala	Deputy Attorney	AGAO, Patan
32.	Mr. Pushpa Koirala	Deputy Attorney	OAG
33.	Mr. Shishir Raj Dhakal	Under Secretary	Juvenile Justice Coordination Committee Secretariat
34.	Mr. Mohan Karna	Legal Advisor	ICJ, Nepal
35.	Ms. Deepika Sharma	Programme Officer	ICJ, Nepal
36.	Mr. Rom Thapa	Programme Officer	CCWB
37.	Mr. Rajendra Ghimire	Advocate	PPR, Nepal
38.	Mr. Hari Phuyal	Advocate	Supreme Court Bar Association

## ANNEX – 73

**Interaction Programme on Adjudication of ESCR, with Special Focus on the Right to Adequate Housing**  
**July 28, 2012 (2068 Shrawan 12)**  
**Kathmandu**

S. No.	Name	Designation	Court/Office
1.	Hon. Kalyan Shrestha	Justice	Supreme Court
2.	Hon. Keshari Raj Pandit	Chief Judge	CoA Patan
3.	Hon. Tanka Moktan	Judge	CoA Patan
4.	Hon. Purushottam Bhandari	Judge	CoA Patan
5.	Hon. Devendra Gopal Shrestha	Judge	CoA Patan
6.	Hon. Meera Khadka	Judge	CoA Patan
7.	Hon. Ananda Mohan Bhattarai	Judge	CoA Patan
8.	Hon. Bishwomber Shrestha	Judge	CoA Patan
9.	Hon. Sharada Prasad Ghimire	Judge	CoA Patan
10.	Hon. Tej Bahadur K.C	Judge	CoA Patan
11.	Hon. Ishwor Prasad Khatiwada	Judge	CoA Patan

12.	Mr. Agni Prasad Thapaliya	Presiding Officer	Labor Court
13.	Hon. Pashupati Acharya	District Judge	Parsa District Court
14.	Hon. Mohan Raj Bhattarai	District Judge	Banke District Court
15.	Hon. Arjun Adhikari	District Judge	Rukum District Court
16.	Hon. Rajendra Kharel	District Judge	Nawalparasi District Court
17.	Hon. Kiran Kumar Shiwakoti	District Judge	Okhaldhunga District Court
18.	Hon. Chandra Mani Gyawali	District Judge	Kapilbastu District Court
19.	Hon. Rishi Niraula	District Judge	Mahottari District Court
20.	Hon. Rishi Kesh Wagle	District Judge	Lalitpur District Court
21.	Hon. Giri Raj Gautam	District Judge	Rautahat District Court
22.	Hon. Purna Prasad Bastola	District Judge	Salyan District Court
23.	Hon. Krishna Ram Koirala	District Judge	Banke District Court
24.	Hon. Sweekriti Parajuli	District Judge	Baitadi District Court
25.	Hon. Kaji Bahadur Rai	District Judge	Taplejung District Court
26.	Hon. Lok Jung Shah	District Judge	Solukhumbu District Court
27.	Hon. Yogendra Prasad Shah	District Judge	Saptari District Court
28.	Hon. Kabi Neupane	District Judge	Darchula District Court
29.	Hon. Raju Khatiwada	District Judge	Rolpa District Court
30.	Hon. Ananta Raj Dumre	District Judge	KDC
31.	Hon. Ritendra Thapa	District Judge	Banke District Court
32.	Hon. Prakash Kharel	District Judge	Doti District Court
33.	Hon. Rajendra Kharel	District Judge	KDC
34.	Hon. Brajesh Kumar Pyakurel	District Judge	Bara District Court
35.	Hon. Khadananda Tiwari	District Judge	Gulmi District Court
36.	Hon. Yagya Prasad Bashyal	Director General	Judgment Execution Directorate
37.	Mr. Nripadhoj Niraula	Registrar	CoA Patan
38.	Mr. Ram Krishna Pathak		
39.	Mr. Bipul Neupane	Joint Registrar	Supreme Court
40.	Mr. Shreekanta Poudel	Joint Registrar	Supreme Court
41.	Mr. Krishna Giri	Joint Secretary	Judicial Council Secretariat
42.	Mr. Joy Kanayanpuran S.K		
43.	Mr. Upendra Keshari Neupane	Member	Judicial Council Secretariat
44.	Mr. Mahesh Sharma Poudel	Joint Attorney	OAG
45.	Mr. Krishna Jivi Ghimire	Joint Attorney	OAG
46.	Mr. Prakash Koirala	Secretary	Nepal Bar Council
47.	Mr. Surendra Kumar Mahato	Vice President	NBA
48.	Mr. Mahendra Nath Upadhyaya	Director General	Judgment Execution Directorate
49.	Mr. Megh Raj Pokharel	Secretary	Supreme Court Bar Association
50.	Mr. Yubraj Subedi	Joint Attorney	OAG
51.	Mr. Kabi Raj Kharel	Joint Secretary	OAG
52.	Mr. Surya Prasad Koirala	Deputy Attorney	OAG
53.	Mr. Pushpa Raj Koirala	Deputy Attorney	OAG

54	Dr. Badri Pokharel	Secretary	NWC
55	Mr. Basant Adhikari	Legal Officer	LCD/UNDP
56	Mr. Bishnu Prasad Pokharel	Program Officer	Pro Public
57	Mr. Pramod Kumar Karki	Secretary	Ministry of Parliamentary Affairs
58	Mr. Lav Kumar Mainali	Advocate	Nepal Bar Council
59	Mr. Bijaya Thapa		Supreme Court
60	Mr. Bijaya Prasad Mishra	Secretary General	NBA
61	Mr. Mohan Banjade	Secretary	Nepal Law Commission
62	Mr. Kuber Anand	Secretary	GDC Nepal
63	Mr. Hari Phuyal	Advocate	ICJ

## ANNEX – 74

**Interaction Programme on DNA Evidence for Judges and Senior Court Officers  
Aug. 5, 2011 (2068 Shrawan 20)  
NJA**

S. No.	Name	Designation	Court/Office
1.	Mr. Madhav Prasad Mainali	Research Officer	Supreme Court
2.	Mr. Rishi Ram Acharya	Deputy Registrar	Supreme Court
3.	Mr. Pushpa Raj Thapaliya	Deputy Registrar	Supreme Court
4.	Mr. Madhav Prasad Adhikari	Deputy Registrar	Supreme Court
5.	Mr. Khadga Raj Adhikari	Deputy Registrar	Supreme Court
6.	Mr. Tejendra Prasad Sharma	Editor (Nepal Law Reporter)	Supreme Court
7.	Mr. Dhurba Kumar Piya	Bench Officer	Supreme Court
8.	Mr. Narayan Prasad Panthi	Bench Officer	Supreme Court
9.	Mr. Bishnu Prasad Upadhyaya	Bench Officer	Supreme Court
10.	Mr. Deepak Kumar Dahal	Bench Officer	Supreme Court
11.	Mr. Narayan Prasad Parajuli	Bench Officer	Supreme Court
12.	Mr. Gayatri Prasad Regmi	Bench Officer	Supreme Court
13.	Mr. Gajendra Bahadur Singh	Deputy Registrar	Supreme Court
14.	Mr. Daya Ram Dahakal	Bench Officer	Supreme Court
15.	Mr. Khadga Bahadur Shrestha	Bench Officer	Supreme Court
16.	Mr. Deepak Kumar Kharel	Bench Officer	Supreme Court
17.	Mr. Bidur Koirala	Bench Officer	Supreme Court
18.	Mr. Bimal Poudel	Bench Officer	Supreme Court
19.	Mr. Bashanta Jung Thapa	Bench Officer	Supreme Court
20.	Mr. Deepak Dhakal	Bench Officer	Supreme Court
21.	Mr. Ram Prasad Neupane	Bench Officer	Supreme Court
22.	Mr. Ram Raja Upretti	Bench Officer	Supreme Court
23.	Mr. Upendra Prasad Gautam	Bench Officer	Supreme Court
24.	Mr. Kamal Prasad Pokhrel	Bench Officer	Supreme Court
25.	Mr. Shree Prakash Upretti	Bench Officer	Supreme Court

26.	Mr. Churaman Khadka	Bench Officer	Supreme Court
27.	Mr. Bishnu Prasad Gautam	Bench Officer	Supreme Court
28.	Mr. Phanindra Prasad Parajuli	Bench Officer	Supreme Court
29.	Mr. Ramesh Prasad Rijal	Bench Officer	Supreme Court
30.	Mr. Ashok Kumar Basnet	Bench Officer	Supreme Court
31.	Mr. Ram Prasad Sharma	Bench Officer	Supreme Court
32.	Ms. Nirmala Poudel	Bench Officer	Supreme Court
33.	Mr. Shiva Hari Poudel	Section Officer	CoA Patan
34.	Mr. Ram Prasad Poudel	Section Officer	CoA Patan
35.	Mr. Dhaka Ram Poudel	Section Officer	CoA Patan
36.	Ms. Tara Kumari Sharma	Section Officer	CoA Patan
37.	Ms. Nirmala Bhattarai ( Adhikari)	Section Officer	CoA Patan

## ANNEX – 75

**One Day Orientation Program on ICC for Govt. Attorneys and Defense Lawyers  
Sept. 1, 2011 (2068 Bhadra 15)  
NJA**

S. No.	Name	Designation	Office
1.	Mr. Bijaya Prasad Mishra	Secretary General	NBA
2.	Ms. Sita Sharma Adhikari	Section Officer	CIAA
3.	Mr. Resham Acharya	Section Officer	OAG
4.	Mr. Yadu Nath Sharma	Section Officer	OAG
5.	Mr. Punya Prasad Pathak	Section Officer	OAG
6.	Mr. Surendra P. Shrestha	Section Officer	OAG
7.	Mr. Chetanath Adhikari	Section Officer	OAG
8.	Mr. Hari Shankar Gyawali	Section Officer	OAG
9.	Mr. Umakanta Poudel	Section Officer	OAG
10.	Mr. Bhim Prasad Poudel	Section Officer	OAG
11.	Mr. Hari Prasad Jnawali	Section Officer	OAG
12.	Mr. Ram Raut	Advocate	NBA
13.	Mr. Bishwonath Khanal	Advocate	NBA
14.	Mr. Ram Krishna Bhandari	Advocate	NBA
15.	Mr. Bharat Thapa	Advocate	NBA
16.	Mr. Birendra Maharjan	Advocate	NBA
17.	Mr. Ghuran Shah	Advocate	NBA
18.	Mr. Mohan Kumar Silwal	Advocate	NBA
19.	Mr. Ravindra K. Mahat	Advocate	NBA
20.	Mr. Arbind Kumar Singh	Advocate	NBA
21.	Mr. Dhan Prasad Gautam	Advocate	NBA
22.	Mr. Hari Prasad Dhungel	Advocate	NBA
23.	Mr. Madhav Prasad Ghimire	Advocate	NBA


24.	Ms. Samjha Shrestha	Program Officer	INSEC
25.	Ms. Bidhya Chapagain	Program Officer	INSEC
26.	Mr. Prem Khadgi		INSEC

## ANNEX – 76

**National Consultation Meeting on Sharing of Finding of Research on Fair Trial  
June 26, 2012 (2069 Ashad 12)  
Lalitpur**

S. No.	Name	Designation	Court/Office
1.	Hon. Keshari Raj Pandit	Chief Judge	CoA Patan
2.	Hon. Raghav Lal Vaidya	Executive Director	NJA
3.	Hon. Rishikesh Wagle	District Judge	Lalitpur District Court
4.	Mr. Nripadhoj Niraula	Registrar	CoA Patan
5.	Mr. Krishna Giri	Joint Secretary	Judicial Council Secretariat
6.	Mr. Nahakul Subedi	Joint Registrar	Supreme Court
7.	Ms. Rama Devi Parajuli	Deputy Attorney	OAG
8.	Mr. Raj Kumar Koirala	Deputy Attorney	AGAO, Patan
9.	Mr. Dharma Raj Poudel	Joint Attorney	OAG
10.	Mr. Kiran Poudel	Joint Attorney	OAG
11.	Mr. Mahesh Sharma Poudel	Joint Attorney	OAG
12.	Mr. Madan Bahadur Dhama	Deputy Attorney	OAG
13.	Mr. Krishna Jivi Ghimire	Joint Attorney	OAG
14.	Mr. Rabindra Bhattarai	Advocate	
15.	Mr. Sanjib Rai	Research Officer	NJA
16.	Mr. Pushpa Poudel	Legal Officer	Advocacy Forum
17.	Mr. Bijay Raj Gautam	Executive Director	INSEC
18.	Mr. Subodh Pyakurel	Chairperson	INSEC
19.	Ms. Samjha Shrestha	Program Officer	INSEC
20.	Mr. Nirmal Upreti	Asst. Officer	INSEC
21.	Mr. Shyam Khadka		INSEC

## ANNEX – 77

**One Day Workshop on Domestic Women Workers in Foreign Employment  
Nov. 24, 2011 (2068 Mangsir 8)  
NJ A**

S. No.	Name	Designation	Court/Office
1.	Mr. Amal Kiran Dhakal	Labor Consultant, Malaysia	Ministry of Foreign Affairs
2.	Mr. Rajan Shrestha	Project Coordinator	Labor and Transportation Ministry

3.	Mr. Hari Karki	Sub Editor	Kantipur Daily
4.	Mr. Prajjowl Sharma	Programme Officer	IOM
5.	Mr. Mahendra Pandey	President	Migrants Nepali Committee
6.	Ms. Parbata Adhikari	Coordinator	Migrants Nepali Committee
7.	Mr. Indra Dev Pandey	Labor Consultant, Qatar	Ministry of Foreign Affairs
8.	Ms. Srijana Tiwari	Labor Consultant, Kuwait	Ministry of Foreign Affairs
9.	Mr. Heera Devi Paudel	Labor Consultant, UAE	Ministry of Foreign Affairs
10.	Ms. Kalpana Giri	Member	Paurakhi
11.	Mr. Bijaya Rai Shrestha	Director	Paurakhi
12.	Mr. Chandishwor Acharya	Under Secretary	Labor and Transportation Ministry
13.	Mr. Kashi Nath Marasini	Under Secretary	Labor and Transportation Ministry
14.	Ms. Sujana Maharjan	Advocate	FWLD
15.	Ms. Tara Devi Maharjan	Legal Counselor	NWC
16.	Ms. Bina Thapa	Consultant	ILO
17.	Mr. Arjun Kumar Karki	Section Officer	Foreign Employment Promotion Board
18.	Mr. Krishna Prasad Neupane	Legal Officer	People Forum
19.	Mr. Saru Joshi Shrestha	Program Specialist	UN Women
20.	Mr. Raj Kumar Kapali	Section Officer	Labor and Transportation Ministry
21.	Mr. Shreekrishna Mulmi	Research Officer	NJA
22.	Ms. Parbati Aryal	Section Officer	Ministry of law and justice
23.	Mr. Ram Raja Shrestha	Reporter	Economic Daily
24.	Mr. Ganesh Prasad Bhandari	Correspondent	Karobar Economic National Daily

## ANNEX – 78

**Round Table Meeting on Migrant Workers  
Aug. 5, 2011 (2068 Shrasan, 20)  
NJA**

S. No.	Name	Designation	Court/Office
1	Mr. Bipul Neupane	Joint Secretary	Supreme Court
2	Mr. Sameer Silwal	Joint Attorney	OAG
3	Mr. Sthaneshwor Devkota	Executive Director	Foreign Employment Promotion Board
4	Mr. Nahakul Subedi	Joint Registrar	Supreme Court
5	Mr. Mahendra Upadhya	Joint Secretary	Supreme Court
6	Mr. Shreekanta Poudel	Joint Registrar	Supreme Court
7	Mr. Purna Chandra Bhattarai	Joint Secretary	Ministry of labor & Transportation
8	Dr. Trilochan Upretti	Secretary	Prime Minister and Minister Council Office

9	Mr. Chandra Prasad Joshi	Under Secretary	Foreign Employment Department
10	Ms. Abani Mainali Bhattarai	Under Secretary	NWC
11	Mr. Chandeshwori Acharya	Under Secretary	Labor and Transport Ministry
12	Mr. Sharad Kumar Khadka	Deputy Attorney	OAG
13	Mr. Chada Bahadur Sapkota	Deputy Attorney	AGAO, Patan
14	Mr. Kamal Thapa Chhettri	Human Rights Officer	NHRC
15	Mr. Mahendra Pandey	President	Prabasi Nepali Coordination Committee (PNCC)
16	Ms. Sudha Neupane	Under Secretary	Local Development Ministry
17	Ms. Saru Joshi Shrestha	Program Manager	UN Women
18	Mr. Rajan Shrestha	Program Coordinator	MOLTM
19	Ms. Kalpana Giri	Member	Paurakhi
20	Mr. Kul Prasad Dahal	Section Officer	Foreign Employment
21	Mr. Ramesh Baral	Advocate	NBA
22	Mr. Parashu Ram Ghimire	Advocate	NBA
23	Mr. Shanker Datta Badu	Advocate	NBA

## ANNEX – 79

**Workshop on Migrants Workers**  
**Sept. 9, 2011 (2068 Bhadra 23)**  
**NJA**

S. No	Name	Designation	Court/Office
1	Mr. Purna Chandra Bhattarai	Joint Secretary	MOLTM
2	Mr. Chanak Mani Aryal	Under Secretary	Supreme Court
3	Mr. Ram Prasad Bhattarai	Under Secretary	Supreme Court
4	Mr. Madhav Prasad Mainali	Under Secretary	Supreme Court
5	Mr. Koshal Chandra Subedi	Under Secretary	Ministry Of Law
6	Mr. Rajan Shrestha	Project Coordinator	MOLTM
7	Mr. Chandeshwor Acharya	Under Secretary	MOLTM
8	Ms. Sudha Neupane	Under Secretary	MLD
9	Ms. Sharu Joshi	Programme Manager	UN Women
10	Ms. Manju Gurung	Chairperson	Paurakhi
11	Mr. Achyut Acharya	Deputy Director	NHRC
12	Mr. Babu Ram Subedi	Under Secretary	Judgment Execution Directorate
13	Ms. Tara Devi Maharjan	Legal Counselor	N.W.C
14	Mr. Shankar Bahadur K.C	Under Secretary	MLD
15	Mr. Basu Dev Neupane	Under Secretary	Ministry of Law and Justice
16	Mr. Padam K.C.	Member	P.N.C.C
17	Mr. Madhav Prasad Ghimire	Section Officer	Office of Attorney General
18	Ms. Pratima Pokharel	Section Officer	Office of Attorney General
19	Mr. Bhim Prasad Paudel	Section Officer	Office of Attorney General
20	Ms. Srijana Tiwari	Section Officer	MOLTM
21	Ms. Durapada Sapkota	Section Officer	MOFA

22	Mr. Devi Prasad Khatri	Member	P.N.C.C
23	Mr. Bhim Bahadur Khadka	Advocate	Appellate Bar Association
24	Mr. Jaymangal Prasad	Advocate	NBA
25	Mr. Hari Prasad Ghimire	Advocate	NBA

## ANEX 80

### Human Rights and Social Justice Needs Assessment of the Nepali Judiciary Kathmandu

S.N.	Name	Designation	Court/Office
1	Hon. Sushma Lata Mathema	Judge	CoA, Patan
2	Hon. Mr. Ram Chandra Yadav	Judge	CoA, Patan
3	Hon. Mr. Chandra Bahadur Saru	District Judge	KDC
4	Mr. Khadga Bahadur Shrestha	Deputy Secretary	Supreme Court
5	Mr. Shankar Rai	Deputy Attorney	OAG
6	Mr. Diwakar Bhatta	Deputy Government Attorney	OAG
7	Mr. Tara Kumar Shrestha	Section Officer	CoA, Patan
8	Ms. Durga Gurung	Section Officer	Supreme Court
9	Ms. Dikchhya Pradhanang	Section Officer	Supreme Court
10	Mr. Bhim Kumar Shrestha	Section Officer	Revenue Tribunal, Kathmandu
11	Ms. Anita Joshi	Advocate	NBA
12	Ms. Basanti Shrestha	Advocate	NBA
13	Ms. Jamuna Thapa	Advocate	NBA
14	Ms. Sambhojan Limbu	Advocate	NBA
15	Ms. Sharada Gurung	Advocate	Lalitpur District Court Bar Association
16	Mr. Raghab Lal Vidya	Executive Director	NJA
17	Hon. Til Prasad Shrestha	Faculty Memeber	NJA
18	Dr. Bipin Adhikari	Consultant/Advocate	NJA
19	Mr. Sanjib Rai	Research Officer	NJA
20	Ms. Bimala Regmi	Section Officer	NJA
21	Mr. Jyoti Pandey	Research Officer	NJA
22	Mr. Prakash Maharjan	Advocate	Lalitpur District Court Bar Association
23.	Mr. Nhuchhe Bahadur Maharjan	Advocate	Lalitpur District Court Bar Association
24.	Mr. Achyut Acharya	Deputy Director	NHRC
25.	Mr. Shreekrishna Mulmi	Research Officer	NJA
26.	Ms. Pamela Poon	Team Member	NJA

## ANNEX 81

**Human Rights and Social Justice Needs Assessment of the Nepali Judiciary  
Pokhara  
12nd Dec., 2011**

S.N.	Name	Designation	Court/Office
1	Hon.Hari Ram Koirala	Chief Judge	CoA, Pokhara
2	Hon. Ram Prasad Khanal	Judge	CoA, Pokhara
3	Hon.Madhav Prasad Chalise	Judge	CoA, Pokhara
4	Hon.Bishwombhar Prasad Shrestha	Judge	CoA, Pokhara
5	Hon. Dilli Raj Acharya	Judge	CoA, Pokhara
6	Hon.Raj Kumar Ban	Judge	CoA, Pokhara
7	Hon.Bal Mukunda Dawadi	District Judge	District Court, Kaski
8	Hon.Swikriti Parajuli	District Judge	District Court, Kaski
9	Mr.Basanta Raj Paudel	Registrar	CoA, Pokhara
10	Mr.Govinda Prasad Baral	Deputy Attorney	CoA, Pokhara
11	Mr.Rameshkant Adhikari	Deputy Registrar	CoA, Pokhara
12	Mr.Surya Bahadur Thapa	Shrestedar	District Court, Kaski
13	Mr.Shom Prasad Parajuli	Tahasildar	District Court, Kaski
14	Mr. Shiva Bahadur Ranabhat	Government Attorney	DGAO, Kaski
15	Mr.Yak Narayan Gautam	Advocate	CoA Bar, Pokhara
16	Mr.Krishna Prasad Timilsina	Secretary	CoA Bar, Pokhara
17	Mr.Jaganath Paudel	Section Officer	CoA, Pokhara
18	Mr.Pushpa Raj Dahal	Section Officer	CoA, Pokhara
19	Mr.Bidur Kumar Upadhyaya	Section Officer	CoA, Pokhara
20	Mr.Bhumi Prasad Sharma	Section Officer	CoA, Pokhara
21	Mr.Krishna Raj Timalsena	Section Officer	CoA, Pokhara
22	Mr.Nanda Prasad Acharya	Section Officer	CoA, Pokhara
23	Mr.Dharma Raj Paudel	Section Officer	CoA, Pokhara
24	Mr.Krishna Sharan Lamichhane	Section Officer	CoA, Pokhara
25	Mr.Din Bandhu Baral	Section Officer	CoA, Pokhara
26	Mr. Mahendra Raj Kafle	Section Officer	CoA, Pokhara
27	Mr. Sharda Paudel	Section Officer	CoA, Pokhara
28	Mr. Indra Prasad Paudel	Officer	CoA, Pokhara
29.	Dr. Bipin Adhikari	Consultant/Advocate	NJA
30.	Mr. Shreekrishna Mulmi	Research Officer	NJA
31.	Ms. Pamela Poon	Team Member	NJA

## ANEX 82

**Human Rights and Social Justice Needs Assessment of the Nepali Judiciary  
Biratnagar  
5th Jan. 2012**

S.N.	Name	Designation	Court/Office
1	Mr.Gopal Parajuli	Chief Judge	CoA, Biratnagar
2	Mr. Raghav Lal Vaidhya	Executive Director	NJA
3	Hon. Giriraj Paudyal	Judge	CoA, Biratnagar
4	Hon. Kumar Chudal	Judge	CoA, Biratnagar
5	Hon.S.N.Yadav	Judge	CoA, Biratnagar
6	Hon.D.G.Shrestha	Judge	CoA, Biratnagar
7	Hon.Kunwar Rewant	Judge	CoA, Biratnagar
8	Mr. Narendra Kumar Siwakoti	Judge	CoA, Biratnagar
9	Hon. Chandi Raj Dhakal	District Judge	District Court, Morang
10	Hon.Radha Krishna Upreti	District Judge	District Court, Morang
11	Hon. Madhbenra Raj Regmi	District Judge	District Court, Morang
12	Hon.Indra Bahadur Karki	District Judge	District Court, Morang
13	Mr. Yadab Ghimire	Registrar	CoA, Biratnagar
14	Mr.Rajan Prasad Bhattarai	Joint Attorney	Mr.Rajan Prasad Bhattarai
15	Mr. Kosha Hari Niroula	District Attorney	Morang
16	Mr. Kumar Bhattarai		CoA Bar, Biratnagar
17	Mr.Shanti Prasad Acharya	Deputy Registrar	CoA, Biratnagar
18	Mr.Dilli Bahadur Karki	Chairperson	Morang Bar
19	Mr.Bhishma Raj Prasai	Registrar	District Court Morang
20	Mr.Nawaraj Dulal	Section Officer	CoA, Biratnagar
21	Dr. Bipin Adhikari	Consultant/Advocate	NJA
22	Mr. Shreekrishna Mulmi	Research Officer	NJA

## ANEX 83

**Human Rights and Social Justice Needs Assessment of the Nepali Judiciary  
Nepalgunj  
21th Dec., 2011**

S.N.	Name	Designation	Court/Office
1	Hon.Keshav Prasad Mainali	Chief Judge	CoA, Nepalgunj
2	Hon.Prakash Kumar Dhungana	Judge	CoA, Nepalgunj
3	Hon. Bir Singh Mahara	Judge	CoA, Nepalgunj
4	Hon. Shivaraj Adhikari	Judge	CoA, Nepalgunj
5	Hon. Kishor Silwal	Judge	CoA, Nepalgunj
6	Hon.Shekar Prasad Paudel	District Judge	Nepalgunj District Court
7	Hon. Arjun Adhikari	District Judge	District Court, Banke
8	Hon. Kabi Prasad Neupane	Judge	Nepalgunj District Court

9	Mr. Dhruba Kumar Shah	Registrar	CoA, Nepalgunj
10	Mr.Rajendra Subedi	Joint Attorney	AGAO, Nepalgunj
11	Mr. Dilli Raj Shrestha	Shrestedar	Nepalgunj District Court
12	Mr. Girija Prasad Agrawal	Advocate	Nepalgunj
13	Mr. Tika Jang Singh	Advocate	NBA
14	Mr. Sunil Shrestha	Advocate	NBA
15	Mr. Bishow Prasad Regmi	Tahasildar	Nepalgunj District Court
16	Mr. Ishwari Prasad Gyawali	Advocate	NBA
17	Mr.Bishnu Pokharel	Advocate	NBA
18	Mr.Abdul Ajjat Musad	Advocate	NBA
19	Mr. Bishwojit Tiwari	Advocate	District Court Bar, Banke
20	Hon Til Prasad Shrestha	Faculty Member	NJA
21	Mr. Shreekrishna Mulmi	Research Officer	NJA
22	Dr. Bipin Adhikari	Consultant/Advocate	Kathmandu

## ANEX 84

**Human Rights and Social Justice Needs Assessment of the Nepali Judiciary  
Butwal  
29th Nov, 2011**

S.N.	Name	Designation	Court/Office
1	Hon. Jageshwor Subedi	Chief Judge	CoA, Butwal
2	Hon. Narayan Prasad Dahal	Judge	CoA, Butwal
3	Hon.Baburam Regmi	Judge	CoA, Butwal
4	Hon.Neeta Gautam Dixit	Judge	CoA, Butwal
5	Mr. Janardan Nepal	Registrar	CoA, Butwal
6	Mr. Narayan Prasad Gyawali	Deputy Registrar	CoA, Butwal
7	Mr.Ananda Raj Pant	Bench Officer	CoA, Butwal
8	Mr.Mohan Bahadur Adhikari	Bench Officer	CoA, Butwal
9	Mr. Devi Dhakal	Bench Officer	CoA, Butwal
10	Mr.Khadak Bahadur KC	Deputy Attorney	AGAO, Butwal
11	Mr.Chaturbhuja Pandey	Section Officer	CoA, Butwal
12	Mr.Ishwori Prasad Bhandari	Section Officer	CoA, Butwal
13	Mr.Kuber Pandey	Section Officer	CoA, Butwal
14	Mr.Himlal Neupane	Advocate	Appellate Court Bar, Butwal
15	Mr.Nanda Ram Bhandari	President	Appellate Court Bar, Butwal
16	Mr. Kailash Chandra Gyawali	Secretary	Appellate Court Bar, Butwal
17	Mr.Kamal Raj Joshi	Advocate	Appellate Court Bar, Butwal
18	Mr.Netra Bahadur Nepal	Advocate	Appellate Court Bar, Butwal
19	Hon Til Prasad Shrestha	Faculty Member	NJA
20	Mr. Shreekrishna Mulmi	Research Officer	NJA
21	Ms. Pamela Poon	Team Member	NJA

## ANNEX – 85

## NJ Resource Persons' Name list

S. No.	Full Names
1	Hon. Dr. Ananda Mohan Bhattarai
2	Mr. Abnindra Kumar Shrestha
3	Mr. Agni Prasad Thapaliya
4	Mr. Amber Prasad Pant
5	Mr. Ambika Prasad Niraula
6	Mr. Anil Kumar Sinha
7	Dr. Anil Raj Bhattarai
8	Dr. Arju Deuba
9	Mr. Ashish Adhikari
10	Mr. Ashok Kumar Basnet
11	Mr. Babu Ram Aryal
12	Mr. Badri Bahadur Karki
13	Mr. Baikunta Aryal
14	Dr. Bal Gopal Vaidya
15	Hon. Bal Krishna Upreti
16	Mr. Bala Ram K.C
17	Mr. Bala Ram Sharma
18	Mr. Bam Dev Gyanwali
19	Mr. Basant Ram Bhandari
20	Mr. Basu Dev Adhikari
21	Mr. Bhadrakali Pokharel
22	Mr. Bhagwati Kumar Kafle
23	Prof.Dr. Bharat Bahadur Karki
24	Mr. Bharat Lamsal
25	Hon. Bharat Prasad Adhikari
26	Hon. Bharat Raj Upreti
27	Mr. Bharat Thapa
28	Mr. Bhasker Mani Gyanwali
29	Mr. Bhesh Raj Sharma
30	Ms. Bhinu Shova Tuladhar
31	Mr. Bhol Nath Dhakal
32	Mr. Bhupendra Khatri
33	Mr. Bhuwan Dahal
34	Mr. Bidur Koirala
35	Mr. Bijay Kumar Rao
36	Mr. Bijay Prasad Mishra
37	Ms. Bimala Regmi
38	Mr. Binay Regmi
39	Mr. Binod Kumar Bista
40	Dr. Bipin Adhikari
41	Mr. Bipul Neupane
42	Mr. Bishnu Nepal


43	Mr. Bishnu Prasad Sharma
44	Mr. Bishnu Prasad Upadhyaya
45	Dr. Bishwadeep Adhikari
46	Mr. Bishwo Raj Koirala
47	Hon. Brajesh Pyakurel
48	Mr. Bramhadev Rao
49	Hon. Chandi Raj Dhakal
50	Hon. Chandra Bahadur Saru
51	Mr. Chiranjibi Bhattarai
52	Mr. Churaman Khadka
53	Mr. D.N. Parajuli
54	Hon. Damodar Prasad Sharma
55	Mr. Danda Pani Sharma
56	Mr. Daya Ram Dhakal
57	Mr. Devi Dutt Bhatt
58	Mr. Dharma Raj Poudel
59	Mr. Dharma Sapkota
60	Mr. Dhurba Kumar Piya
61	Dr. Dilip Adhikari
62	Mr. Dilli Prasad Ghimire
63	Hon. Dilli Raj Acharya
64	Dr. Dinesh Pant
65	Mr. Dipak Kumar Dahal
66	Mr. Durga Prasad Dhungel
67	Hon. Ek Raj Acharya
68	Dr. Ek Raj Ojha
69	Mr. Ganesh Prasad Bhatt
70	Hon. Gauri Bahadur Karki
71	Hon. Gauri Pradhan
72	Mr. Gayatri Prasad Regmi
73	Hon. Girish Chandra Lal
74	Dr. Gopal Dahal
75	Hon. Gopal Parajuli
76	Mr. Gyanendra Shrestha
77	Hon. Hari Kumar Pokharel
78	Mr. Hari Phuyal
79	Mr. Harihar Dahal
80	Dr. Harihar Osti
81	Mr. Hemant Rawal
82	Ms. Indira Thapa Karki
83	Hon. Ishwor Prasad Khatiwada
84	Mr. Jyoti Baniya
85	Mr. Jyoti Pandey
86	Mr. Kabindra Shrestha
87	Hon. Kailash K.C
88	Mr. Kailash Neupane

89	Hon. Kalyan Shrestha
90	Mr. Kamal Pokharel
91	Mr. Kanaiya Raj Ont
92	Mr. Kapil Mani Gautam
93	Mr. Kedar Ghimire
94	Mr. Kedar Poudel
95	Mr. Kedar Raymajhee
96	Hon. Keshab Prasad Mainali
97	Hon. Keshari Raj Pandit
98	Hon. Khem Narayan Dhungana
99	Mr. Khem Raj Gyanwali
100	Mr. Kiran Poudel
101	Mr. Kishor Ghimire
102	Hon. Kishor Silwal
103	Mr. Kripasur Karki
104	Mr. Krishna Hari Baskota
105	Mr. Krishna Jibi Ghimire
106	Mr. Krishna Murari Shiwakoti
107	Mr. Krishna Prasad Subedi
108	Hon.Dr. Kulratna Bhurtel
109	Mr. Kumar Sharma Acharya
110	Mr. Lal Bahadur Kunwar
111	Mr. Lava Mainali
112	Mr. Laxmi Prasad Mainali
113	Mr. Laxmi Prasad Niraula
114	Ms. Lila Devi Gadtaula
115	Mr. Lila Mani Poudel
116	Mr. Madhav Kumar Basnet
117	Mr. Madhav Poudel
118	Mr. Madhav Prasad Adhikari
119	Mr. Madhav Prasad Mainali
120	Mr. Madhu Regmi
121	Mr. Madhu Sudan Tamang
122	Mr. Maha Prasad Adhikari
123	Mr. Mahendra Nath Upadhyaya
124	Mr. Mahendra P. Pokharel
125	Mr. Mahendra Prasai
126	Mr. Mahesh Sharma Poudel
127	Ms. Mandira Sharma
128	Mr. Megh Raj Pokharel
129	Hon. Mohan Raj Bhattarai
130	Dr. Mrigendra Bahadur. Karki
131	Hon. Mukti Narayan Pradhan
132	Dr. Nabaraj Adhikari
133	Mr. Nahakul Subedi
134	Mr. Narayan Prasad Panthi

135	Mr. Narayan Subedi
136	Mr. Narendra Kumar Shrestha
137	Mr. Narendra Prasad Pathak
138	Ms. Nirmala Poudel Bhattarai
139	Mr. Nripadhoj Niraula
140	Mr. Om Prasad Adhikari
141	Mr. Padam Prasad Pandey
142	Mr. Paras Poudel
143	Mr. Parashu Ram Bhattarai
144	Hon. Pawan Kumar Ojha
145	Dr. Phatta Bahadur K.C
146	Mr. Prabhat Upreti
147	Mr. Prachanda Man Shrestha
148	Hon. Prakash Chandra Sharma Osti
149	Mr. Prakash Rauat
150	Mr. Prem Chandra Rai
151	Mr. Prem Raj Karki
152	Mr. Prithivi Raj Legal
153	Mr. Pureshwor Upadhyaya
154	Mr. Purna Man Shakya
155	Dr. Pushkar Bajracharya
156	Mr. Pushkar Sapkota
157	Mr. Pushpa Raj Koirala
158	Mr. Pushpa Raj Thapaliya
159	Ms. Pushpa Shakya
160	Mr. Rabi Saiju
161	Mr. Rabin Subedi
162	Mr. Rabindra Bhattarai
163	Hon. Raghav Lal Vaidya
164	Mr. Raj Narayan Pathak
165	Mr. Rajan Khanal
166	Mr. Rajan Pant
167	Hon. Rajendra Kharel
168	Mr. Rajendra Kumar Chhetri
169	Hon. Rajendra Prasad Rajbhandari
170	Dr. Rajendra Suwal
171	Mr. Rajesh Katuwal
172	Dr. Rajit Bhakta Pradhananga
173	Dr. Raju Adhikari
174	Mr. Raju Man Singh Malla
175	Mr. Ram Bhakta Shrestha
176	Hon. Ram Kumar Prasad Shah
177	Mr. Ram Prasad Bhattarai
178	Mr. Ram Prasad Gaudel
179	Mr. Ram Prasad Neupane
180	Mr. Ramesh Dhakal

181	Mr. Ramesh Gyawali
182	Mr. Ramesh Kumar Pokharel
183	Mr. Ramesh Prasad Rijal
184	Mr. Ramsharan Pudasaini
185	Mr. Rewati Raj Tripathi
186	Mr. Rishi Ram Acharya
187	Hon. Rishikesh Wagle
188	Mr. Rom Thapa
189	Mr. Sabin Barma
190	Ms. Sadhana Ghimire
191	Mr. Sajjan Bar Singh Thapa
192	Mr. Sanjib Rai
193	Ms. Sapana Pradhan Malla
194	Ms. Sarita Sharma
195	Mr. Saroj Gautam
196	Mr. Saroj Shrestha
197	Mr. Satish Krishna Kharel
198	Mr. Shailendra Dahal
199	Dr. Shankar Kumar Shrestha
200	Dr. Shankar Prasad Khanal
201	Mr. Shanta Raj Subedi
202	Ms. Shanta Sedhai
203	Mr. Sharad Prasad Koirala
204	Mr. Sharbagya Ratna Tuladhar
205	Hon. Shekhar Prasad Poudel
206	Mr. Shekher Aryal
207	Mr. Shishir Raj Dhakal
208	Mr. Shiva Lal Pandeya
209	Mr. Shree Kant Poudel
210	Mr. Shreekrishna Mulmi
211	Dr. Shreekrishna Shrestha
212	Mr. Shree Prakash Upreti
213	Dr. Shree Ram Poudel
214	Mr. Shreedhar Sapkota
215	Mr. Shyam Kumar Bhattarai
216	Hon. Sudarshan Raj Pandey
217	Mr. Sudeep Gautam
218	Mr. Suman Aryal
219	Hon. Surendra Bir Singh Basnyat
220	Mr. Surendra Kumar Mahato
221	Mr. Surya Koirala
222	Mr. Surya Pandey
223	Mr. Surya Parajuli
224	Prof.Dr. Surya Prasad Dhungel
225	Mr. Surya Raj Dahal
226	Mr. Sushil Kumar Pant

227	Hon. Sushila Karki
228	Hon. Sushma Lata Mathema
229	Ms. Sushma Manandar
230	Hon. Tahir Ali Ansari
231	Hon. Tanka Bahadur Moktan
232	Mr. Tanka Mani Sharma
233	Mr. Tara Prakash Poudel
234	Dr. Tek Bahadur Ghimire
235	Hon. Tek Narayan Kunwar
236	Mr. Teri Sevaj
237	Mr. Thok Prasad Shiwakoti
238	Mr. Tika Ram Bhattarai
239	Hon. Til Prasad Shrestha
240	Mr. Tirtha Man Shakya
241	Dr. Trilochan Upreti
242	Mr. Tulasi Bhatt
243	Mr. Umesh Koirala
244	Mr. Upendra Kant Aryal
245	Hon. Upendra Keshari Neupane
246	Mr. Upendra Prasad Gautam
247	Hon. Vaidhya Nath Upadhyaya
248	Mr. Yagya Man Shakya
249	Hon. Yagya Prasad Bashyal
250	Mr. Yubraj Bhandari
251	Mr. Yubraj Gautam
252	Dr. Yubraj Sangroula
253	Mr. Yubraj Subedi

## ANNEX – 86

**Decision No. 1****Review of the activities conducted by the NJA during the fiscal year 2010/2011**

Detailed description of training programs, research, publications, management of human resources, public purchase and construction works carried out during the past fiscal year has been tabled and notified. While reviewing the activities carried out by the NJA, the activities conducted by the NJA were deemed to be satisfactory.

**Decision No 2****Regarding approval of budget for fiscal year 2011/2012 of the NJA**

From among the grant received from Nepal government for the fiscal year 2011/2012, Rs. 26,000,000/00 was earmarked for current expenses and Rs. 9,000,000/00 was earmarked

as capital expenses. The budget had been divided under the various budget headings and approval for the earmarked budget headings and approval and endorsement of expenses were made.

**Topic: 26412**

S.N	Budget Head	B.S.N	Proposed Budget for this Year	Proposed Budget for Last Year	Expenditure of Last Year
1.	Salary	21111	6,182,500.00	4,460,000.00	4,282,931.20
2.	Other Allowance	21119	172,800.00	1,188,000.00	682,745.77
3.	Medical Treatment Expenses	21123	20,000.00		
4.	Water & Electricity	22111	345,000.00	426,000.00	349,067.45
5.	Communication	22112	225,000.00	240,000.00	236,653.05
6.	Fuel	22211	1,110,000.00	1,003,039.00	893,752.44
7.	Operation and Repairs and Maintenance	22212	660,000.00	600,000.00	599,571.93
8.	Insurance	22213	120,000.00		
9.	Official Expense	22311	1,507,500.00	2,852,500.00	2,734,479.09
10.	Books and Other Expenses	22313	300,000.00	334,661.00	329,764.40
11.	Fuel - Other Use	22314	120,000.00		
12.	Repairs and Maintenance for Build Public Property	22321	100,000.00		
13.	Service and Consultancy	22411	1850,000.00	720,000.00	669,521.10
14.	Other Services Fee	22412	96,000.00		
15.	Training for Staff	22511	1,100,000.00	3,126,150.00	2,369,601.48
16.	Skill Development and Awareness Training and Seminar Expenses	22512	10,486,200.00	6,147,600.00	5,999,898.42
17.	Other Programme Expenses	22522	45,5000.00		
18.	Travel Expenses	22612	270,000.00	123,050.00	96,278.50
19.	Miscellaneous	22711	480,000.00	675,000.00	465,461.84
20.	Service Retirement Facility ( Gratuity)	27310	250,000.00		
21.	Reserve Leave of Service Retiree	27313	70,000.00		
22.	Medical Treatment for Service Retiree	27314	80,000.00		
23.	Rent			104,000.00	
	<b>Total</b>		<b>26,000,000.00</b>	<b>22,000,000.00</b>	<b>19,709,726.67</b>

**Topic: 26423**

S.N	Budget Head	B.S.N	Proposed Budget for this Year	Proposed Budget for Last Year	Expenditure of Last Year
1	Building Construction	29221	6,500,000.00	1,300,000.00	1,244,032.87
2	Furniture and Fixtures	29311	1,500,000.00	400,000.00	396,969.00

3	Vehicle	29411		4,500,000.00	4,487,409.00
4	Machinery Instrument	29511	700,000.00	500,000.00	522,238.50
5	Software Development Purchase	29712	300,000.00		
	<b>Total</b>		<b>9,000,000.00</b>	<b>6,750,000.00</b>	<b>6,650,649.37</b>
	<b>Grand Total</b>		<b>35,000,000.00</b>	<b>28,750,000.00</b>	<b>26,360,376.04</b>

### Decision No 3

#### Approval for annual programs to be conducted for fiscal year 2011/2012 and approval and endorsement of programs conducted and completed

Approval for carrying out the following annual programs through government grant and in partnership with national and foreign organizations and institutions for the fiscal year 2011/2012 and to approve and endorse the programs conducted.

Training/Orientation/Interaction and other Programs

#### Government Grant:

S. No.	Subject of the Trainings/Interactions/Seminars	Target Group	Duration	No of Events	Remarks
1.	Interaction Program for Supreme Court Justices (Residential)	Supreme Court Justices	2 - days (Residential)	1	
2.	Management relating to service holders (CRM)	Gazetted Officers of Court	1 week	1	
3.	Execution of Judgment	Judgment Execution Officer	3 days	1	
4.	Law relating to Writ	Justice, CoA	5 days	1	
5.	Commercial Law	Justice, CoA	3 weeks	1	
6.	Decision Writing	Bench Officers	6 days	1	
7.	Orientation Program	District Court Judges transferred to Kathmandu Valley	3 days	1	Program needs to be endorsed since the program has been conducted from Bhadra 1 to Asoj 1
8.	Orientation Program for newly appointed Judges	Judges, CoA District Court Judges	3 weeks 1 Month	1 1	

9.	Law and Practice relating to Laws of writ	Gazetted 1 <sup>st</sup> and 2 <sup>nd</sup> Class officers under the OAG	3 days	1	
10.	Writing Charge sheet and deliberation	Gazetted 1 <sup>st</sup> and 2 <sup>nd</sup> Class officers under the OAG	5 days	1	
11.	Changed Concept of Criminal Justice and Role and Obligations of Government Attorney	Gazetted 1 <sup>st</sup> and 2 <sup>nd</sup> Class officers under the OAG	5 days	1	
12.	Money Laundering, Organized Crime	District Government Attorney	5 days	1	
13.	Negotiating Skills	Gazetted 2 <sup>nd</sup> and 3 <sup>rd</sup> Class Officers under Ministry of Law and Justice	3 days	1	
14.	Law relating to Writ	Private law practitioners	3 days	1	
15.	Laws Relating to Electronic Transaction	Private law practitioners	1 day	1	
16.	Contract Law	Private law practitioners	2 days	1	
17.	Banking Offense	Private law practitioners	2 days	1	
18.	Company Law	Private law practitioners	3 days	1	
19.	Processed Based ToT	Private law practitioners	1 week	1	
20.	Skill on Deliberation and Drafting	New Entrant Legal Practitioner	1 week	1	
21.	In-service Training	Non-gazetted 1 <sup>st</sup> and 2 <sup>nd</sup> Class Employees of the Judicial Service	5 weeks	1	
22.	In-service Training	Non-gazetted 1 <sup>st</sup> and 2 <sup>nd</sup> Class Employees of the Judicial Service	5 weeks	1	
23.	Money Laundering, Organized Crime and Convention relating Corruption	Gazetted officers of the judicial service and private law practitioners	1 week	1	


**2. Seminars and Talk Programs:**

S. No.	Subject of the Trainings/Interactions/Seminars	Target Group	Duration	No of Events	Remarks
1.	Commercial Law	District Court Judges	One-day	3	A seminar for judges of CoA, Patan designated to hear commercial cases had been organized on Bhadra 29 and as such the program needs to be endorsed
		Gazetted Officers of Judicial Service	One-day	2	
2.	Seminar on New Issues Relating to Law and Justice	Judges, Officers of Judicial Service and Private law practitioners	One-day	1	
3.	Seminar on New Concepts of Jurisprudence	Senior Advocates	One-day	1	
4.	Talk Program by National and International Experts on new Issues relating to Law and Justice Sector	Judges, Officers of Judicial Service and Private law practitioners	One-day	2	

(b) Programs Implemented and to be Implemented with partnership with various International Donor Agencies and National and International Institutions/Organizations

S. No.	Program	Target Group	Period	Supporting Agency	No. of Events	Remarks
1.	Application of Land Record for Resolution of Land Dispute	District Court Judges	7 - days	UNDP/A2J	1	Program Concluded
2.	Talk Program on Housing Rights	Judges of CoA and District Court of Kathmandu Valley, Senior Officers of Judicial Service and Private law practitioners	Half-day	OHCHR	1	Program Concluded

3.	Convention on Protection of Rights of Migrant Workers	Senior Officers of Judicial Service, Officers of concerned Body and Private law practitioners	Half-day	Ministry of Labor and Management of Transport	1	Program Concluded
4.	Program on Anti Trafficking	Judges, Government Attorney and Court Officers	2 days	The Asia Foundation	7	
5.	Workshop on Migration, Status of Women Migrant Worker, Ratification and Implementation of Convention relating to Protection of Rights of Migrant Female Workers	Senior Officers of Judicial Service, Officers of concerned Body and Private law practitioners	2 days	Ministry of Labor and Management of Transport	4	One workshop has been concluded
6.	Gender Based Violence, Equality and Gender Justice	Officers of Judicial Service, Private law practitioners, Police and Civil Society	3 days	UN Women	2	Program Concluded

### 3. Research, Preparation of Reading Materials and Publication:

#### (a) From the grants of Government of Nepal

1. To procure articles from learned authors and writers for publication of NJA Law Journal, 2011
2. Four research in the area of law and justice
3. Identification of Training Need
4. Publication of Annual Report in English and Nepali language\
5. Impact Evaluation of Training
6. Directive, Development of Curriculum
7. Collection of decisions rendered by District Court and CoA, selection, editing and publication

#### (b) Partnership with Donor Agencies

1. Operational Directive relating to Prosecution and Court Procedures regarding Human Trafficking (The Asia Foundation)
2. Procedural Directive relating to maintaining Confidentiality for Special Nature of Cases (UN Women)

**(4) Capital Expenditure:**

Addition of storey in the canteen, furniture and fixtures, machineries, construction and purchase of software etc.

**Decision No 4****Regarding Approval of Posting in the NJA**

Pursuant to the Organization and Management Survey and based on the work load, nature of work and available human resource and budget of the NJA, to approve the posting based on the O & M survey upon receiving approval from the Ministry of Finance.

**Decision No. 5**

Miscellaneous

- (a) Regarding Annual Function of the NJA
- (b) Welcome of Ex-Officio and newly appointed Members and Vote of Thanks to outgoing Members

**1. Regarding Annual Function of the NJA**

In order to celebrate the annual function of the NJA, various dates were proposed. However, taking cognizance of the date of the Royal Seal of the NJA Ordinance that was fixed on Mar. 17, 2004, it was decided to celebrate the annual day function of the NJA on Mar. 17.

**2. The following Ex-officio and newly appointed Members of the Judicial Academy Council were welcomed and congratulated:**

Rt. Hon. Chief Justice Mr. Ram Prasad Shrestha  
 Hon. Prem Bahadur Singh, Minister, Ministry of Law and Justice  
 Hon. Khil Raj Regmi, Justice, Supreme Court  
 Hon. Balram K.C., Justice, Supreme Court  
 Hon. Dr. Jagdish Chandra Pokharel, Vice-Chairperson, National Planning Commission  
 Mr. Pawan Kumar Ojha, Former Justice  
 Hon. Dr. Ananda Mohan Bhattarai, Judge, CoA, Patan  
 Professor Dr. Rajit Bhakta Pradhananga  
 Mr. Prem Bahadur Khadka, President, NBA  
 Hon. Narayan Prasad Shrestha, Additional District Court Judge  
 Mr. Ram Krishna Chaudhari, Advocate  
 Hon. Raghav Lal Vaidya, Executive Director

**3. Vote of Thanks was given to the following outgoing Members of the Judicial Academy Council for their contribution made towards the NJA**

Then Rt. Hon. Chief Justice Mr. Min Bahadur Rayamajhi  
 Then Rt. Hon. Chief Justice Mr. Anup Raj Sharma

Hon. Dr. Yubaraj Khatiwada, Then Vice-Chairperson, National Planning Commission  
Hon. Prof. Dr. Bharat Bahadur Karki, Then Attorney General  
Prof. Dr. Laxman Kumar Upadhyay, Professor, Nepal Law Campus  
Mr. Biswakant Mainali, Then President, NBA  
Hon. Mr. Madhav Prasad Chalise, Judge, CoA  
Hon. Mr. Bhupendra Prasad Rai, Then Additional District Court Judge  
Mr. Kailash Man Biswakarma, Advocate  
Mr. Satya Mohan Joshi Tharu, Advocate  
Hon. Tope Bahadur Singh, Then Executive Director

**(c) Vote of Thanks to various institutions with whom program was organized in partnership**

Regarding partnership with various institutions: The Council was informed that an Agreement had been entered with some of the organizations and institutions and work had been initiated whereas dialogue for partnership had been ongoing with other organizations.

Ministry of Labor and Management of Transport - Seminar on Issues Relating to Migrant Women Workers,

Workshop (Agreement entered and work initiated), UNIFEM - Gender justice, in-camera court and training including publication (Agreement entered)

Advocacy Forum - Law against Torture, Transitional Justice (Agreement entered)

University of Oslo, Norway, JICA, UNICEF, UNDP Enhancing Access to Justice Project, and it was also informed that discussions and dialogue for partnership was ongoing with The Asia Foundation and others.

To convey vote of thanks to the following organizations with whom the NJA had worked in partnership and to expect the same cooperation and partnership in future:

- Supreme Court
- Office of the Attorney General
- Ministry of Law and Justice
- Judicial Council
- Nepal Law Commission
- NBA
- Nepal Government
- UN WOMEN
- UNICEF
- Central Child Welfare Committee
- ICJ, Nepal
- European Union - CMP II
- The Asia Foundation
- OHCHR, Nepal
- World Bank
- Advocacy Forum, Nepal

- Association for the Prevention of Torture, Geneva
- Nepal Security Board
- Insurance Committee
- INSEC
- Nepal Telecommunication Authority, Kathmandu
- Center for Human Rights, University of Oslo, Norway

## ANNEX – 87

### Details of Budget and Expenditure for the year 2011/2012

S.N	Budget Head	B.S.N	Budget	Expenditure
1.	Salary	21111	6,182,500.00	5,990,947.38
2.	Other Allowance	21119	172,800.00	1,66,480.00
3.	Medical Treatment Expenses	21123	20,000.00	5,000.00
4.	Water & Electricity	22111	345,000.00	335,522.05
5.	Communication	22112	225,000.00	222,857.19
6.	Fuel	22211	1,110,000.00	1,110,000.00
7.	Operation and Repairs and Maintenance	22212	660,000.00	659,756.18
8.	Insurance	22213	120,000.00	119,041.50
9.	Official Expenses	22311	1,507,500.00	1,504,356.77
10.	Books and Other Expenses	22313	300,000.00	299,954.60
11.	Fuel - Other Use	22314	120,000.00	119,210.19
12.	Repairs and Maintenance for Build Public Property	22321	100,000.00	99,901.58
13.	Service and Consultancy	22411	1850,000.00	1,431,063.00
14.	Other Services Fee	22412	96,000.00	84,479.50
15.	Training for Staff	22511	1,100,000.00	1,096,584.72
16.	Skill Development and Awareness Training and Seminar Expenses	22512	10,486,200.00	9,386,104.03
17.	Other Program Expenses	22522	45,5000.00	387,001.55
18.	Travel Expenses	22612	270,000.00	235,389.75
19.	Miscellaneous	22711	480,000.00	479,329.24
20.	Service Retirement Facility ( Gratuity)	27310	250,000.00	250,000.00
21.	Reserve Leave of Service Retiree	27313	70,000.00	70,000.00
22.	Medical Treatment for Service Retiree	27314	80,000.00	80,000.00
	<b>Total</b>		<b>26,000,000.00</b>	<b>24,132,979.23</b>

### Capital Expenditure

S.N	Budget Head	B.S.N	Budget	Expenditure
1	Building Construction	29221	6,500,000.00	3,762,828.05
2	Furniture and Fixtures	29311	1,500,000.00	1,156,463.91
3	Machinery Instrument	29511	700,000.00	698,957.00
4	Software Development Purchase	29712	300,000.00	188,400.00
	<b>Total</b>		<b>9,000,000.00</b>	<b>5,806,648.96</b>


Right Honorable Chief Justice & Honorable Justices of Supreme Court of Nepal and Executive Director of NJA in the Retreat Program.


National Judicial Academy Family


Mailing Address:  
**National Judicial Academy (NJA)**

Harihar Bhawan, Pulchok  
Lalitpur, Nepal

Tel: 977-1-5549057/5549057

E-maill: [info@njanepal.org.np](mailto:info@njanepal.org.np)

Website: [njanepal.org.np](http://njanepal.org.np)