
The
Ethical
Self &

Business
Ethics

World Forum for Ethics in Business (WFEB)
NEPAL

© 2016 Art of Living Nepal
All rights reserved. All material in this book may not be reproduced, transmitted,

or distributed in any form without the written permission of AOL-Nepal.

Art of Living Nepal
Ikhachhe-22, Lalitpur, Nepal

Neeva M. Pradhan (Coordinator)
World Forum for Ethics in Business Nepal (WFEB-Nepal)

Email: neeva.wfebnepal.org@gmail.com
Web: www.wfeb.org

Edited by Binod Bhattarai
Written by Neeva M. Pradhan, Anutara Shakya

Designed and processed at PowerComm 5011734
Printed by WordScape the Printer 5590306

World Forum for Ethics in Business (WFEB)
NEPAL

The
Ethical
Self &

Business
Ethics

“Life needs to be honored. Ethics is
simply honoring that period between birth
and death. This is the basic rule of ethics
– What we don’t want others to do to us;
we don’t do that to others. Ethics needs
to be inculcated, cultivated and nurtured.

The seed is already present in every
human being, it is already there, it just

needs a little more nurturing - in politics,
business, faith-based organizations,
and also in civic society. If all these

four institutions work together, we can
definitely make a difference in this

coming century.”

H.H. Sri Sri Ravi Shankar
Founder, World Forum for

Ethics in Business

10	 ETHICS AND VALUES
Prof. Dr. Panduranga Bhatta

24	 Ethics, Democracy and Business
Sheri Meyerhoffer

27	 Ethics need to be taught from a
young age
Prof. Kedar Bhakta Mathema

29	 Laying the Foundations of Ethical
Business in Nepal
Padma Jyoti

33	 Ethics in Business and in Public
Service
EU Ambassador Rensje Teerink

35	 E=MC2 Ethics = Money*Conscience2
Rajita Kulkarni

37	 Art of Living Nepal: Helping Build
Humanity
Santosh Sharma

40	 WFEB Satellite Conference in Nepal

52	 WFEB Nepal Conference Report

58	 World Youth Forum: Call for
Youth-Nepal

60	 Disaster Relief Program

62	 Introduction to Ethics

68	 People can earn money Even
through Human trafficking but of
course that is unethical
Sapana Pradhan Malla

Table of Contents

71	 If the heart says, ‘Don’t do it,’ don’t
Rameshwore Khanal

74	 Women Entrepreneurs and
Business Ethics
Rita Bhandary

77	 Conscience should drive CSR
Ambica Shrestha

79	 A fair employer treats all with respect
and dignity
Siddhartha Rana

81	 Ethics, trust, and ownership
Rita Thapa

83	 Unethical behavior starts from a very
young age
Ashish Chaulagain

86	 Ethical business: It is about how you
make a profit
Bhai Raja Panday

88	 Tourism demands ethical behavior
Yogendra Shakya

90	 Service providers stand on thin ice,
if you mess up even once, it is very
difficult to get back on track
BK Shrestha

93	 I am completely satisfied and
satisfaction has no price
Bina Gurung

95	 Ethics means taking the right
decisions
Pratima Pande

96	 Introducing Business Ethics in College
Narayan Manandhar

100	The Banking Sector Relies on Ethical
Values
Shreejana Panday

102	Ethics and Young Minds
Global Shapers Nepal Hub (Shivanth
Bahadur Pande, Sneh Rajbhandari,
Amod Rajbhandari)

105	Realization of self worth, happiness
and mindfulness drive ethical
behavior
Chewan Rai

107	Spirituality and business should go
side by side
Nirvana Chaudhary

109	Both sides need to be equally
responsible for ethical business
Mangesh Lal Shrestha

111 Daayitwa (‘Responsibility’)
Pukar Malla Nepali

114	Nepal, Back on Top of the World!
Nepal Tourism Board

122 Nepal: Seat of Spirituality

Foreword

The Global Leadership Forum (GLF) and the
World Culture Festival is an inspiration led by
spiritual leader and humanitarian His Holiness
Sri Sri Ravi Shankar. He is the founder of
the Art of Living, and Co-Founder of WFEB
along with the European Parliament and the
World Bank.

This souvenir is an attempt to showcase the
initiatives taken by WFEB Nepal over the past
few years at the GLF Conference in March
2016. The theme of WFEB Nepal conference
held on 17 January 2014 in Kathmandu was
“Business Ethics for a Prosperous Nepal”. The
theme was necessitated by the need to look
at the slow rate of development and growth in
Nepal through the ethics lens. Hence it focuses
on business ethics, styles and strategies of
entrepreneurs and business leaders. The
debates during the conference focused on
examining ethical principles and practices for
sustainable and profitable businesses.

The Nepal conference brought together
Nepal’s Prime Minister, ministers, CEOs,
leaders and representatives from different
sectors. A World Youth Forum (WYF)
preceded the conference and brought 60
young men and women together to discuss
ethics, and the need to internalize ethical
values in both private and public sectors.
These events required collaboration of a
large number of organizations goals –and
private businesses like Hotel Annapurna that
had subsidized the costs of the WYF. The
WYF resulted in a -- “Call for Youth”– by the
participating youth that was presented at the
main conference. The main conference was

“We do not act rightly because we have virtue or excellence,
but we rather have those because we have acted rightly” -- Aristotle

hosted at Hotel Soaltee Crowne Plaza who
contributed substantially for the program.

The symposium had one plenary and
two breakout panels. One on the Judiciary
and Government put in the spotlight the
role of state and government in creating an
enabling environment and effective regulatory
oversight, and in law enforcement. Another
panel focused on the role of businesses for
internalizing ethical behaviors.

As build up to the conference, WFEB
organized a talk program for 40 women
leaders where Rajita Kulkarni, President,
WFEB spoke about “The Role of Women in
Instilling Human Values and Ethics in Society”.
This event was hosted by Ms. Ambica
Shrestha, CEO, Dwarika’s Hotel.

This publication is an attempt to spread
the word on ethics, and also to document
the satellite conference in Kathmandu, which
is one more step towards building ethical
business, the ultimate WFEB mandate that
includes pursuing and establishing ethical
foundations of business worldwide. WFEB’s
annual conference in Brussels provides a
platform to showcase examples of ethics in
business that other organizations can emulate.
It also includes reportage on the World Youth
Forum and the vision of the future generations.

The publication also brings together views
of champions of public life, business and
the non-governmental sectors. Individuals
who have contributed their views include
participants at WFEB Nepal, and other thought
and practice leaders who could not attend the
conference.

This souvenir has four sections. Section I
covers the WFEB event in Nepal. Section II
discusses the background of WFEB and its
global outreach, Section III contains views of
diverse individuals on ethics in business and
daily life, and Section IV includes a discussion
on the uniqueness of Nepal as a land that
is culturally rooted in spiritual and human
values that are needed for building ethical
businesses.

WFEB Nepal and the Art of Living
Foundation have embarked upon this program
with a hope to bring increased awareness
to motivate the emergence of an organic
campaign for building a more ethical society.
It has been encouraging to see a Bachelor’s
Level curriculum on Business Ethics being
introduced at 20 colleges under the Tribhuban
University (TU). Others are expected to follow
suit. WFEB Nepal is collaborating with TU’s
Business Ethics program to share global
initiatives and best practices.

The WFEB conference and publication
was supported by a large number of
institutions and individuals. While I am
thankful to everyone who has contributed
in some ways towards our efforts, I am
particularly thankful to Nepal Tourism
Board (NTB) for their partnership and for
supporting our vision for a better and more
ethical society. Similarly, I am grateful to
all individuals who agreed to share their
views on ethics for this publication. Both the
conference and this publication would not
have been possible without the generous
support of our main sponsors: The Art of
Living Foundation, World Forum Ethics
in Business, Daya Foundation, Hotel
Annapurna, Music Nepal, Shree Finance,
Prime College and Tribhuban University (for
sharing its curriculum on Business Ethics),
Shristi School, Nepal Business Institute
(NBI), Asian Institute of Technology and

Management (AITM), National Life Insurance
(NLG), NMB Bank and Ms. Sunita Lohia. The
publishing team comprised of five individuals-
Santosh Sharma, Rajesh Pradhan, Madhukar
Rana, Tulsi Uprety, Upendra Poudyal and
Neeva M. Pradhan. Many thanks for their
vision and support. ​We appreciate the effort
by ECS editing and design team. I thank each
one of you for believing in our endeavour to
build a more ethical society.

Neeva M. Pradhan
Coordinator, WFEB Nepal &
Executive Director, Daya Foundation

ETHICS
AND VALUES
Lessons from the past

What is Knowledge, if having won her?
Firm control over passion fails to follow;
Or rightful use of Intelligence lost;
If with Righteousness, Knowledge does not
dwell,
If she leads not to Serenity or Fame;
If to have Her is to simply bandy
Her name in this world – What use is She
then?
-- The Panchatantra of Vishnusharma, I. 361

Introduction
Ethics is concerned with the norms of
human social behavior. It is that study of
human behavior which propounds the
supreme good of human life and which
formulates the judgments of right and
wrong and good and evil. Ethics as a
science or body of knowledge is concerned
with the ultimate good of the society. In
the short-term, immediate fulfillments of
the desire by any means irrespective of
ethical considerations does give substantial

Prof. Dr. Panduranga Bhatta

pleasure. A didactic storybook the
Hitopadesha composed in Sanskrit says:

Food, sleep, fear and copulation are
common to human beings and animals; what
distinguishes human beings is the additional
possession of the sense of values (dharma).
Bereft of the value-sense, humans are on par
with animals.1

Similarly, another Sanskrit text, Viduraniti,
which forms a part of the epic Mahabharata
says:

Character is the noblest possession of
human beings. Without it, they come to grief.
Their wealth, their family and their whole
life are of no avail, in case they lose their
character.2

Yet another text Manusmriti declares,
Courage, forgiveness, control of mind,

avoidance of misappropriation, purity of mind
and body, the bringing of senses under effective
control, intellectual learning, truthfulness,
and absence of anger – these ten are the
characteristics of virtue of good conduct.3

11The Ethical Self & Business Ethics

Real happiness and prosperity of any
nation is directly proportional to the
number of men and women of character
it has produced, through proper education
and environment. Today many nations
are affluent from the point of material
prosperity but they are facing acute
problems triggered by greed and despair.

In the history of ancient Indian thought
tradition it is practically impossible to find
a literary work that does not emphasise
on ethics and values. There is no denying
the fact that Sanskrit authors attach great
significance to ethical laws or what they
call dharma, which means “right thought,

right word and right deed”. Their message
is that in the long run, truth and justice
triumph and injustice and falsehood perish.
In the short-term, however, immediate
fulfillment of the desire by any means –
irrespective of ethical considerations - does
give substantial pleasure. The consequences
of such unethical behavior are bad for the
erring individual as well as for the society,
and many consequences manifest in the
long term.

This paper focuses on the ancient
sources of ethics and values, importance
given to them in ancient Indian thought
tradition, methodology adopted for
inculcating ethics and values, fulfillment
of human desires through ethical means,
ethical dimension of Yoga and Vedanta,
and the practical morality of Buddhism.

Ancient sources of ethics and values
The Vedas, the Bhagavad Gita, the

Upanishads, the Ramayana and the
Mahabharata, the Panchatantra and the
Arthashastra, etc., are treasure pots of
ethical ideas.

Most Vedic hymns are in the form of
prayers to the Almighty and they present
an ideal. In the Vedas, God is viewed as the
repository of all virtues such as truth, justice,
kindness and mercy, and human beings, in
their prayers, are required to think about
these over and over again and then practice
them in their personal lives. Herein lies the
ethical significance of Vedic prayers. A few
translated verses are reproduced below:

Let us all protect one another,
Let us eat and dine together,
Let us do brave deeds in union

The Ethical Self & Business Ethics12

Let us not hate each other.4
Let our ears listen to what is good,
Let our eyes see what is good.
With a healthy and vigorous body
Let us complete this journey of life.5

Be intelligent and submissive
Be united, friendly and kind,
Sharing one another’s miseries
Speak gently and sweetly to all.6
Doing good actions alone live for a full
hundred years
There can be no better path than this.7

Happiness is this,
Youth should be of good character,
Learned, resolute and strong (mentally and
physically).
Then only earth will be full of prosperity
and wealth.
This is the measure of human happiness.8

The Brihadaranyaka Upanishad sums

up ethical philosophy in three words: self-
control, charity and compassion (damyata,
datta and dayadhvam).9 According to a story
told in this Upanishad, Lord Brahma, the
creator, created three creatures, humans,
devils and Gods. These three children of
Brahma went to him and said, “Father, please
teach us”. Brahma was very busy, and in a
hurry. He uttered just three words, “da, da
and da” and said, ‘Go and meditate’. The
three understood the sound ‘da’ in different
ways in their meditation. Devils are cruel and
they enjoy torturing others. They are sadistic
and wish misfortune for others. The devils

reflected and thought that Lord Brahma
wanted them to practice daya (compassion)
as antidote to cruelty. Human beings in their
meditation also thought about Brahma’s
teaching. They discovered that their problem
was enormous greed and they were to
practice sharing and giving (dana) as antidote.
The Gods contemplated and realized that
their problem was undue indulgence and that
they have to practice dama (austerity). Today
human beings need to practice all the three
values simultaneously.

Ancient Indian thinkers focused on
building a disciplined and values-based
culture. Human values such as trust,
respect, honesty, dignity, and courtesy are
the building blocks of any free, advanced
society. Discipline, like character, is an
essential quality for personal as well as social
life. It consists of obedience to laws, rules
and decisions. The convocation address
found in the Taittiriya Upanishad throws
more light on this aspect. The conditions
of studentship mentioned in it is to honor
father, mother, teacher, and guest as Gods;
to honor superiors; to give in proper manner
and spirit, in joy and humility, in fear and
compassion.10 This address tries to inculcate
the following qualities in the students:
•	 Social consciousness based on love for

humanity
•	 Character, honesty based on moral law, and
•	 Discipline based on the sense of duties

and responsibilities of an individual11

Inculcating values
Generally, Sanskrit literature is divided into

13The Ethical Self & Business Ethics

three groups: (1) Prabhusamhita, (2) Mitrasamhita
and (3) Kantasamhita. The Vedas are the
prabhusamhitas because their statements are
not to be questioned like the orders of kings
(prabhus). The epics come under mitrasamhitas
because they provide examples for both good
and bad, and they do not point out the way
that one has to pursue. This resembles the
job of a friend who advises but does not
force. The classical works (poetry and drama)
belong to the last group. The advice coming
from the beloved is always acceptable and
hence poetry is compared to the words of a
beloved12. Sanskrit poetry, as represented in
later dramatic literature, first preaches and then
pleases. The great Sanskrit poet Kalidasa, in
his saga of Raghu rulers, exemplifies the ideals
according to which instrumental values such as
wealth; desires, etc. must be used. The Raghu
kings “acquired wealth in order to give away,
spoke sparingly in order to be truthful, they
were desirous of conquests for fame only, and
entered upon married life for progeny”.13

From a moral point of view, Bhartrihari’s
Nitishataka is an excellent book. The verses
enlighten our conscience, preach the
equality of human beings, and vehemently
inculcate principles of morality. It is also
rich in high sentiments about good conduct
in life, such as strictness in adhering to a
promise, the value of learning, valor, moral
courage and large-mindedness. The verses
enlighten us on self-sacrifice, humility,
courage, uprightness, love for all sentient
beings, and all similar virtues without
which no progress, no true happiness, is
possible whether it be in the case of a single

individual or of a society as a whole.14 The
universally applicable path to ethical life
pointed out in these works include:

•	 Abstinence from destroying life
•	 Restraint in depriving others of their wealth
•	 Speaking the truth
•	 Considerate charity
•	 Checking the stream of covetousness
•	 Reverence for elders, and
•	 Compassion towards all creatures

It is difficult to find any Sanskrit
work that does not praise ethical conduct
(niti). Even a work on medicine like the
Charakasamhita pays a tribute to this and
says that physical happiness depends on the
practice of morality. The qualities demanded
for a practitioner in Ayurvedic medicine are
self-control, courage, compassion, integrity
of character, purity of mind and body, etc.15
Aspirations to success, wealth and fame
were considered normal on the part of a
physician, but obligations to society and
patients must always have prior claims.

A physician is expected to lead a
disciplined and unostentatious life, to
be pleasant in his manners and speech,
and considerate in all matters. Friendship
towards all, compassion for the ailing,
devotion to his/her noble profession and
a philosophical attitude to cases with fatal
endings – these are declared to be the four
corner stones of medical practice.

Ethical conduct (sadvritta) as mentioned in
the Ayurvedic texts include,16

The Ethical Self & Business Ethics14

Speaking the truth always
Not losing temper under any circumstances
Not getting addicted to sensory pleasures
Not harming anyone
Trying to control passions
Endeavoring to speak pleasant and sweet
words
Meditating everyday for tranquility of mind
Observing cleanliness in all things
Practicing patience
Observing self-control
Trying to distribute knowledge, good advice
and money to others
Whenever possible, extending the services
to God, to spiritual personages, or to the
elderly
Practicing straightforwardness and kindness
Avoiding irregularity in daily activities
Behaving according to the time and place of
residing
Acting always in a courteous and polite
manner
Controlling senses, and
Making a habit of doing all that is good and
avoiding all that is bad

Fulfilling human desires ethically
Ancient Indian thinkers recognized three
important human needs or aspirations
governing the growth of human life. The
first two needs, artha (possessions) and kama
(passions), are the basis of human existence.
The Upanishads describe a human being
as a collection of desires. “As his desire,
so is his nature”17. To fulfill the desires,
humans have to earn and gather material
aid, i.e. wealth or artha. It is an instrumental

value, and should not be pursued as an end
in itself. The pursuit of wealth becomes
a value only when it does not contradict
the canons of social justice and morality
(dharma). Otherwise it becomes a disvalue
and stands condemned. Both passion (kama)
and possession (artha) have to be regulated
by dharma. The term artha comprises the
whole range of tangible objects that can be
possessed, enjoyed, shared or lost. Artha is
absolutely necessary for living a life. Without
wealth virtues become impracticable. In life
and business one can ill-afford to discount
the value of money – the bottom line. It is
better to be aware of the “power of money”
though money is not everything in life. The
Sanskrit poet Bhartrihari sings praise of
the functions of wealth in ten verses18. He
points out the need for it if one is to live
with dignity.

In the epic Ramayana, Lakshmana
who eloquently praises the function and
the worth of wealth. He says, (English
translation):

Nothing in this world there is
That wealth cannot accomplish;
So, let the sole aim be
Of men of sense, to make money

From wealth amassed and increased
All activities proceed as rivers from
mountains.
For the person of little power and energy,
Bereft of wealth, all actions are extinct,
Like rivulets in summer.
He who has wealth is regarded

15The Ethical Self & Business Ethics

As a man of importance by people.
He is considered a learned man.
He is lucky and is intelligent…
To the man of wealth dharma and kama and
all else are helpful.
The man of poverty, desirous of wealth and
seeking it,
Finds it difficult to get. 19

Indian thinkers have affirmed the
importance of wealth and its positive role
as a contributory force in the development
of human beings. Money is an indispensable
means for the formation and growth of
society, for the promotion and cultivation of
commerce, industry and scientific research
and discovery.

In Arthashastra Chanakya says,
“arthamulau dharma kamau” meaning “charity
and enjoyment is dependant on wealth”. 20

Similarly, Sri Aurobindo observes:
Power, wealth and sex are the strongest

attractions for the human ego and they are
mostly misused by those who retain them.
The seekers or keepers of wealth are more
often possessed rather than its possessors;
few escape entirely, the distorting influence
stamped on it by its long seizure. 21

An idea that is to be drawn from the
ancient Indian ethical thought tradition is
the meaning of desire. Lord Krishna says

22 “dharmavirudho bhuteshu kamosmi” that “I
am desire which is not against the rules of
dharma”; meaning that desire itself is not bad,
provided it is not harmful to other beings.

The doctrine of strategic pursuit of
human needs was formulated to strike a

reasonable balance between the interests of
the individual and the public interest, which
means the interest of all individuals who
constitute the society or the nation and even
humanity as a whole. It offers an invaluable
and everlasting solution for all problems of
human beings. The fulfillment of desires is
an essential aspect of life and without it life
is meaningless.

The main cause of unhappiness of
humans is evil actions of their own or
those of other human beings particularly
related to their desire to acquire more and
more wealth and material pleasures. Rules
of righteous conduct evolved as a solution
to this eternal problem arising out of the
natural instinct of humans to secure more
and more pleasure.

 The ancient thinkers further found
out that desire is also influenced by other
impulses inherent in human nature such as
desire, anger, passion, infatuation, arrogance
and envy. These six natural impulses are
considered to be the six enemies of humans,
which if allowed to act uncontrolled, could
instigate them to entertain evil thoughts
in the mind for fulfilling their own selfish
desires and for that purpose cause injury
to others. The author of the Mahabharata
laments with upraised arms over the fatal
greed of men who ignore integrity and
fellow feeling in the insatiable pursuit of
power and pleasure. He says,

With uplifted arms I am crying aloud but
nobody hears me. From righteous conduct
originate profit and pleasure. Why should not
righteous conduct, therefore be sought? 23

The Ethical Self & Business Ethics16

It is a fact that men do pursue virtue
(dharma). They want to conform to the
laws of virtue, but this impulse may not be
as strong or widespread as the impulse to
seek profit and pleasure. Hence the need to
emphasize that virtue has to be, ought to be
followed.24

Human beings have to fulfill desires at
different levels, and desires motivate them
to act. Desire expresses as knowledge
power (jnanashakti), will power (icchashakti)
and action power (kriyashakti). Together
they are called the power of mind (sankalpa
shakti). 25 Hence, there is nothing wrong
in nurturing desires but they must be
channelized to positive and productive
pursuits. In their effort to fulfill their desires,
human beings come in contact with others
who are equally engaged in fulfilling their
desires. There comes the rule of dharma.
Righteous conduct (dharma) is a socio-
ethical value, which respects the totality
of reality and therefore, it is higher than
wealth and pleasure and it has a regulating
or enlightening influence on the other two.
This fundamental principle manifests itself
through various provisions meant to sustain
the life of the individual, and society. It is
for this reason, that all the works on dharma
declare with one voice that dharma sustains
the world. Dharma as an ethical value
signifies the cultivation of virtues such as
non-injury, sincerity, honesty, cleanliness,
control of the senses, clarity, self-restraint,
love and forbearance. Therefore, those who
are guided by dharma will have necessarily
to eliminate the ego sense, which belongs to

the empirical plane and which breeds greed,
acquisitiveness, violence, and socio-political
exploitation of others. There is an eternal
relation between goodness and dharma and
therefore, to speak of a person as devoted to
dharma is to imply that he is of a virtuous
character.26

Manu rejects the different views, that
dharma alone, or that dharma and wealth
alone or that wealth and enjoyment are the
most important values. He holds that all
the three harmoniously cultivated jointly
constitute the threefold end of human life.27

 This significant concept of harmonious
development of human needs upholds
the legitimacy of desire of humans for
economic security and sensuous satisfaction.
But it does not support insatiable greed,
which could destroy the possibility of
realizing them.

Ancient thinkers do not advocate the
starvation of vital impulses. They advocate
regulation in such a manner as not to
endanger society or one’s mental health.
Human beings are not supposed to deny
themselves the normal pleasures of life. The
Isha Upanishad asks human beings to live a
hundred years on the condition that they
work hard and strive for self-development
through active social participation, wearing
the badge of self-renunciation, and
banishing the greed for others wealth.28

Ethical Dimension of Yoga and Vedanta
Patanjali’s work, Yogasutras, is still the most
profound and enlightening study of the
human psyche. He describes the enigma of

17The Ethical Self & Business Ethics

human existence and shows how, through
practice of yoga, humans can transform
themselves, gain mastery over the mind and
emotions, and overcome obstacles to their
fullest development. J. Krishnamoorthy,
the Indian philosopher, has expressed the
opinion that only meditation is of no use in
controlling wrong doings. He says putting
the house in order should be given the top
most priority. He argues that meditation
does not help in putting the house in order
but one can put the house in order by taking
care of personal and community values.29
This is the position also of Patanjali. Yogic
disciplines such as yama (restraint) and
niyama (practice or observance) mentioned
by him channel the energies of the organs
of action and the senses of perception in
the right direction.30

Yamas are required to interact with
one’s external world whereas niyamas are
required to interact with one’s internal
world. According to Patanjali these are to
be observed and followed by all. They are
to be practiced individually and collectively
irrespective of lineage, place, time,
condition or career.

A brief explanation of the five yamas is
given below:

Ahimsa – Non-violence. Restraint from
harming other living beings. Extending
compassion, mercy and gentleness towards
every other living being.

Satya – Truthfulness, restraining from
falsehood, in thought, word and action.
It implies not only abstention from

untruthfulness but also from exaggeration,
pretence and other faults in saying or doing
things that are not in strict accordance with
what one knows as true.

Asteya – Non-stealing. Restraining from
desire to take what does not belong to
oneself. It also means not taking credit
for what one has not done. Developing an
attitude of pleasure at seeing others enjoy
their possessions.

Brahmacharya – having controlled sexual
life. Restraining from waste of energy in
body, mind and speech.

Aparigraha – Non-grasping (coveting).
Restraining from hoarding and greed.
Non-grasping involves also curbing the
tendency to accumulate unnecessary things.
One should not amass wealth and objects
that serve no other purpose than satisfying
childish vanity and desire to appear superior
to others. Apart from the complications
this causes in society, for the individuals it
means spending time in accumulating things
and using their energies in maintaining and
guarding them. The worries and anxieties
of life increase in proportion to the
accumulations.

Five niyamas are briefly explained below:
Saucha – Cleanliness and purity of

body, mind and thoughts. This will bring
orderliness, punctuality and clarity in one’s
living.

Santosha – Meaning contentment within.
True happiness in life lies in accepting
the way of things that life offers. Deep
contentment or santosha implies not only
not desiring more wealth and material things

The Ethical Self & Business Ethics18

than what accrues naturally but also not
desiring intangibles like power, position,
praise and so on.

Tapas – Hard work.
Svadhyaya – Self study and life-long

learning. Broadening of intellect through
the study of known and unknown. All
knowledge comes from within; this is part
of the significance of the prefix ‘sva’ in
svadhyaya. Another meaning is that this
study should include the study of working
of the “self ”, the “I”, how the personal self
always intrudes and obstructs the working
of the higher Self. This is best studied in
one’s relationship and action with others.

Ishvarapranidhana – Surrender to higher
power: Understanding the workings of
unknown power that lies beyond our control.

Another method suggested by
Patanjali, for cleansing the mind of its
evil propensities is the cultivation of the
habits of friendliness towards the happy,
compassion towards the suffering, joy
towards the virtuous and forbearance
towards the wicked. If a person cultivates
the habit of friendliness towards the happy,
his/her mind becomes free from the taint
of jealousy. If he/she cultivates the habit
of compassion towards those who are
suffering, he/she strives to mitigate their
suffering as if it was his/her own. Empathy
is the motherland of ethics: daya dharmasya
janmabhumihi. The more one learns to
empathize with others, the more one feels
like working towards removing conditions
that create manmade deprivations for
others. If he/she cultivates a feeling of joy

towards those who tread the path of virtue
he/she rids himself of envy and malice. If
he/she cultivates a feeling of forbearance
towards those who have gone down the
slippery path of vice, his/her mind becomes
free from indignation.

The aim of the Vedanta is the attainment
of the state of self-realization, which brings
about here and now a state of spiritual
existence or final liberation hereafter. The
Vedanta has a moral and spiritual basis and a
moral and spiritual aim.

Vedanta lays emphasis on self-realization.
Once this is achieved, everything falls in its
proper place. Every word one utters, every
thought and every deed naturally conforms
to the highest ethic. The pre-occupation of
Vedanta texts with self-realization may not
really be that far-fetched; on close reflection,
it does appear to have a direct and practical
bearing on day-to-day life. A self-realized
person is moved by compassion; he/she
seeks to promote the welfare of the world
by setting up, through his/her own example,
the norm of right action. He becomes the
exemplar and inspirer of the ethical ideal.31
The training for self-realization accords a
prominent and necessary place for morality.
Ethical excellence is the fundamental
prerequisite of all spiritual life. Self can never
be realized by bypassing the good life. The
Kathopanishad32 declares “not he who has not
desisted from evil ways realize the self.”

The greatest proclamation of Vedanta
is “the self is one”. There are indeed
many selves in appearance, but they are all

19The Ethical Self & Business Ethics

portions or reflections of the one. Their
separateness is temporary; their unity is
eternal. This primary truth of Vedanta is the
foundation of ethics.

There are innumerable bodies and
innumerable minds, and these bodies and
minds build relations with each other.
There can never be right relations until each
separate mind and body act to other minds
and bodies on the principle that they are at
root one, that what helps all is the only thing
that really helps each, and that what injures
one really injures all. In hurting another we
are really hurting ourselves. This is an idea
of a fundamental nature, which acts as the
basis of all ethics. It is at the root of all
moral activity, love, compassion, etc. This
has been referred to as atma-aupamya or
placing oneself in another’s position or vice-
versa, and refraining from doing to another,
what one would not wish to be done to
oneself. The Mahabharata33 considers it
as the quintessence of dharma. It says:
“Listen to the quintessence of dharma and
having listened, bear it in mind; whatever is
untoward to you, do not do that to others”.

This concept again explains morality.
The religious precepts like “do not kill”,
“do not injure”, “love thy neighbor”, etc.
can be satisfactorily answered by following
the vedantic concept of oneself. Why one
should not injure one’s neighbor? According
to Vedanta the self (atman) is absolute and
all pervading, therefore, in injuring his/
her neighbor, the individual actually injures
himself/herself. Bhagavadgita34 says, “Seeing
the same Supreme Being living in all, the

sage, no more kills the self by the self ”.
Thus Vedanta is the philosophy that
analyzed and taught humans to become
moral consciously. The theme of Vedanta
is to see the Supreme Being in everything,
to see things in their real nature, not as
they appear to be. In one word, the ideal
of Vedanta is to know a person as he/she
really is. Swami Vivekananda35 explains
how this concept of oneness preached by
Vedanta breaks all privileges. He says that
none can be vedantins and at the same time
admit of privileges to anyone, mental,
physical or spiritual. The same power is
in every man, in one manifesting itself
more, in the other less; the potential is
there in everyone. The practice of real,
universal love is possible only from this
point of view.

Practical morality of Lord Buddha
The Middle Path propagated by Lord
Buddha is the harmonious development
of the multiple dimensions of the human
personality that lies between the two
extremes – vile pleasure seeking and
extreme asceticism. Emphasis is on:
Purity of conduct, truthfulness, love and
benevolence, obedience to parents and
respect for the elders, non-drinking, charity
and kindness and mercy to all
living beings.36

Lord Buddha often spoke about four
states of mind. In Pali, the language of
the Buddhist scriptures, these four states
are known as Brahma-vihara. This term may
be rendered by: excellent, lofty or sublime

The Ethical Self & Business Ethics20

states of mind; or alternatively, by, Brahma-
like, God-like or divine abodes. They are
considered to be the ideal social attitudes
which are the foundations of ethical
modes of conduct towards living beings.
Being the great builders of harmony and
cooperation, they serve as potent antidotes
to the poisons of hatred, cruelty, envy and
partiality so widespread in modern life.37

These four attitudes are said to be
excellent or sublime because they are the
right or ideal ways of conduct towards
living beings (sattesu samma patipatti). They
provide, in fact, the answer to all situations
arising from social contact.

In contrast to many other conceptions
of deities, East and West, who by
their own devotees are said to show
anger, wrath, jealousy and “righteous
indignation,” Brahma is free from hate;
and one who assiduously develops these
four sublime states, by conduct and
meditation, is said to become an equal
of Brahma (brahma-samo). They are called
abodes (vihara) because they should
become the mind’s constant dwelling-
places where we feel “at home”; they
should not remain merely places of rare
and short visits that are soon forgotten. In
other words, one’s mind should become
thoroughly saturated by them. They should
become one’s inseparable companions, and
one should be mindful of them in all of
one’s common activities. They should be
non-exclusive and impartial, not bound by
selective preferences or prejudices. A mind
that has attained to that boundlessness of

the Brahma-viharas will not harbor any
national, racial, religious or class hatred. A
brief explanation of these four states of
mind is given below:

Metta/Maitri: Loving-kindness towards
all; loving kindness is “the wish that all
sentient beings, without any exception, be
happy.”

Karuna: Compassion; compassion is
the “wish for all sentient beings to be free
from suffering.”

Mudita: Sympathetic joy is “the
wholesome attitude of rejoicing in the
happiness and virtues of all sentient beings.”

Upekkha/Upeksha: Equanimity means
“not to distinguish between friend, enemy
or stranger, but regard every sentient
being as equal.38

A very significant concept in the
Mahayana Buddhism related to ethics
and values is the concept of Bodhisattva.
Bodhisattvas are motivated by pure
compassion and love. Their goal is to
achieve the highest level of being: that of
a Buddha. Bodhisattva is a Sanskrit term
which translates as bodhi [enlightenment]
and sattva [being]. And their reason for
becoming a Buddha is to help others.
The Bodhisattva will undergo any type of
suffering to help another sentient being,
whether a tiny insect or a huge mammal.
Lord Buddha said, “I will become a savior
to all those beings; I will release them from
all their sufferings.” 39

By entering the Bodhisattva way, the
mind must become enlightened. And so
the training begins by generating the six

21The Ethical Self & Business Ethics

Perfections (paramitas). Six perfections are:
•	 Generosity
•	 Ethics
•	 Patience
•	 Effort
•	 Concentration
•	 Wisdom.

A brief explanation of all the six
perfections is given below:

 Generosity – Volunteering one’s time
and talents to those who need them is a way
of cultivating generosity. To share ethical
teachings so that people are able to help
themselves and in turn, others, is the finest
gift one can offer. The attitude behind one’s
generosity is of the utmost importance;
giving with anger or the desire for payment
isn’t a good motivation.

Ethics – Knowing the basic difference
between right and wrong is imperative to
generating the six Perfections. To practice
the perfection of ethics means to refrain
from doing harm to oneself and all those
around one. Killing, sexual misconduct,
consuming harmful substances such as
alcohol or drugs, being deceitful, and using
abusive language must be avoided. All
harmful actions are caused by a mind that
harbors them; therefore it’s highly important
to be mindful of all one’s thoughts.

Patience – Patience is the antidote to
anger. In Chandrakirti’s “Supplement to the
Middle Way” he writes, “It makes us ugly, leads
to the unholy, and robs us of discernment to
know right from wrong”. Patience creates
joyousness within human beings.

Effort – Enthusiastic effort is necessary
if one wants to achieve anything and
laziness is a huge fault that curtails effort.

Concentration – Developing a calm
mind through meditation will sharpen
one’s concentration. Being able to focus
single-pointedly on one object with a non-
wavering mind will be a great advantage.
The calm-abiding mind develops
clairvoyance and abilities to heal self
and others.

Wisdom – Wisdom is the root of all
great qualities that one can cultivate. As the
Sixth Perfection, it is the total of the other
five. Meditation on wisdom is essential
for entering into the stages of being a
Bodhisattva.

Santideva, the eighth century
Bodhisattva wrote a book entitled
Bodhisattvacharyavatara, which is one of
the most important texts that students of
Tibetan Buddhism study. The title has been
translated into ‘A Guide to the Bodhisattva
Way of Life’ and is written in verse form.
There are ten chapters, dealing with the
six perfections as well as developing the
spirit of awakening. Chapter 10, Verse 55
expresses the essence of the meaning of
Bodhisattva.40

“For as long as space endures
And for as long as living beings remain,
Until then may I too abide
To dispel the misery of the world.”

This reminds us a well-known Vedic
prayer which prays for ‘universal happiness’
based on genuine compassion. The verse is

The Ethical Self & Business Ethics22

given below with an English translation that
follows:

sarve bhavantu sukhinah sarve santu niramayah/
sarve bhadrani pasyantu md kascit duhkhabhag
bhavet / /

May everyone in this world be happy,
May everyone be free from disease,
May everyone see prosperity,
May none come to grief. 41

Conclusions
The most important idea governing the
ancient thought tradition of values was that
of perfection, for developing the mind and
soul of human beings. It aimed at helping
the individual to grow in the power and
force of certain large universal qualities
which in their harmony build a higher type
of personality. This was the ideal of the
best, the law of the good or noble human
beings, the discipline laid down for the self-
perfecting individual. This ideal was not a
purely moral or ethical conception, although
that element predominated; it was also
intellectual, social, aesthetic, the flowering
of the holistic person, and the perfection
of the total human nature. The ancient
conception of the best is shrestha who had
the following qualities: benevolence, love,
compassion, altruism, liberality, kindliness,
truth, honor, justice, faith, obedience and
reverence where these were due.

Self-control mentioned in ancient
thought tradition is the assertion of the
freedom of human beings to stand above

the swarm of emotions, sway of impulses,
pressure of the opinion of others, and
temptations of sense-life governed merely
by considerations of the pleasure of the
moment and ignoring the concept of an
enduring happiness. Self-control can save
human beings from sinking back to the
level of animals.

It rescues them from mean motivates,
humiliating weaknesses and jealous
attitudes. Some wrongly imagine that
desires can be quelled by complete
gratification. Oscar Wilde’s statement that
the best way of overcoming a temptation
is by yielding to it is nothing more than a
glib saying. According to ancient Indian
thinkers such as Manu, desires are never
quelled by enjoyment or gratification.
They grow like flames fed by the butter
or ghee. 42

The Yoga-Vedanta systems of
philosophy urge towards the ethical and
the moral regeneration of humans, which
according to them, is the only solution
for the uplift of the fallen humanity
and the ascent of the soul to the loftiest
heights of liberation. Thus the ethical
principles that are the outcome of
intellect is conducive not only to worldly
prosperity, but are also the right means
of attaining true knowledge, ending in
liberation. According to Vedanta through
purified intelligence a human being
brings about reconciliation between
wealth and fulfillment of desire on the
one hand, and liberation on the other. It
is through pure intellect human beings

23The Ethical Self & Business Ethics

References
1. Hitopadesha, Prastavika, 25.
2. Mahabharata, Viduraniti,26,
3. Manusmriti, VI.92; See also
X.63.
4. Atharva Veda, II, 4.11.
5. Atharva Veda, III.30.1.
6. Atharva Veda, III, 30.5.
7. Yajur Veda. 40. 2.
8. Taittiriya Upanishad,
Shikshavalli, Lession 8.
9. Brihadaranyaka Upanishad
quoted by Swami Bodhananda
in Indian Management and
 Leadership, Blujay Books,
New Delhi, 2007, P.190.
10. Taittiriya Upanishad, I.
xi. 1-4.
11. Rama Jois, M, National
Unity, Equality, Rule of Law
and Creating Men of Quality,
 Karnatak Univeristy,
Dharwar, 1987
12. Mammata’s
Kavyamimamsa, Ullasa I,

Verse 2.
13. Raghuvamsha, I.7.
14. Bhartrihari’s Nitishataka
15. Majumdar, RC, ‘Medicine’
in A Conscise History of
Science in India, edited by
DM Bose, SN Sen and BV
Subbarayappa, Indian National
Academy of Science, 1989.
16. David Frawley and
Subhash Ranade, Ayurveda
Nature’s Medicine, Motilal
 Banarsidass Publishers,
New Delhi, 2007, P. 97.
17. Swami Bodhananda in
Indian Management and
Leadership, Blujay Books, New
 Delhi, 2007, P.201.
18. Nitishataka, section 4.
19. Ramayana, VI, 32-38.
20. Ashok R Garde, Canakya
on Management, Jaico
Publising House, Mumbai,
2006,
 P.16.

 21. Nagaraja Rao P, The Four
Values in Indian Philosophy
and Culture,
 University of Mysore, 1970.
22. Bhagavad Gita, 7.11.

23. Mahabharata, XVIII.5.75.
24. M. Hiriyanna, The Quest
After Perfection, Kavyalaya
Publishers, Mysore, 1962,
P.105.
25. Bhagavad Gita III, 6.
26. Rama Jois, Human Rights
and Indian Values, National
Council For Teacher
 Education, New Delhi,
1998, Pp. 1-3.
27. Manusmriti, II, 224.
28. Isha Upanishad, I.1.
29. Questioning Krishnamurti,
Krishnamurti Foundation India,
Chennai, 2005,P.195.
30. Patanjali Yogasutra, II. 31.
31. Bhagavad Gita, III.21;
XIII.29

32. Kathopanishad, I.12.
33. V.Raghavan, The Concept
of Culture, The Indian Institute
of World Culture,
 Bangalore, 1971, P.22.
34. Bhagavad Gita, XIII.28.
35. Complete Works of
Swami Vivekananda, Advaita
Ashrama, Calcutta, 1979,
Vol. III,
 P.245ff
36. Buddhacaritam, IX.64.
37. N.K.Devaraja, The Mind
and Spirit of India, Motilal
Banarsidass, New Delhi, 1967,
 P. 31.
38. John Snelling, Buddhism:
An Introductory Guide to the
Buddhist Tradition, Element,
 Boston, 2000, P.44.
39. Ibid., P. 41
40. Ibid.
41 Raghavan, V, Prayers,
Praises and Psalms, G. A.
Natesan and Co, Madras, P.3.

grasp the significance of virtues as means
of social progress and also as means of
self-realization. Human beings have to
consciously adjust their conduct to their
illumined convictions. Ethics basically
comprises the conduct of a person or
group in relation to others in support
of crucial collective goals such as social
stability, well-being and progress. It may
be said that Vedantic ethics provides us
with a solution for an ordered, gradual and
total development of human personality

and to secure a progressive balance and
harmony of growth.

In conclusion, we may reiterate
that ancient thought tradition gave
importance to the issue of character
formation along with developing the full
potential of human beings. It also reveals
the great and hidden values of life, which
lie beyond the obvious, phenomenal
phase of existence, a broader vision of
life and insight into the unfathomable
ocean of wisdom.

Ethics,
Democracy
and Business
“Ethics starts with principles,
requires patience and instills pride.”

Ms. Sheri Meyerhoffer, is Head of Mission,
International Institute for Democracy and Electoral
Assistance (International IDEA), Nepal. She is a
Canadian lawyer who has been supporting Nepal’s
peace and constitution building processes in various
capacities since 2007 and with International
IDEA since 2014. Democracy is a system
based on shared cultural and social values with
respect at its core. Business keeps societies afloat.
Anutara Shakya met Ms. Meyerhoffer to discuss
ethics, democracy and business on behalf of this
commemorative publication of WFEB/AOL
Foundation. Excerpts from the conversation:

What are the major areas of your
operation? How long has your
organization been around?
International IDEA is an intergovernmental
organization. Our legal structure and status is
the same as the United Nations. International
IDEA’s members are sovereign states.

The core objective of International
IDEA’s business is to sustain democracy

25The Ethical Self & Business Ethics

worldwide. Our areas of operation are
democracy and elections. Within each of
these broad areas we place a special emphasis
on transparency and accountability by both
state and non-state actors.

International IDEA was 20 years old in
2015 and we have been supporting the peace
and constitution building processes in Nepal
since 2004.

What new areas are you considering to
work in the next few years?
Nepal has completed the first steps
in its constitution building process.
Now that the constitution has been
promulgated,International IDEA plans to
support both state and non-state actorsin
implementing the constitution’s provisions in
a participatory and inclusive manner.

In addition, we are looking at increasing
our focus on civic education for children and
young people up to the university level on the
basic principles of democracy, including the
roles and responsibilities of the government,
business, and individuals to uphold those
principles. If the values of democracy are
to become the values of Nepali society, that
is the values that will guide government and
the private sector, it is imperative that the
values be understood and integrated into the
personal values of the people. The place to
instill this understanding is in children. It is
through them that true change can and will
be made.

What do the term ethics mean to you?
Ethics are morals, values, principles, ideals
or standards that govern a person’s or a
group’s behavior. The values of most

societies are founded in the religion(s) of
historical dominance. For example in Europe
and North America, the value systems stem
from what is referred to as Judeo-Christian
ethics. So, societal ethics are not inherent in
a person, they are shaped by the cultures in
which they are raised. As such, it is possible
for an individual’s internal or personal code
of ethics to differ on one or many points
from the societal value system.

As ethics are not inherent or absolute
truths, societies need incentives and
disincentives for following rules. In
democracies the ethics or principles upon
which the nation is based are set out in
the laws (i.e. the constitution, legislation,
regulations and guidelines). Penalties for not
following the rules are imposed – the rule
of law.

Ethical business is fast becoming a
catchphrase, what do you think is driving
this?
People want to feel good about how they
spend their money and business wants to
capitalize on this. That’s a good thing. It’s
very democratic – the will/desire of the
people driving the behavior of those who
serve them.

How does a business begin becoming
ethical, particularly in countries like
ours where the public perception is that
businesses are corrupt (also because the
politics is corrupt)?
Ethics starts with principles, requires patience
and instills pride: The three ‘Ps’.

The leadership of any government,
organization or private sector business

The Ethical Self & Business Ethics26

provides the model for, mentors and manages
the values it expects of its employees (or
citizens in the case of the government).
Accountability starts at the top.

It’s difficult for people to be consistently
ethical and it takes patience. It is even more
difficult and takes even more patience in
a society where corruption is considered
the ‘norm’. To be a change agent in this
environment a person or the leadership of
a company/organization/government must
have extraordinary patience. That is, one
must be willing to stand one’s ground and
not to capitulate to the unethical demands
of individuals or systems. It requires one to
be guided by conscience as opposed to fear.
If one is fearful of losing the opportunity
to start a particular business and making
a profit they might act in a manner that
goes against either or both their personal
and societal ethics. To make an ethical
decision might mean letting a particular
opportunity go trusting that there will be
other opportunities that allow one to move
forward in an ethical manner.

The current corruption in Nepal is
contrary to its historical and cultural roots
imbedded in Hindu-Buddhist ethics. As such
Nepalis may suffer from a conflict between
their personal/religious ethic systems and the
current systems of government and business.
When caught in this dilemma,it is important
to listen to one’s self; to follow one’s inner
moral compass. Ethical behavior is a choice.
It is ingenuous to blame one’s unethical
actions on the ‘demands’ of a system or
others. Business/government will become
ethical when a majority of people exhibit
ethical behavior.

What advise would you give to a young
entrepreneur thinking of starting up
a venture in Nepal in relation to the
business environment and ethical
conduct?
I would ask them to think about whether
they want to be part of the problem or the
solution. If the solution, then they will need
to have patience, to stand their ground and
come up with creative strategies that allow
them to act ethically and stay in business or
to have the fortitude and integrity to move
on to the next opportunity.

It is said corruption begins with the
registration of a business in Nepal and
is something that just cannot be avoided
during the different stages (permits,
licenses, approvals, etc.). Has this
changed over the years?
Not true. It begins with the person
registering the business. If that person pays
a bribe to get things done ‘quickly’ they
have acted unethically. They have a choice.
Nepal has very well written laws, policies
and practices. The problem is not with the
rules or the process it is with people. And
the problem is not just the other person – it
takes two to tango.

It’s difficult for people to
be consistently ethical and
it takes patience. It is even
more difficult and takes
even more patience in a
society where corruption is
considered the ‘norm’.

Prof. Kedar Bhakta Mathema
Former Diplomat and Former Vice Chancellor,
Tribhuwan University

Ethics need
to be taught
from a
young age

Socrates says what makes us happy is
what makes us better people. Inversely
what makes us better people is what
makes us happy. From this we can infer
that happiness is the natural result of
honorable living. What is honorable
living? It is living with honesty – honesty
primarily to self and then to others.
Someone who is not true to one’s self
cannot be true to others,

Ethics is therefore all about being
true to one’s own self or to one’s own
conscience. Conscience is what separates
us from other species. Good ethics are
easy when times are good. Character is
tested when times are difficult and
competition to succeed is intense.

Business ethics is all about honesty,
fairness and respect. Business ethics is, at
its core, a set of beliefs that are intuitively
accepted by everyone. We all agree about the
rightness and wrongness of certain actions,
the goodness and badness of certain motives
and their results. Truthfulness and respect are
right. Deceit and disrespect are wrong.

In recent times, we often hear or read
stories about unethical business practices. Why
are ethics such a problem today? Unethical
behavior can promise many things: survival,
a quick solution to problems, self-enrichment
and an easy way to worldly success. In recent
times, we’ve seen too many stewards of trust
–politicians, business executives, bureaucrats
and professionals - betray that trust.

The Ethical Self & Business Ethics28

Ethics is closely related to happiness. Those
who believe in living honorably are happy in
their own terms, despite their wealth or status.
This means that if a person is to live a clean
and honest life, he or she is more likely to be
happy. In the other hand, if a person does
something unethical, the guilt will pinch on
him or her sooner or later. Ethics should come
naturally. You shouldn’t cheat or lie to the
people that you are dealing with.

It is the same in business; you try to help
your customer without deceiving them. The

most important thing is to be honest to
your customers. In the case of Japan, no
one ever bargains. If a cup is marked at
a price of 5000 Yen, the customers don’t
question it because they know that they are
getting their money’s worth. The buyers
have full confidence that they are getting
quality goods.

As humans we have a choice. We
can choose to be unethical, or we can
choose to be honest, fair and respectful.
And we learn about these choices early.
It is therefore important to teach ethics
and values at schools and colleges.
Business ethics could be taught as much
through case studies of ethical and
unethical business practices as teaching
of literature and humanities. The reading
of great books from around the world
helps develop in young minds human
sensibilities and inculcate in them the
value of just and honorable living.

Business ethics could
be taught as much
through case studies
of ethical and
unethical business
practices as teaching
of literature and
humanities.

Nepal has passed through a decade of
violent armed conflict (1996-2006) followed
by another transitional decade of conflict
resolution and peace building (2006-2016).
Finally Nepal’s Constituent Assembly
promulgated a new Constitution on 20
September 2015. But again the devastating
earthquake of April 2015 and the political
agitation in the southern Terai districts
accompanied by a blockade of the Nepal-
India border has caused continued political,
economic and social turmoil. These events
have affected Nepal’s ability to transform
into a stable nation. As a result corruption
has taken root in all sectors, including the
functioning of the state where it has grown.
Businesses also became a victim, and in many
instances, even the perpetrator.

Laying the
Foundations of
Ethical Business
in Nepal
Padma Jyoti
President, National Business Initiative

Shortcuts in doing business are not
uncommon in many parts of the world.
However, in the context of Nepalese
business scenario, the shorter routes have
unfortunately become rules rather than
exceptions. The corruption in all sectors,
adulteration, cartels and syndicates, tax
evasion and other unfair and unethical
practices often makes media headlines in
Nepal. On the ground, this has caused
severe impacts on business – the cost of
doing business increases, competition
becomes skewed, and negativity and
hostility towards genuine businesses soar
in the society. Within this context, National
Business Initiatives (NBI) decided to
prepare a long-term program on “Business
Ethics in Nepal” with a vision of bringing

The Ethical Self & Business Ethics30

private sector together in a collaborative
commitment to promote ethical and
responsible practices.

Humble Beginning
On 2 September 2012, the executive
committee of the National Business
Initiative (NBI) decided on the goal of
uniting the private sector to work towards
promoting ethical business practice

through adherence and implementation
of the Business Code of Conduct.
Understanding the current status of
Nepalese private sector with regard to the
ethical business practices was necessary
for laying down the foundation for this
initiative. Accordingly, NBI conducted
a baseline survey on public perceptions
towards Ethical Business Practices and
published its findings in July 2013. The
report brought out the existing status of
Nepalese private sector along with the
opportunities and challenges of working
in the field of business ethics. The study
showed that the society accepts the role
and contribution of the private sector to
economic development. But to improve
this contribution the study also pointed
to the need for proactive engagement
in six priority areas: Consumer rights,
taxation, labor management, environment
protection, competitive market and
anti-corruption. However, businesses
are struggling in adhering to the ethical
practices largely for lack of knowledge on
these matters. But there was unanimous
opinion on the need of a joint national
initiative to drive this movement forward.
The report recommended a two-pillar
approach of working in partnership
associations of businesses and individual
companies, and in close collaboration
with relevant Government, civil society
organizations, and media.

31The Ethical Self & Business Ethics

National Commitment
On 28 July 2013 NBI bought Nepalese
private sector together for declaring a Code
of Conduct for effectively promoting ethical
practices in business. The event on “Private
sector Declaration on Ethical Business
Practices” was inaugurated by then Prime
Minister Khil Raj Regmi. At the event
participating private sector organizations
and companies expressed solidarity and
commitment for ethical practices by
reciting the 26-point NBI Business Code
of Conduct Concepts. The event was
made possible by a joint coordination
of representatives of Government,
international organizations and donors,
Nepalese businesses, civil society and media.
The event not only achieved its goal of
bringing the private sector in accord with the
national declaration, but it also provided a
common platform for collaboration between
the private sector and Government agencies
for promoting ethical practices in the
business community.

Other Initiatives
Translating the commitment to
implementation was acknowledged as a
challenging task even while the declaration was
being made. After a review of the profile of
potential business associations, NBI partnered
with the Dairy Industry Association and
Leather Footwear Manufacturers’ Association
to develop and refine their business codes of
conduct. A series of interactions were held
with business managers and Government
officials and site visits were organized for
making the codes more contextual, relevant
and as do-able as possible given the limited
resources that small businesses can allocate
for the purpose. These codes have now been
finalized and ready for use.

NBI organized another event to
complement the first effort: The first ever
Responsible Business Summit of Nepal
in December 2014. This event brought
together CEOs and top managers of nearly
500 companies. More than 50 national and
international speakers deliberated on five
themes – Leadership and Management
Systems, Brand Building, Operational
Efficiency, Community Engagement,
and Collective Actions. NBI distilled the
proceedings of this path-breaking event into
a Managers’ Guidebook for Responsible
Business in Nepal 2015. One key highlight
of this event was a panel which included
not only business organizations represented
by NBI but also civil society represented by

Understanding the current
status of Nepalese private
sector with regard to the
ethical business practices
was necessary for laying
down the foundation for
this initiative.

The Ethical Self & Business Ethics32

the Himalayan Climate Initiative, a youth
based NGO; senior academics from two
universities of Nepal and donors represented
by GIZ’s German-Nepal Project on Inclusive
Development of Economy.

Adapting to Uncertainty
Following the success of the conference and
positive reception of the guidebook, NBI has
prepared itself for the next steps – piloting
tools, systems and practical management
services suitable for businesses in Nepal.
The earthquake of 2015 occurred while
a comprehensive Corporate Sustainability
Handbook for Nepal was being developed. A
political conflict surfaced and the culminated
in a blockade along Nepal’s southern borders
later the same year and stagnated the economy.
These events shifted the priorities of the
economy and the needs of the business
and NBI also needed to refine its focus.
Accordingly, a quick survey was carried out
to understand how businesses had responded
to the earthquake that had participation from

nearly 300 companies. The findings showed
that the monetary value of the contributions
of domestic businesses towards supporting
earthquake victims was over two billion Nepali
rupees, a significant voluntary contribution in
a small economy like Nepal. But the survey
also showed how poorly prepared businesses
were to face such disasters. Realizing this gap
in preparedness of businesses for emergencies,
NBI partnered with the National Society for
Earthquake Technologies and developed a
toolkit guiding the managers on preparing for
emergencies. The tool is being tested and has
been reviewed by four business organizations.

Long-term Commitment
NBI stands for and is with the Nepali
businesses in the belief that the foundations
of business must not be built on unscrupulous
and unethical practices. The challenging task
that we have taken upon ourselves can only be
addressed through partnerships. It is a long-
term commitment as achievements on these
fronts can be slow and therefore the impacts
are difficult to quantify. We, however, are clear
that when a shift to ethical practices begins
in the business community, it will gather
momentum. We are confident that our modest
beginning and the road that we have charted
are founded on solid values. We wish the best
outcome for the World Forum for Ethics in
Business and hope it will contribute towards
bolstering our commitments and actions
towards ethical business.

Translating the
commitment to
implementation was
acknowledged as a
challenging task even
while the declaration was
being made.

Ethics encompass all areas of human
conduct, and it is indeed timely to emphasise
the role ethics can play in business as well
as in other domains such as public service.
It is a pleasure to note that the European
Parliament has hosted deliberations on
business and ethics, and that the ripples of
the conference persist. I would also like to
extend my best wishes for the success of the
Global Leadership Forum, being organised
in Delhi.

Ethics are not limited to philosophical
discourse. Being ethical is a choice to be
made, for every decision-maker, whether an
individual, organisation, public or private
institution. In the current interacting world,

Ethics in
Business,
and in public
service
Rensje Teerink
H.E. Ambassador EU to Nepal

ethics call for partnership among business,
government and society, and cannot be
fully effective if they are not practised
collaboratively and collectively.

Ethics are at the root of the concepts
such as sustainable growth, sustainable
development, and inclusive growth and
development. In the European Union
institutions and delegations, we lay
tremendous emphasis on sustainability, and
the emphasis has now been greater than
ever before.

In the world today, climate change poses
a great ethical question to all actors – from
individuals to communities, to businesses, and
to governments. It also calls for a collective

The Ethical Self & Business Ethics34

ethical stand and action at a global level. The
EU is working to promote ambitious global
action on climate change through the UN
climate convention (UNFCCC) and other
international fora, bilateral relations with non-
EU countries, policies and initiatives at EU and
international level, and by providing finance to
support developing countries in their efforts
to tackle climate change. The European Union
is the largest contributor of climate finance
to developing countries and the world’s
biggest aid donor, collectively providing more
than half of global official development

assistance (ODA). Moreover, the EU has been
increasingly integrating climate change into its
broader development strategy. At home, the
EU has initiated a comprehensive package of
policy measures at European level to reduce
greenhouse gas emissions. Each of the EU
Member States has also put in place its own
domestic actions that build on those measures
or complement them.

The internal dimension of ethics too
needs a strong emphasis, especially for
organised bodies such as businesses and
public institutions. The European Union
institutions insist on ethical conduct among
the staff. Ethics for a civil servant means
acting with the public interest always in mind
as opposed to individual or small groups’
interest. The EU has a framework of rules
to govern the professional lives of its civil
servants, and a disciplinary system in place.
The European Anti-Fraud Office (OLAF)
investigates fraud against the EU budget,
corruption and serious misconduct within
the European institutions. In addition,
the Investigation and Disciplinary Office
(IDOC) of the European Commission
conducts administrative inquiries and
prepares disciplinary proceedings. Based
on the new Staff Regulations, staff is
duty bound to report possible fraud or
corruption, detrimental to the interest of the
Communities, or a serious failure to comply
with professional obligations. Moreover,
annual staff appraisal monitors achievements,
skills and conduct.

I would like to call upon the leaders
to explore ways to implement ethics
in its entirety – individual as well as in
collaboration, internal as well as external.

We all have studied Einstein’s famous theory
about how energy equals mass times the
velocity of light squared. Given our current
economic, political and social environment,
I felt it was appropriate to cast another
definition for this immortalized formula !

Ethics = Money*Conscience 2
Look at what’s happening in the world

this last decade. Huge organizations (some
very large names too) came tumbling down
overnight, trillions of dollars of wealth was
wiped out globally, thousands of people
lost their jobs, those who managed to keep
theirs ,had to take large pay cuts.

The impact of the big financial
meltdown few years ago can still be felt
and will continue to cast its ugly shadow
for many years to come. Article after article
surfaced in newspapers and magazines,
business TV channels cried hoarse and the
pundits debated long hours on the reasons
that led to the meltdown.

Reasons, there were many. Lack of
adequate regulation, compromize on

E=MC2
Ethics = Money*Conscience2
Rajita Kulkarni
President
World Forum for Ethics in Business
www.wfeb.org

governance and most of all the greed for
more, faster, better. In this mad rush for
the gold, values of sustainability, ethics,
“good profits” were quickly relegated to the
background. As long as short term results
soared, the stock market ticker glowed green
and the bonus pools kept getting larger, who
cared about customer interest, long term
impact and the enticement of living beyond
ones means.

The good news came , made instant
billionaires and sent the financial markets
soaring. The bad news came faster. Banks,
companies, even governments tumbled
heavier than humpty dumpty’s great fall.
Unfortunately the biggest impact was on
people like you and me because we were the
employees, the customers, the small business
owners, who lived the impact.

Fortunately this has also taught us our
biggest lesson - that today, ethics and good
governance, responsible business and
sustainability are not “good to do.” They are
a “must do”.

Ethics in
business and
personal lives

The Ethical Self & Business Ethics36

We as the global leadership community
owe this responsibility to our future
generations. We owe it to them to foster
a culture of ethics and transparency in
the way we run our businesses. We owe
it to them to build organizations that are
sustainable and that don’t grow at the cost
of the environment. We owe it to them
to leave a global financial framework that
functions on rules and regulations.

Most importantly, we owe it to ourselves
to be able to look back with the satisfaction
of having conducted our leadership roles

with the highest standards of integrity,
fairness and justice.

Making money is not bad. In fact made
the right way, it creates shareholder and
stakeholder value. If every business person
and politician is aware of the impact of her
decisions on her constituents and society -
her decisions will seldom be wrong.

When conscience guides every action of
ours, making money ethically is a foregone
conclusion. Such profit and growth can only
help in sustainable and inclusive progress of
our world.

To make this happen is our responsibility
and opportunity.

Global Leadership
Forum
March12-13,2016
New Delhi India

World Summit on
Ethics in Sports
Sept 16, 2016 Zurich
Switzerland

Upcoming Events

Annual International
Leadership
Symposium
November, 2016,
European Parliament,
Brussels, Belgium

Summit on Ethics in
Innovation
April 2017, Munich,
Germany

Making money is not
bad. In fact made the
right way, it creates
shareholder and
stakeholder value.

The World Forum for Ethics in Business
(WFEB) Nepal satellite conference(January
2014) brought together leaders in business,
finance, government and judiciary and
young men and women to discuss ethics in
business. The highlight of the conference
was an inspiring keynote speech by Gurudev
Sri Sri Ravishankar who emphasized that
Nepal has all requirements to become
Switzerland of the East and an economic
powerhouse located between two giant
economies India and China. As the only
country in the world that has embraced
Sanatan Dharma, meaning timeless wisdom,
Nepal should focus its efforts on protecting
this identity and inculcate self-esteem in the
next generation.

The common misnomer that it is not
possible to make money if you tread the
ethical path needs to be uprooted from

Art of Living
Nepal: Helping
Build Humanity
Santosh Sharma
President, AOL Nepal

young minds. It is a sad reality that youth
across South Asia suffer from a low
self-esteem. They have an uphill task of
taking this country forward and only the
enterprising and self-confident youths are
capable of fulfilling this task. Confidence
comes from high self-esteem and ethical
behavior in turn facilitates in enhancing the
self-esteem.

Nepal was isolated form the rest of
the world till the 1950s and a majority of
its population was deprived of even basic
education. In the past five decades Nepalese
society underwent through several important
political changes – from democracy (1950-
1959) to autocratic monarchy (1960-1990) to
the restoration of democracy (1990). Every
revolution brought with it fresh hopes and
exposure. However, the democracy has been
unable to deliver general wellbeing owing

The Ethical Self & Business Ethics38

largely to a 10-year-old conflict (1996-
2006) and a protracted political transition.

Peace building began in Nepal in 2006
and in September 2015 Nepal promulgated
a new constitution that propounds
free economic market principles. This
transformation has created opportunities.
All said, with democracy in 1990 Nepal
seemed it had all the pre-requisites for
embarking on a high-growth trajectory.
However, the reality was different and
unfortunately only a handful benefited
from the new economy. Business has
become unscrupulous, with morality and
ethics taking back seats. It is therefore
time to promote ethical values, which
are requisites for building a happy and
prosperous society.

Art of Living Nepal has been
undertaking various programs with the
objective of contributing towards building
peaceful and ethical youth leaders. We
are running Sri Sri Bal Sanskar Kendras
for pre-school children with the aim of
molding the next generation of leaders
for an ethical future. Teachers trained by
experts from Art of Living Ashram in
Bangalore not only teach ethical values
but also impart de-stressing techniques at
these centers. Sixty such centers, supported
by the Daya Foundation and Chaudhary

Group, are functioning in different parts of
the country.

AOL Nepal also has several programs
focusing on youth. The Young Leaders
Training Program (YLTP) seeks to
instill leadership skills and values and
encourages youth to engage in social
service. Thousands of youths have already
participated in these trainings, and they
also made important contributions towards
immediate relief activities after the 25
April 2015 earthquake. These trainings
also help to enhance self-esteem of young
trainees. The training graduates of YLTP
organize Bal Chetna Shivir and Nava Chetna
Shivir (awareness camps) in schools and
communities to promote ethical values and
peaceful coexistence. Working under the
5H program, which aims to ensure that

Thousands of youths have
already participated in
these trainings, and they
also made important
contributions towards
immediate relief activities
after the 25 April 2015
earthquake.

39The Ethical Self & Business Ethics

every village has Homes for the Homeless,
Health, Hygiene, Human Values and
Harmony in Diversity, YLTP graduates
are poised to function as change agents
to bring about social transformation and
ensure peace and harmony in rural areas.

AOL Nepal aims to work continuously
towards achieving its objective by
adding more members to this group, be
it individuals or organizations. During
2015 earthquake, we partnered with
International Association for Human
Values (IAHV) and Rotary International
to provide relief to earthquake victims.
Currently we worked with individuals
and institutions with whom we partnered
during WFEB Nepal to promote Global
Leadership Forum and World Culture
Festival.

Future plans of AOL Nepal include
introducing Art of Living-designed courses
such as “I Lead I Excel” for business
executives. This training not only promotes
ethical business ideas but also assists
businesses to gain efficiency and optimize
growth. We hope expansion of these
activities will contribute towards building a
peaceful and prosperous Nepal, one that is
ethical and respects our timeless wisdom.

Finally, AOL Nepal hopes that this
publication will serve as a useful reference
to students of business in Nepal. This
publication is one more activity adding
to our advocacy for promoting business
ethics in the academic arena.

I would like to thank everyone who
supported the publication of this souvenir.

WFEB
Satellite
Conference
in Nepal

The Art of Living Nepal and the World
Forum for Ethics in Business (WFEB)
(www.wfeb.org.), a foundation based in
Belgium, organized a satellite conference on
ethical business in Nepal on 15-19 January
2014. (www.wfeb.org.)The WFEB Satellite
Conference had three main events: the
World Youth Forum (WYF), the WFEB
Main Conference, and the Transformational
Leadership Training (TLEX).

The Satellite Conference – Business
Ethics for a Prosperous Nepal –aimed to
introduce and promote ethical values and
in the business sector. The event was timely
given that widespread corruption in Nepal.
The Corruption Perception Index (CPI)
report of Transparency International (TI),
December 2013, ranked Nepal 139th among
176 suggesting that the country had much to
do to tackle corruption. Another TI Survey,

the Global Corruption Barometer 2013 had
found Nepalese political parties as being
the most corrupt institutions followed by
public officials, police, parliament, judiciary,
private sector, and educational institutions,
among others. Surveys among businesses
had also come up with findings suggesting
that corruption was a major hindrance to
progress in Nepal. Seventy-three respondents
to a survey on hindrances to ethical
business practice conducted by National
Business Initiative (NBI), a non-government
organization working to promote Corporate
Social Responsibility (CSR), said corruption
was the biggest hindrance to ethnical
business practices.

World Youth Forum
The two-day World Youth Forum was held
on January 15 and 16. The WYF included

41The Ethical Self & Business Ethics

WFEB
The WFEB mandate includes
pursuing and establishing the
ethical foundations of business
in the globalized world. It
has been promoting ethical
business practices through
advocacy and actions since
its establishment in 2003. Its
campaign has been recognized
globally, which is evident from
the fact that an annual event is
held each year at the European
parliament. Besides an annual
event, it also organizes satellite
events in different countries
around the world.

interactions and training on five pillars:
•	 Identify and discuss urgent challenges in

the global scenario, and define possible
solutions.

•	 Develop and strengthen the skills and
capacities of the youth to take strong
leadership in the world.

•	 Provide opportunities to learn through
interactive sessions with top business and
successful political leaders.

•	 Present “A Call of the Youth” at the
International Leadership Symposium
on Ethics in Business at the European
Parliament.

•	 Develop an international network between
young leaders.

The Ethical Self & Business Ethics42

Two trainers – Christoph Glaser,
WFEB trainer, and Rajita Kulkarni, WFEB
President led the training sessions attended
by 60 participants. The training aimed
at preparing young men and women for
working to build a prosperous Nepal.
WFEB works to mobilize youth to create an
environment for ethnical business practices
worldwide. The youth trainees joined the
WFEB Main Conference on January 17,
where they had a joint presentation, “The
Call of the Youth” that was based on their
learning from the WYF.

WFEB Main Conference
The WFEB Main Conference was held
on 17 January. The conference had one
inaugural and plenary session and two
breakout sessions. The breakout sessions had
discussions on the following themes.
•	 Enabling environment (Government’s

Role): Focus on policy, enabling legislation
and effective regulatory oversight to ensure
ethics in businesses

•	 Judicial enforcement: Effective and
impartial judiciary is critical for ensuring
ethical behavior by enforcing the laws and
disputes among stakeholders; and

•	 Businesses’ role in ensuring ethical
behavior.

Inaugural Ceremony and Plenary Session
Khil Raj Regmi, Prime Minister and His
Holiness Sri Sri Ravi Shankar of the Art of
Living Foundation lit a panas (a traditional
Nepali lamp) to open the conference that was
attended by over 600 dignitaries, including
diplomats and officials from private and
public sector and civil society organizations.

Most of the participants at the inaugural
session attended the plenary session that
included keynote speeches, presentations
and discussions on ethical practices for
sustainable, successful businesses.

The main speakers at the inaugural and
plenary sessions were:
•	 Tirtha Man Sakya, Chairman, Organizing

Committee for WFEB - Nepal
Conference and Former Chairman, Public
Service Commission

•	 Mrs. Rajita Kulkarni, President, WFEB
•	 Rt. Honorable Khil Raj Regmi, Prime

Minister and Chairman, Council of
Ministers

•	 Johannes Zutt, Country Director, The
World Bank

•	 Dr. Yubaraj Khatiwada, Governor, Nepal
Rastra Bank, and

•	 His Holiness Sri Sri Ravi Shankar,
Founder, The Art of Living and Co-
founder, WFEB, and

•	 Santosh Sharma, Chairman, The Art of
Living – Nepal
Christoph Glaser (WFEB Trainer) and

Mrs. Neeva M. Pradhan (WFEB Nepal
Coordinator) facilitated the discussions.
Speakers at the plenary session stressed on
the need for adhering to ethical business
practices in order to maximize profits
sustainably. There was a general agreement
that ethical practices alone could bring peace
of mind along with profits. In his address His
Holiness Sri Sri Ravi Shankar said, “Unethical
practice takes away your sleep, it makes you
nervous, and it does not give you comfort,”
adding, “What’s the point of being wealthy
without happiness?” The key messages of the
speakers were:

43The Ethical Self & Business Ethics

Tirtha Man Shaya, Chair, Organizing
Committee for WFEB-Nepal Conference
Mr. Sakya highlighted the importance of
ethnics in business. While praising the efforts
of the business sector for activities carried
out under CSR, he added that there was
much to be done as regards ethnical business
practices, which he said should be integral to
all corporate strategies.

Rajita Kulkarni, President of WFEB
Mrs. Kulkarni spoke about WFEB and its
activities for increasing global awareness on
ethical business practices and facilitating the
global practices for ethnical business. She
said the WFEB had a two-pronged approach:

advocacy and actions. She added that the
WFEB was also preparing a curriculum on
ethical leadership for online instructions.
She noted that a World Bank study had
estimated USD1.3 trillion was lost as a result
of unethical business, and that this could be
avoided through ethical conduct.

Johannes Zutt , The World Bank, Country
Director for Nepal and Bangladesh
Mr. Zutt stressed on the need for rethinking
capitalism by promoting ethical business
practices and preventing unethical practices.
“Business should not be for just profit
maximization within a short span of time,”
he said. “It is good to earn money but not

The Ethical Self & Business Ethics44

at the cost of society, human beings and
the environment.” He said corruption
involves both the public and the private
sectors and that it had to be tackled at both
levels. He also stressed the need for greater
transparency to increase public scrutiny over
possible nexus between public officials and
private businesses.

Dr. Yubaraj Khatiwada, Governor, Nepal
Rastra Bank
Governor Khatiwada said that ethical
business practice is a must to sustainable
business and pointed out that greed as the
biggest factor that enticed people to engage
in unethical activities. He said ethical was
needed in all sectors of society.

Honorable Khil Raj Regmi, Prime
Minister, Nepal
Rt. Honorable Khil Raj Regmi, Chairman,
Council of Ministers, said business
enterprises should work to win public
confidence first and that would help in
ensuring long-term profits. “Reputation
of the company and employees are very
important for long-term gains,” he said.
“Ethical business practices help in building
reputation.”

His Holiness Ravi Shanker, Founder Art
of Living and Co-founder WFEB
His Holiness said that unethical business
practices don’t give peace to the persons
involved. “It takes away your sleep, it

45The Ethical Self & Business Ethics

makes you nervous, and it does not give
you comfort,” he said. “What’s the point
of being wealthy without happiness?” He
added that people were engaging in unethical
practices for making quick money. “If you
want everything quick, death also comes very
quick,” he said. He said that earning money
was possible through ethical practices but
that would require efforts, confidence and
patience. He also stressed on the need for
engaging young people in ethical business.

Santosh Sharma, Chairman of The Art of
Living-Nepal,
He thanked the dignitaries and all the
participants of the event.

The participants discussed the importance
of ethics in business and challenges for doing
ethical business. The discussions touched
upon pressing issues of the day including a
scam about fictitious Value Added Tax (VAT)
bills and tax avoidance that they said were
examples of ethical lapses in the private sector.
The participants also seemed to broadly agree
that corruption should be tackled at both the
demand and supply side and that transparency
was a key to tackling unethical practices.

The participants of the WYF shared
their learning and experiences from the
training through a video entitled Call of the
Youth. The 60 participants in the forum
presented their vision of making Nepal
prosperous by 2030.

II. Breakout Sessions
Breakout Session – 1: Role of Judiciary
and Government
Keynote Speakers:
•	 Honorable Mr. Kalyan Shrestha, Justice,

Supreme Court
•	 Rameshwor Khanal, Former Secretary,

Ministry of Finance

Panelists:
•	 Honorable Dr. Arzu Rana Deuba, Member

of the Constituent Assembly
•	 Mrs. Sapana Pradhan Malla, Founder

President Forum for Women, Law
& Development. Dr. Surya Dhungel,
Constitution and Human Rights Lawyer

•	 Krishna Gyawali, Secretary, Ministry of
Industry

Session Chair: Tirtha Man Shakya,
Chairman of Organizing Committee,
WFEB Nepal Conference
The speakers highlighted the role of the
government in enacting enabling laws and
ensuring effective regulatory oversight, and
the role of judiciary in law enforcement.
The keynote speakers and panelists stressed
on the need for a strong and independent
judiciary for controlling corruption and other
unethical practices. They also spoke about
the need to control corruption and unethical
practices in judiciary. A summary of the

The keynote speakers
and panelists
stressed on the need
for a strong and
independent judiciary
for controlling
corruption and other
unethical practices.

The Ethical Self & Business Ethics46

speeches by the keynote speakers and
panelists are provided below.

Justice Kalyan Shrestha, Supreme
Court
Justice Kalyan Shrestha said that both the
judiciary and Government have significant
roles in promoting ethical practices in
business. He said both the business
community and Government focus
on profit, employment generation and
prosperity, among others, but often fail to
focus on ethical practices when it comes
to attaining their goals. He said, businesses
should be guided by ethical practices and
also pointed to the need for researching
Nepalese businesses that were adopting
ethical practices and whether or not they
were able to become profitable.

Mr. Rameshwor Khanal, Former
Finance Secretary
Mr. Khanal began with a question asking
why unethical practices were dominating
ethical acts even though we have been
reading and learning about ethics from
a very early age. He said everyone had
two choices: to be ethical or unethical.
He added that it was easier and safer to
take the ethical route as such a person did
not have worry about his deeds or about
hiding malpractices. Mr. Khanal provided
some examples of unethical business
practices and made four suggestions for
ending ethical lapses: a) Strict regulation
by Government, b) Introduction of
ethics in Government business, c) Ending
practice of seeking bribes by Government
officials, and (d) a strong judiciary.

Dr. Arju Deuba, Member, Constituent
Assembly
Dr. Deuba said she had come to a
conclusion that ethics lacked in both
business and Government as both systems
did not work to serve “commoners”. She
said greed explained why Government
officials sought bribes despite being paid
to do their jobs from the state coffers.
“As ethical behavior is voluntary, it is
difficult to know who has adopted ethical
practices,” adding that promoting ethics
was challenging with the consumerism
there was in society.

Dr. Surya Dhungel, Senior Advisor to
the President of Nepal
Dr. Dhungel said ethics in business had
become important because greed has
taking over humanity. One has to be a
consumer to assess if a business enterprise
follows ethical practice. He added that an
enabling environment was important for
ethical conduct and said this would include
ethical politics and a strong judiciary.

Mrs. Sapana Malla Pradhan, Lawyer
Mrs. Pradhan said Nepal was a country
where politicians use money received from
businesses to buy votes and added that
a strong judiciary was needed to ensure
ethical conduct in business. She also spoke
about an ethical dilemma she had faced
as a lawmaker. She said a clause in the
Anti-Money Laundering Bill sought to ask
details about clients from their lawyers,
which was against professional ethics
of legal professionals. She said it was an
example of how sometimes the state tried

47The Ethical Self & Business Ethics

to encroach into professional ethics. She
advocated for bringing the judiciary under
the purview of Commission for Investigation
of Abuse of Authority (CIAA), Nepal’s
anti-graft body to ensure that no state body
was above the law and also to ensure that the
judicial practice was ethical.

Mr. Krishna Gyanwali, Secretary, Ministry
of Industry
Two words dharma and karma are part
of the Nepali tradition,” Mr. Gyanwali
said, saying that dharma was about ethics
and karma about deed. This underscored

traditional instruction for us to be ethical,
he added. He said that individuals need to
be serious about ethics otherwise it would
not be possible to build an ethical society
only through law enforcement. “It is about
self-discipline and self-consciousness,” he
said. He added that Government should
also be a role model of ethics and provide
leadership for ethical conduct. He said that
one needed to have three characteristics
to be ethical. Gyan(knowledge), b)
Chabi(image/integrity), and c) prabritti/
manobritti(tendency/attitude), and added
that ethical conduct was above CSR.

The Ethical Self & Business Ethics48

Breakout Session 2 –Role of Business
Keynote Speakers:
•	 SurajVaidya, President, Federation of

Nepalese Chamber of Commerce and
Industry (FNCCI),

•	 Prof. Dr. C. Panduranga Bhatta, Professor,
Indian Institute of Management, Calcutta

Panelists:
•	 Shovan Dev Pant, CEO, Lumbini Bank

Ltd.
•	 Ms. Rita Bhandari, President, Federation

of Women Entrepreneur Association of
Nepal

•	 Hari Bhakta Sharma Vice Chairman,
Confederation of Nepalese Industries
(CNI)

•	 Ms. Ambica Shrestha, CEO Dwarikas
Hotel

•	 Dr. Rajendra Nath Mehrotra (ILO regional
consultant in South Asia and started CSR
and Ethics movement in FNCCI)

Session Chair:
Mr. Kunda Dixit, Editor, Nepali Times
Private sector participants at the conference
discussed ethical business practices in this
session. The speakers said, though the private
sector cannot boast of being “clean” when
it came to ethical practice, they also blamed
political parties for promoting unethical
behaviors by exchanging favors for donations.
There was also admission that recent scandals
in Nepal about improper tax reporting (VAT)
and banking crimes had smeared the entire
private sector. The panelists also spoke about
examples of how ethical behavior had helped
profit and reputation maximization for
some companies. The following paragraphs

summarize the main message of the speakers
at the session.

Suraj Vaidya, President, FNCCI
Suraj Vaidya, president, Federation of
Nepalese Chambers of Commerce and
Industries (FNCCI) spoke on the role of
the private sector in promoting ethical
business practices. He said unpaid taxes, use
of fake value added tax bills for evasion and
involvement in banking crimes had become
black spots for the private sector. “Such
weaknesses that make the private sector look
bad,” he said. He suggested election reforms
– and state allocation of campaign funds to
parties and candidates–could end “donations”
from private businesses. Another possible
reason for corruption was the low salaries
of Government employees, and suggested a
smaller but better paid bureaucracy.

Prof. Panduranga Bhatta, Indian Institute
of Management, Kolkatta
Prof. Panduranga Bhatta said the public makes
opinions about individuals and enterprises
based on how a person in business deals with
colleagues, staffs, shareholders, community
and the Government. He also stressed on
the need for institutionalizing the ethics in
business, a practice he said top business
schools had begun by making students take
oaths on refraining from corrupt and unfair
business practices.

Ms. Rita Bhandari, President, Federation
of Woman Entrepreneurs Associations of
Nepal (FWEAN)
Ms. Bhandari said gender imbalance in
business organizations was a major reason for

49The Ethical Self & Business Ethics

poor ethics. She added that companies having
three or more women in management have
scored better in terms of ethical practice and
had better financial returns. She also stressed
the need for teaching ethics at the school level.
She added that small businesses were more
serious about ethics than larger firms. “Only
20 percent of business leaders in Nepal said
in a survey that women’s participation was a
priority,” she said. “Can we do better?”

Shovan Dev Pant, CEO,
Lumbini Bank
Mr. Pant said public perception suggested
that CEOs of bank were not committed to

ethics. He added that the perception was
correct given that the public have seen CEOs
being handcuffed in cities like Washington
D.C, London and Kathmandu. He was
responsible for a turnaround of Nepali bank
that had become sick owing to unethical
practices of its Board of Directors. “You take
somebody’s money and give it to somebody
else in banking sector. So, people in banking
sector must be more responsible,”

Mr. Hari Bhakta Sharma, Vice president,
Confederation of Nepalese Industries
(CNI).
Mr. Sharma said ethics should not be

The Ethical Self & Business Ethics50

compromised for being successful in
business. He added that unethical and non-
transparent political leadership was a major
concern for the private sector. Businesses
must he good citizens first, only then will
they be able to win public trust, he added.

Ms. Ambica Shrestha, Chariperson,
Dwarika’s Hotel
Ms. Shrestha said that one cannot succeed
in business without respecting human values
and added that there was a need to change
the people’s negative perceptions about the
private sector. “The Government and the
public look at us as if we are cheaters. We
must find out why and do something about
it,” Ms. Shrestha said.

During the Q&A session, participants
questioned what organizations like the
FNCCI were doing to incorporate ethics
in business. Likewise, they also suggested
including certain qualities such as “honesty”
along with other human values while
preparing announcements for vacant
positions.

The conference ended with a traditional
Nepali folk orchestra– Harmony in
Diversity –by the Nepal Music Center.
The Nepali music showcased Nepal’s rich
cultural heritage.

C. Transformational Leadership Training
The Transformational Leadership Training
(TLEX) was organized on 18-19 January.
Christoph Glaser, WFEB Trainer, conducted
the training for 40 participants. TLEX
programs “enhance the skills that truly
advance people and organizations, resulting
in employees with greater energy and clarity

WFEB Nepal Advisory Committee Members
1. Dr. Tirtha Man Sakya, Former Chief Secretary
& Chairman of PSC - Chairman
2. Anup Raj Sharma [Former Chief Justice] –
Member
3. Prof. Madhukar Shumsher Rana [Former
Minister of Finance] - Member
4. Himalaya Shumsher Rana [Founding
Governor of Nepal Rastra Bank & Banker] -
Member
5. Professor Dr. Kedar Bhakta Mathema
[Former Vice Chancellor - TU and Ambassador]
- Member
6. KarnaShakya [Hotelier] - Member
7. Yuba Raj Ghimire [Senior Journalist] -
Member
8. Ms. Rita Thapa [Founding Member - TEWA]
- Member
9. Ms. Neeva Pradhan [President Daya
Foundation] – WFEB Nepal Coordinator
(nominated by Art of Living Nepal)
10. Rajesh B Pradhan [World Bank Consultant]
- Member
11. Sashi Raj Pandey [CEO, Shree Finance,
President – NICCI] - Member
12. BimalKedia [MD - Kedia Group] - Member
13. Santosh Shah [Youth Leader] - Member
14. UpendraPoudyal [CEO, NMB Bank] -
Treasurer
15. Santosh Sharma [CEO, Nepal Music Center/
President AOL Nepal] – Member Secretary

of mind, a sense of connectedness to
each other and the organization’s mission,
and a passionate commitment to personal
excellence. The training website adds, “What
makes an effective organizational leader are
soft skills: the ability to connect with and
inspire coworkers and teams, to communicate
with clarity and confidence, and to remain
positive and transform challenges into
opportunities.” Details on TLEX are available
at: http://www.tlexprogram.com/

51The Ethical Self & Business Ethics

I. Plenary Session
•	 Mr. Tirtha Man Sakya, Chairman,

Organizing Committee for
WFEB - Nepal Conference and
Former Chairman, Public Service
Commission

•	 Mrs. Rajita Kulkarni, President,
WFEB

•	 Mr. Johannes Zutt, Country
Director, World Bank

•	 Dr. Yubaraj Khatiwada,
Governor, Nepal Rastra Bank

•	 Rt. Honorable Mr. Khil Raj
Regmi, Chairman, Council of
Ministers

•	 His Holiness Sri Sri Ravi Shankar,
Founder, The Art of Living and
Co-founder WFEB

•	 Mr. Santosh Sharma, Chairman,
The Art of Living - Nepal

Session Moderators: Mr.
Christoph Glaser (WFEB
Trainer) and Mrs. Neeva
M. Pradhan (WFEB - Nepal
Conference Co-ordinator)

II. Breakout Session – “Role
of Judiciary and Government”

Keynote Speakers
•	 Honorable Mr. Kalyan Shrestha.

– Justice, Supreme Court
•	 Mr. Rameshore Khanal, Former

Secretary, Ministry of Finance

Panelists
•	 Honorable Dr. Arzu Rana

Deuba, Member of Parliament
and Constitution Assembly

•	 Dr. Surya Dhungel, Constitution
and Human Rights Lawyer

•	 Mrs. Sapana Pradhan Malla,
Founder President Forum for
Women, Law & Development

•	 Mr. Krishna Gyawali, Secretary,
Ministry of Industry

Session Chair
•	 Mr. Tirtha Man Sakya, Former

Chairman, Public Service
Commission

III Breakout Session – “Role
of Business”

Keynote Speakers
•	 Mr. Suraj Vaidya, President,

Federation of Nepalese Chamber
of Commerce and Industry

•	 Prof. Dr. C. Panduranga Bhatta,
Professor, Indian Institute of
Management, Calcutta

Panelists
•	 Ms. Ambica Shrestha, CEO

Dwarikas Hotel
•	 Mr. Shovan Dev Pant, CEO,

Lumbini Bank Ltd.
•	 Mrs. Rita Bhandari, President,

Federation of Women
Entrepreneur Association of
Nepal

•	 Mr. Hari Bhakta Sharma Vice
Chairman, Confederation of
Nepalese Industries

•	 Dr. Rajendra Nath Mehrotra
(ILO regional consultant in South
Asia and started CSR and Ethics
movement in FNCCI)

Session Chair
•	 Mr. Kunda Dixit, Editor, Nepali

Times.

World Forum for Ethics in Business
Business Ethics for a Prosperous Nepal

January 17, 2014
Speakers/Panelists - Plenary and Breakout Sessions

WFEB Nepal
Conference
Report

53The Ethical Self & Business Ethics

The World Forum for Ethics in Business
Nepal Conference, which took place on 17
January, 2014 was a success with over 600
delegates and participants. The organizing
committee has received numerous positive
feedbacks from various individuals and
institutions. All distinguished and honourable
speakers including H. H. Sri Sri Ravi
Shankar and Rt. Hon. Mr. Khil Raj Regmi,
Council of Ministers, Mr. Johannes Zutt,
Country Director the World Bank, Ms. Rajita
Kulkarni, President WFEB, Dr. Yubaraj
Khatiwada, Governor Rashtra Bank and
other speakers delivered poignant messages.
There was an assurance of hope for a
prosperous Nepal.

The World Youth Forum and the ‘Call
of the Youth’ presentation was one of the
key highlights of the session and it touched
many. Ms. Rajita Kulkarni, President WFEB
and Christoph Glaser, Director WFEB were
present and conducted World Youth Forum
training on January 15 and 16 to sixty youth
leaders and the TLEX training to forty
corporate leaders on January 18 and 19, 2014.

The title of the conference “Business
Ethics for a Prosperous Nepal” stems from
the need to reconsider business ethics styles
and strategies in the face of the on going
social and economic challenges in Nepal. The
dialogue during the conference helped to
examine ethical practices that are sustainable
and ensure profitability for businesses. We
hope the conference provided a glimpse of
a platform for leading minds to share their
experiences on the value of an ethics based

approach to deal with today’s challenges. The
input from participants was encouraging.
There was general consensus that in these
most challenging times the focus on human
values and ethics is indeed an indispensable
key to overcoming the current crises and
avoiding future crises. We are hopeful that
this is a start to a continued dialogue among
the key stakeholders.

The Breakout Sessions, the Role of
Business and the Role of Government/
Judiciary were well received and we had
overwhelming participation with around
one hundred and fifty participants in each.
Each session had high level keynote speakers
and panellists representing the government,
judiciary, finance institutions, civil societies
and non profit organizations. The ‘Call of
the Youth’ presentation by WYF youth
leaders at the plenary gave hope for the
future of Nepal. The sixty youth came
through a selection criteria process and their
two day training at Hotel Annapurna was

There was general
consensus that in these
most challenging times
the focus on human
values and ethics is
indeed indispensable to
overcoming the current
crises and avoiding
future crises.

The Ethical Self & Business Ethics56

57The Ethical Self & Business Ethics

sponsored by Daya Foundation with an aim
to empower youth. Many in the audience
were moved and inspired by the exceptional
presentation and enthusiasm demonstrated
by the youth.

Few days prior to the conference, The
President of the World Forum Ethics in
Business, Ms. Rajita Kulkarni, gave a talk
to forty women leaders on: “The Role of
Women in Instilling Human Values and
Ethics in Society”. This helped to foster
dialogue on the role that women can play
to encourage human values in society. Ms.
Ambica Shrestha, CEO Dwarikas Hotel,
kindly offered to host this event on
January 15.

Prisma, the events management team
helped with sponsorships and partnerships

and brought SEJON as the media partner.
They were also instrumental in producing
professional posters, backdrops and signs
for the event.

The conference at Hotel Soaltee
Crowne Plaza commenced with the Nepali
National Anthem as the honourable guests
entered the hall and stepped to the dais.
In the evening the program concluded
with a traditional Nepali folk orchestra,
“Harmony in Diversity” performance by
Music Nepal. H.H. Sri Sri was also present
for the evening performance and all
present in the audience enjoyed the display
of Nepali ethnic music that showcased
cultural heritage of Nepal.

Neeva M. Pradhan, WFEB Nepal

World Youth Forum

An initiative of the World Forum for Ethics
in Business (WFEB), the World Youth
Forum (WYF) is part of the International
Business and Leadership Symposium,
an annual event which brings together
prominent leaders in business, politics,

A New Dimension
to Leadership

religion and academia to consider ways
and means of strengthening human
values and ethics in business, and
highlight new leadership styles that
are profitable, yet sustainable. The
conference not only challenges the
leaders of today, it also provides a rare
opportunity for young professionals from
around the world to articulate their vision
for a sustainable future.

Call for Youth Nepal

59The Ethical Self & Business Ethics

Acknowledging the pivotal role of
education in changing behaviors, the WFEB
created the World Youth Forum (WYF)
in 2007. The WYF is an open platform
for youth (aged 18 to 30) to voice their
message to top decision makers in today’s
global economic and political environment
and to the world community at large. More
than 330 young leaders from 35 countries
have participated in this unique leadership
program, which helps youth to develop
and strengthen the skills and capacities
for strong leadership. It also provides
opportunities to learn through interactive
sessions with top business and successful
political leaders. WYF participants present
“A Call of Youth” at every Conference
on Ethics in Business. It also awards
outstanding individuals with the World
Youth Award.

THE WFEB Partnership Program
The Partnership Program of the WFEB
seeks to expand the reach and depth
of the worldwide symposia by inviting
organizations for a structural partnership
with the aim of fostering human values
and ethics in business, politics and in life.

Partners are encouraged and supported in
their own endeavors in this regard, but also
become part of an active forum that aims
to implement human values and ethics in
business on a global scale.

The main benefit for WFEB partners
is in the first place the opportunity to give
visibility to their commitment to ethics
and human values in business through
international high-level forums of leaders
from all sectors of society.

The Partnership Program also provides
the partners with the opportunity to help
setting the agenda and influence important
developments in the field of corporate
culture, ethics and values. Main partners can
contribute to the design of the conference
and to the nomination of speakers.

Be the change you want to see in
the World

The Ethics in Business Award is an
annual prize conferred by the WFEB to
honor individuals and companies that have
demonstrated the importance of human
values and ethics in life and in business.
The Award was instituted in 2006, and
is presented at the annual International
Leadership Symposium.

The conference not only challenges the leaders
of today, it also provides a rare opportunity for
young professionals from around the world to
articulate their vision for a sustainable future.

The Nepal Earthquake of April 2015 killed
more than 8000 people had perished and
many more were left homeless. However,
humanity went right into action with several
individuals and non-profit agencies rushing
to help those who survived. The Disaster
Relief Project emerged as a result of this
humanitarian need. The program had started
unofficially following the distribution of
relief materials such as food, medicines and
blankets to the victims in the earthquake.
The funding had come in immediately from
various parts of the world. This program
was introduced by Art of Living – Nepal and
International Association for Human Values
(IAHV) right after the earthquake.

In order to help cope with the disaster,
Trauma Relief Programs have been
conducted in the affected areas, which
benefited more than 150,000 people.
75 temporary shelters were built at
Dharmasthali and recently, permanent
shelters have been built for Veda boys.
Teachers have been appointed for all the
preliminary survey of affected districts and
location identification for the construction
of community shelter has been completed

Disaster Relief
Program
Dinesh Lama
DRP, Program Officer, AOL

61The Ethical Self & Business Ethics

for 3 districts, Ramechhap, Nawalparasi and
Kathmandu.

Basically, this program has to build 13
community shelters in the most devastated
districts. Along with the rebuilding of shelters,
the project also aims to help the affected
communities through human development by
organizing Youth Leadership trainings for local
youth, enhancing skills of local community
through various vocational trainings, to
develop employment through organic farming
and to reduce stress by conducting various
Art of Living programs. The purpose of
this program is to make the local bodies self
sustainable even after its completion.

Despite the current fuel crisis, the program
has been pushing forward to provide further
aid to the 3 affected districts as soon as
possible. Different locations are being
identified to build community centers. Also
a new office setup and new team members
have been appointed with the expansion
of the project. This project is based on
participatory approach where the community,
local government and AOL are participating
as partner organizations. The earthquake may
have caused a lot of damage, however with the
help of Disaster Relief Program, people have
been able to slowly recover the loss and look
towards a brighter future.

Introduction
to ethics

63The Ethical Self & Business Ethics

World Forum for Ethics in Business is a
platform to advocate good governance
which seeks change for a better world. It
has a think tank of global leaders across
all sectors that also conduct educational
initiatives for emerging leaders. Up till
now WFEB has conducted conferences
in 12 countries with a total number of
4000 attendees till date. Its members
come from 60 different countries. The
headquarters for WFEB was launched in
2003 in Bengaluru, India and then shifted
to The European Parliament Brussels
in 2006, the main objectives of WFEB
includes:
1.	To increase global awareness of ethics

in business
2.	Facilitate sharing of global best

practices
3.	Enable and support leaders to act

ethically
4.	To forge coalitions for collective

action.
The forum focuses on helping

business and political institutions
to maintain good governance and
transparency as well as practice ethics
in business. The forum also has a
concept of shared values which helps the
institutions to maintain ethical practices.

One of its significant programs is to
award ethical businesses with the Ethics
in Business Awards. So far, 18 businesses
have received this award all over the
world including Volkswagen Group that

was received by Prof. Dr. Prätorius, Head
of CSR, Volkswagen AG in 2012 and Tata
Services of India in 2006. In 2015, Hon.
Mr. Jigmi Yoser Thinley, Former Prime
Minister of Bhutan was also presented
with the award. The award also serves as a
way to create global role models for other
businesses to look up to. The Ethics in
Business Award is an annual prize conferred
by the World Forum for Ethics in Business
to honor individuals and companies that
have demonstrated the importance of
human values and ethics in life and in the
business arena.

The international Leadership symposium
has seen the participation of leaders
such as CEOs, Corporate Responsibility
Executives, Public Affairs and Corporate
Communications Executives, Social
Reporting Managers, NGOs, Trade Unions,
Government Agencies and Consultants.

Recently, the WFEB has added new
geographies to its pool of countries such
as Belgium, Poland, Russia, Singapore,
Netherlands, Nepal, Argentina India,
Slovenia, Switzerland, Germany and UK.

The award also serves
as a way to create
global role models
for other businesses to
look up to.

The Ethical Self & Business Ethics64

65The Ethical Self & Business Ethics

WFEB Action
For the first time in 19th September, 2014,
the 1st World Summit on Ethics in Sports
was conducted in FIFA headquarters Zurich,
under the WFEB to discuss the role of sports
in identifying the role of sports in solving
societal problems. With panel sessions,
workshops, panel discussions in the presence
of 190 delegates.

In order to include the participation of
youth in the mission of bringing ethical
practices in businesses all over the world and
to voice the concerns of the youth to the
world’s top decision makers in the economic
and political environment, the World Youth
Forum was created. In the same way, WFEB
has conducted several other programs that
help to continue the effort of practicing
ethics in business such as Transformational

Leadership For Excellence Program(TLEX)
to increase Global Trainer Bench strength,
Ethical Leadership e-Curriculum,
Ambassador of Ethics and with several
partnerships and collaborations.

Now in 2016, with a new theme, The
Way Forward, WFEB is looking to Increase
global impact by November where Regional
Conferences will hold at least one ethical
leadership curriculum. The theme of the
program is to increase global and regional
impact, organizational intervention, and
develop personal ethical values.

in 2016 WFEB is looking to
Increase global impact
with a new theme: The
Way Forward.

Ad
vo

ca
cy

Global Impact

New Geographies

Impact Through Media

Ethics Newsletter

Oath of Ethics

Launch of the WYF

TLEX Program

Ethical Leadership a-Curriculum

Ambassador of Ethics

Partnerships and

Collaborations

Action

Good Governance
Transparency

Ethics in Business
Shared Value

67The Ethical Self & Business Ethics

Belgium
Poland
Russia
Singapore

Netherlands
Nepal
Argentina
India

Slovenia
Switzerland
Germany
UK

WFEB Advocacy
New Geographies

Sapana Pradhan Malla
Lawyer, Former Member of the Constituent Assembly

People can
earn money
Even
througH
Human
trafficking
but of course
that is
unethical

69The Ethical Self & Business Ethics

Business ethics to me means anything
that guides your responsibility towards the
consumers. Rather than a law, it should
be guided by morals. Businesses need to
understand the limitations and follow the
duties and rights. Not only the businesses but

also the government, and individuals need
to be accountable for their actions. We
all work for the benefit of others. Politics
leads the way. If politics runs smoothly,
everything will be better. So we need to
fix politics. Such hurdles are present in all
societies but we must be able to control it.

As a lawyer, we are faced with many
ethical dilemmas. For example, there
was pressure from the government to
introduce a rule requiring lawyers disclose
information about their clients, if their
clients are charged of money laundering.
However, following the lawyers’ code of
conduct, we opposed the rule because our
clients have the right to confidentiality.
In such cases, I often debate with myself
about which ethical standards should
I be guided by? Many times ethics are
questionable for me. I have to weigh my
principles and values with my personal
beliefs.

Some ethics in business have been
given legal value but most of the time,
ethics has to do more with morality,
attitude and behavior. Some ethics turn
into law, but ideally it should be self-
regulatory. Often, many institutions
formulate ethics that need to be followed.
It is the outcome of likeminded people
who believe it is necessary to have certain
ethical guidelines that need to be followed.

The Ethical Self & Business Ethics70

These guidelines should, as far as possible,
stay away from including the matters
of the government because these rules
should be implemented independently,
regardless of external forces. It is said that
women are more honest and ethical than
men when it comes to doing business, but
this statement is not supported by facts.
This seems to be the case because there
are fewer women involved in business. So
the unethical actions taken by women also
seem to be less in number.

Corporate Social
Responsibility should be used to make
people aware of consumer rights. People
not only have the right to life but they
have the right to live a dignified life. If a
consumer is cheated, he or she is being
deprived of the right to living a dignified
life. Most of the times, unethical behavior
in business is guided by self interest, this
is where they have to ask themselves,
“Am I willing to harm others for my
personal benefit?” Each line of work,
whether it is of a lawyer, doctor, teacher
or businessperson is guided by ethics that
need to be followed.

People can earn money even through
human trafficking but of course that is

unethical. If people want to earn money
there are a lot of illegal ways to do so
but people chose to do ethical business
because it is the right thing. That is why
for businesses to be correct, politics
needs to be correct. How can you create a
smooth running business if the situation
of the country is not business friendly?

Businesses must work to prevent
problems rather than fixing the outcome.
There should be a fair distribution of
salary, safety measures and prevention
of abuse in the workplace. We shouldn’t
forget that business is not just about
making a profit. It is responsible for the
economic development of the nation,
which in turn helps to develop the people’s
quality of life. Even for individual growth,
businesses are accountable.

If people want to earn
money there are a lot
of illegal ways to do
THE SAME but people
chose to do ethical
business because it is
the right thing.

During my service as the advisor to the
then Prime Minister, Baburam Bhattarai, we
had to take action against those involved
in the Value Added Tax (VAT) fraud,
where forged documents were used to
cheat on taxes. It was a huge scam that
we investigated thanks to the support of
officials who supported the pursuit. With
enough evidence we were able to catch
the criminals. My point is that if you are
involved in unethical businesses, you will
be caught eventually. You may be able to
earn quick money but the business will
not go far. Once the society realizes that
a business is corrupt, it cannot sustain for
long. In my opinion, ethics means doing
justice to humanity. Similarly, business
ethics should not do things that create a
problem to the society. People who use

Rameshwore Khanal
Former Economic Advisor to Prime
Minister Baburam Bhattarai and
Former Finance Secretary

If the heart
says, ‘Don’t do it,’
don’t

The Ethical Self & Business Ethics72

public money should remain honest and
sincere. They should try and give good
services without charging high rates and
definitely not in the expense of consumers.

The unethical practices are not only
present in the business community, in fact
the reflection of such practices can be
seen everywhere. This is the result of the
mentality that the people have, “I am always
right, and they’re always wrong.” I have
even seen people selling relief materials
that were sent during the earthquake. Not
just that, after September 2016, the black
market was saturated with adulterated
petrol, which was sold at high prices. There
are always two sides of business, one
of them are business that rely on ethics,
being accountable for its actions, and even
giving back to the society. The other side
includes businesses that are completely
unethical, those who don’t even believe that
businesses can run ethically. The second
batch is made up of people who have the
selfish mentality that they’re always right.

However, businesses are now gradually
realizing the importance of valuing ethics

for their survival. Many institutions such
as the Federation of Nepalese Chambers
of Commerce and Industries (FNCCI)
are now pressuring businesses to remain
ethical. They have cells dedicated to ethics
that hold seminars and training facilities to
teach social responsibility and compliance
to taxes. There are also other central
agencies that check the transparency in each
sector – Nepal Rastra Bank for banking,
Securities Board of Nepal for overseeing
the capital market.

Today, thanks to globalization,
businesses are not alone. You might be
running a company in any part of the
world but you are connected globally. That
is one reason why businesses in Nepal are
choosing the ethical road. Take the example

Today, thanks to
globalization, businesses
are not alone. You might be
running a company in any
part of the world but you
are connected globally.

73The Ethical Self & Business Ethics

of the carpet industry. A few decades ago,
the carpet industry was thriving in Nepal.
The industry mostly exported its goods
to Europe. It employed many people.
However, a few industries used child labor
and that caused many countries to stop
importing Nepalese carpets. This caused
many industries to shut down.

You might think that you are working
in Nepal so you can get away with
anything but no matter what you do you
are governed by international laws that
protect the rights of the consumers.
So there is always a pressure to follow
ethical practices.

Corruption does not happen with just
one party. There are always two parties
involved, the giver and taker. Both have
hidden motives. But like I mentioned
before, there are also institutes such as
the Crime Investigation Bureau that check
such actions. You can report such crimes
to the bureau and take the matter to court.
However, people might agree to give the
bribe just because they see the alternative as
too much of a hassle.

The cause of the rise in unethical
behavior in our society is the poor moral
standards we teach in school. We don’t teach
our children to weigh the rights and wrongs.
Hence ethical values are not developed in
childhood. We can see the result of this in
the country. Nepal has been declared as one
of the most corrupt countries in the world.
If we want to create an ethical society,
we must first change how our education
system works.

Nepal is poor and underdeveloped
because of corruption. It is the reason for
unhappiness in the society. Sure, being ethical
is a difficult task. That is how many people
justify their actions. But when you become
unethical, you will be caught eventually.
That is why we must go for the path that
is sustainable in the long run. People must
always go by their intuition. Every human
is ethical by nature, if the heart says, “Don’t
do it,” don’t. Following unethical means may
take you further than your competition but
this will not last long. So you must be true
to yourself, trust me there are a lot more
opportunities for ethical businesses.

Women
Entrepreneurs
and Business
Ethics

Business Ethics for a prosperous Nepal
took place in January 2015 in Kathmandu,
Nepal, inaugurated by Sri Sri Ravi Shankar,
humanitarian and spiritual leader.

It has now been a year since the event
took place, with much enthusiasm and lots of
commitment, by the government, judiciary
and business people, yet when we look at the
report of Transparency International we see
an increase in corruption.

Another survey conducted by a popular
newspaper indicated that the government,
politicians and judiciary were more corrupt
that than others. It is a disheartening report.

Looking from a gender prospective,
promoting gender equality at all work place
could play a vital role in reducing corruption.
A study done by researchers at the University
of Pennsylvania suggests that women are
less willing to sacrifice ethical values for
money and social status. This could also
be one reason why there is a heavy gender
imbalance in business organizations or

Rita Bhandary
President, Federation of Woman Entrepreneurs’
Associations of Nepal (FWEAN)

75The Ethical Self & Business Ethics

in any key decision making positions.
Also a report by McKinsey & Company
and Fortune 500 companies found that
companies with three or more women
in senior management positions scored
more highly in organizational excellence
than companies with no women at the top.
These companies also had better financial
performance by at least 53 percent.

Gender diversity makes a difference
in the boardroom in terms of leadership
approach and priorities. So now the
question is how do we address this? The
answer is, more opportunities, more
trainings and encouragement for women.
 We have seen from records that when
women take loans it is usually paid back,
that is one of the reasons why micro credit
became so popular. Government policies
have also favored women, by providing
subsidies in loan or for land registration.
But at the same time there is misuse of
the privileges with many businesses being
registered in a woman’s name and loan
being taken in her name, without her full
knowledge. This is ethically wrong. If it
is a genuine case there is less chance of
misuse, but, as we have being reading in
the newspapers, the women are being
penalized without her even understanding
the situation. It is up to the concerned
authorities to monitor such issues.

Our organization has already requested
the concerned authorities during
registration to take serious action about it,
at the same time we have also been training
women in issues related to registration.

We say learning starts right from our
home from infancy. Then comes the school

where your social values are built up. The
moral science lessons are great way to install
values, but sadly these days most schools
do not have these classes. It has nothing
to do with religion, it just helps in building
strong values and we would request the
government to start this in all schools.

Every business should follow relevant
codes of practice that cover their
sector. But if there is no effective judiciary
in the country, no quick justice or strong
government monitoring system then it is
difficult for business to survive, especially
for small businesses. To give an example, in
the food sector, there are those who do not
follow the standards of cleanliness or food
quality . and those who not only follow
the rules but pay tax vat, how are they to
compete? How long can they wait for the
consumer’s right forum or the government
to act so that they are protected? There has
been many a case where small businesses
have closed not because they were incapable
but because they followed the rules.

Again, in a recent finding where we tried
to bring women who are already doing
small business but those who have not yet
registered into the formal sector, we found
that the government regulations hinder
their processes. The requirement to get
lalpurja (land holding documents) of the
rented premises has stopped many from
registering. Is that the responsibility of the
business person? Is it not the responsibility
of the government officials to make a
call from their office and thus verify. Why
should the business person have to do
their job? Anyone doing business would
want to follow rules if they are simple and

The Ethical Self & Business Ethics76

hassle free, they would also want to pay taxes
without having to bribe anyone.

It is unethical to do business without
registration but many women do so not
knowing about it. Some avoid it even if they
know that they have to register in the fear of
getting into hassle with officers. Federation
of Woman Entrepreneurs’ Associations
of Nepal (FWEAN) has been educating,
encouraging and supporting the women
entrepreneurs in registration.

Federation of Woman Entrepreneurs’
Associations of Nepal (FWEAN) is an
apex body for Women Entrepreneurs in
Nepal, with 26 district chapters already
established throughout the country and four
in the process. FWEAN is continuously
working to economically empower Nepalese
women through formal registration,
as well as promoting entrepreneurship
through advocacy, networking, information
dissemination, capacity building, business
counseling and promotion of their
businesses.

In our country, people believe that if you
are a business person you must be earning
illegally. Anywhere else in the world a person
is innocent unless proven guilty, however,
here you are guilty until you can prove that
you are innocent.

Our organization has been imparting
knowledge to our members and potential

members about the need to follow
procedure of no child labor, diversity in
hiring people and occupational health
and safety. Under our CSR program
our members have also been providing
1.5% from their sales(not from profit)
for promoting other disadvantaged
women. They also provide facilities for
short “in house” learning free of costs to
disadvantaged women from the districts
who want to upgrade their skills.

Challenges do remain even in highly
progressive economy. Information could
be disseminated through the media
such as through street dramas, if we
are committed to improve. Let us first
change our mind set. Even among the
Fortune 500 members only, 28 per cent
of business leaders said that women’s
advancement was among their top10
priority. Can Nepal do better?

FWEAN is an apex
body for Women
Entrepreneurs
in Nepal, with 26
district chapters
already established
throughout the
country.

Business is something done to earn a profit
because without profit you cannot sustain a
business. However, profit cannot be earned
by hurting someone else. Ethics are more
important in the tourism and hospitality
sector because it is service that the industry
provides. We believe that the customer is
always right. Hospitality businesses must
prioritize customer service. After all people
they choose to stay in your hotel because they
trust that they will receive the best services.

Many times our staff finds possessions
that our clients have accidentally left in our
hotels. In such cases, it is our responsibility
to return the possessions to the owners
because that is ethics. We teach ethics to
our staff and they understand that if one
member does something unethical, the
whole business will get a bad name. We run

Ambica Shrestha
President, The Dwarika’s Hotel and Federation of
Business and Professional Women Nepal

Conscience
should
drive CSR

our business like a family. And it is this
family that we cannot let down.

We are going through a difficult
situation. However, a business must
survive. My hotel is compelled to buy
diesel in the black market to run the
generators because we have power cut for
14 hours every day. We need to provide
the basic services such as hot water and
electricity to our customers despite of the
power cut.

Initially I refused to run my business
with diesel from the black market but soon
realized that would affect tourism Business
in Nepal and give wrong impressions to
our much needed visitors. It hurts to admit
but without diesel, we would have had to
shut down the hotel and 500 employees
out of jobs.

The Ethical Self & Business Ethics78

 I believe that businesses should
engage in CSR as acts of selflessness.
Conscience should drive CSR. Enforcing
laws on CSR wouldn’t have much effect
because, when you force something on
someone, it does not work and they do
not do it with their hearts. With every
earning we should think of others who
are not as fortunate and try and help

them. As a human being, when we see
others suffering, we act out of love and
help. That is how it should be. Even in
business, the idea of going out of the
way to help others should come naturally.
Help does not always have to be in terms
of monetary support there are many
ways, even training people on skills can
help them to stand on their own feet.

To me business ethics is very simple:
give the best services but never take
advantage. We don’t need sophisticated
rules on ethics. In the hospitality business,
we serve, therefore for me, there is
nothing more we can do than be honest
and serve customers with a warm smile. It
is that simple.

To me business ethics
is very simple: give
the best services
but never take
advantage. We don’t
need sophisticated
rules on ethics.

Siddhartha Rana
CEO, Tara Management

A fair employer
treats all with
respect and
dignity

Ethical business practices must first of
all operate within the law. Depending
on the business, all businesses must
respect and work within domestic, and
international laws.

Ethics are morally binding footprints
of behavior. Ethical business practices
must inculcate a corporate culture in
which each employee understands and
respects the practices. Hence, ethics in
the work force must be implemented
with a top-down approach. The
Chairman/Chief Executive Officer must
lay down what is acceptable and expected
and what is not, and ensure compliance.

Leadership is about leading all the
employees to behave in a manner that
embodies the ethical values of the
workplace. Poor ethical practices at the top
lead to poorer practices at the lower rungs.
Eventually such an environment may lead to
litigations, thefts, etc.

In trying to achieve the set objectives and
goals a business must operate in a manner
that is responsible and morally correct. It
must ensure that its practices, and behavioral
traits of each of its employees do not
sacrifice the common good of its employees,
customers, financiers, shareholders and the
community in which the business operates. A

The Ethical Self & Business Ethics80

starting point for a work environment is that
it must be fair in terms of hiring policies, and
the review and reward policies. Furthermore,
in the quest for profits a business cannot be
unfair to its customers or even its competitors.
Profiteering and unfair competitive practices
go against ethical business practice and
as such, these actions will damage the
organization in the future.

Ethical practices in the work place must
try and aim for higher standards than those

prescribed by law. For instance, a company
can become more successful if it bench
marks its pay, promotions, retentions and
benefits over and above the labor laws. In
the same manner, businesses must try and
go further in terms of environmental and
safety safeguards and practices.

A key aspect of a good work
environment is for all the stakeholders,
including employees, customers,
shareholders, bankers, etc. to recognize
that you are a fair employer and one who
treats all with respect and dignity.

I cannot stress the importance of
acknowledging the role of each and every
employee not matter how big or small that
function may be. They must feel that their
work has contributed in the success of
the organization and feel their dignity and
respect are intact.

In all our companies, we have
successfully implemented a system in
which we employ, recognize, and liberate
our work force starting from our top
management. All employees, departments
across varied geographies are able to carry
out their goals and set objectives without
interference. This brings about a high
degree of productivity and pride. We are
also an organization with strong systems
and processes by which we manage
information, and consistently aim to
reduce risks.

My ventures for the past 30 years have
been largely in social entrepreneurship.
These have been in women’s skills
development e.g. Dhaka Weaves (1990),
women’s empowerment and philanthropy
e.g. Tewa (1995), or peace and conflict
as in Nagarik Aawaz (2001). Although I
do not have any intention to begin a new
venture, as I have learnt in the past, there
is no telling. For when the enterprising
spirit runs deep, one never knows when
an irresistible opportunity or in my
experience, a “call” may arise. If that
happens, there is simply no stopping.

In all the work that I led, the guiding
force has been my ability to “see” it coming
and to take risks. A social enterprise
intended for the larger good has to be
guided by compassion, and a sense of

Ethics, trust,
and ownership
Rita Thapa
Founder Tewa and Nagarik Aawaz

The Ethical Self & Business Ethics82

center? Although our environment now
in Nepal is polluted (pun intended), I have
managed to build institutions that are
grounded by choosing not to compromise
on core values and ethics. We cannot
change our contexts overnight, but we can
always choose to do the right thing, and the
right thing is not difficult to find for truth
stands alone.

Once we nurture courage to do the right
thing in the right way there is no force that
can corrupt us. If ethics is our core it is
also our guiding light. I have chosen to
follow that light. I invite you all to choose
that shining path!

We cannot change our
contexts overnight,
but we can always
choose to do the right
thing, and the right
thing is not difficult
to find for truth
stands alone.

justice. Some of the core values guiding
this work have been: ethics, trust, and
ownership. Without ethics or principled
actions, there is no trust and without
trust there can be no ownership. Without
ownership there is no grounding of an
institution. I feel these have made up the
backbone of all of my ventures.

During these times in Nepal, I have
learnt that unstable environments breed
insecurities. This translates often into
the risks of compromising on personal
principles and ethics, leading to escalating
corruption (even if initially unintended).
However, once we take that path, it is a
downward slide. The path may appear
rewarding initially, but can eventually leave
us with insatiable hunger for more. But the
damage can be sometimes irreparable and
all consuming when these personal and
individual unethical behaviors extend to
state and corporate structures.

There is therefore a deep hunger for
ethics today, for we know that we have
strayed from our center --ethics. Ethics
form our core. How can we be happy
and stay balanced when we are so off our

Ashish Chaulagain
Educator and Career Service Department,
Thames International College

Unethical
behavior starts
from a very
young age

I attended the WFEB Youth Conference
in January 2014 where 60 others had
participated. The Daya Foundation
supported the conference and it brought
together young people from different
backgrounds. There were students,
entrepreneurs, hoteliers, members from
Leo Clubs, and I was representing
Rotaract Nepal. The diversity helped us
to understand the issues regarding ethics
in different sectors, and about how we
can make an impact on personal level.

We had two international trainers
from WFEB, Christoph Glaser and
Ranjita Kulkarni. It was during this three-

day session I realized that being ethical
starts from a micro level. We always talk
about broader issues like corruption but
we tend to miss out the small things that
affect ethics. We think these small things
are harmless forgetting that they usually
grow into big problems.

During the session five participants
were to be selected for a trip to Brussels
selected on the basis of the tasks that
were given that day. However, we failed
to realize that it was a test and almost
80 per cent of the participants that day
were guilty of doing unethical actions.
Our aim was only the prize that had been

The Ethical Self & Business Ethics84

announced and what we wanted to win
at any cost that we forgot the means of
ethics. That was when we understood
the dilemmas that businesses must face
on a daily basis. If we, when faced with

just one problem chose to be unethical,
we can only imagine how many situations
businesses face everyday. The test also
made us question if being ethical in
business was even possible at all?

Over the next two days, we interviewed
some prominent business people and
understood their points of view. We also
talked to people in academics and in the
bureaucracy. We were surprised by the
results of our engagement:In every sector
one party was blaming the other. We
couldn’t make out where the problem
started but everyone had his or her own
explanation. Businesses claimed that they
were forced to take unethical measures
by bureaucrats; the bureaucrats blamed
the higher ups. Similarly, in education, the
students said cheating and getting good
marks in exams was a better option than
being honest and settling for lower grades
because both parents and teachers expect
only good results. The students are forced
to take the unethical road fearing they
would disappoint the elders.

Through these exercises we understood
that the problem lies much deeper than
what we thought. It is the society that is
not supportive of ethical behavior and we

85The Ethical Self & Business Ethics

are what make up the society. If we want to
stay ethical in our lives, it is going to be a
very long and tough road ahead for us.

This experience led us to come up with
a pledge. The 60 youths of the conference
signed a pledge to stay away from unethical
behavior. We also decided to act out a play
at the Satellite Conference. We only had half
a day to practice but we managed to put up
a show. We also made a presentation about
our vision of Nepal in 2020 in terms of
ethics. By the time we finished, there were
tears in the audience.

Everybody wants Nepal to prosper
but we don’t know where to begin. We
kept asking ourselves, are we ethical? Is it
possible to remain ethical in a country like

ours? After the workshop we found our
answer: being ethical begins with us – at a
micro level.

A basic thing we are missing in Nepal
is spiritual education for children. There
used to be a moral science subject in
schools but the way it was taught was
not correct. It focused on being able to
answer questions in exams rather than on
changing the mindsets.

Unethical behavior starts from a very
young age with cheating on a test or even
stealing an eraser from a classmate. If
these things go unnoticed, the child can
grow up with the belief that it is okay to
cheat or steal sometimes. This behavior
follows them into adulthood and then
into business or any other profession they
join. It becomes a habit. Spiritual values
have to be developed from the childhood.
But people misunderstand spiritual value
as being religion, which is not the case.

I apply Rotary’s Four-way test
whenever I come across an ethical
dilemma. I ask myself, “Is it the truth?
Is it fair to all concerned? Will it build
goodwill and friendship? Is it beneficial to
all concerned?”This usually helps me to
make the right choices.

A basic thing we are
missing in Nepal is
spiritual education for
children. There used
to be a moral science
subject in schools but
the way it was taught
was not correct.

Bhai Raja Panday
Former Senior United Nations Official

Ethical business:
It is about how
you make a profit

Nepal is still in a state of transition. It has
just drafted a new constitution and the
situation of the country remains unstable.
Every country that goes through this type
of transition has had to overcome a similar
situation. Now there are few institutes
overlooking the matters of business ethics
and corruption. However, we can hope for
a better future after the transition is over.

Before discussing business ethics, we
must first discuss economic rights. The new
constitution has created several hurdles
on the path of economic growth. Add to
that corruption that is prevalent in most
of the institutions. Three aspects explain
corruption prevailing in the country.

The mindset of the Nepalese people
who have learned to accept and expect
corruption at every stage. It has become
so prevalent in our daily lives that we
experience it in almost every situation. The
mechanisms supposed to control corruption
are not at all fully effective or efficient.

87The Ethical Self & Business Ethics

Corruption is triggered by desperation as
people try to earn a quick buck. Over time
it has become deep rooted. Now even those
with wealth resort to corrupt ways.

The dilemma of being ethical in business
and getting things done irrespective of how
is a choice most companies face. In fact,
every individual faces this ethical dilemma.
If a person goes to an institution to get
something done, most of the time, he/
she will be faced with a request for a bribe.
An individual who pays becomes a party to
corruption but if he/she were to decide not
to comply, it is likely officials would harass
the person and delay decisions. This is very
harmful because those who cannot pay can
never get things done, irrespective of what
the laws say.

We need to start building institutions
where corruption will not be tolerated. Rules
need to be enforced to check and control
corruption. If we don’t, we’ll remain trapped
in underdevelopment. There are foreign
investors ready to invest in Nepal; however,
they are skeptical how the funds would
be used. Business does not like instability.
In Nepal, a lot of illegal pressure groups
have emerged who pressurize and extort
businesses, as law enforcement remains weak.
Although the constitution provides some
guarantees of economic rights, there are no
guarantees that they would be implemented.

If the country implements laws strictly
then ethics can be practiced more diligently.
Right now, those who misuse their economic
rights are going unpunished. Many small-scale
entrepreneurs may not even be aware of the
standards of business because no one has
educated them about it. There are consumer
rights but they are not enforced. There are
legal provisions to prevent businesses from
selling harmful goods. But these rules largely
remain in the books.

What are ethical standards? If we do
not understand ethics then we cannot be
ethical. Business ethics would be a good
subject to teach at educational institutions to
build a cadre of ethical entrepreneurs. It is
about profit, about how you make it. Ethical
business means you can make a profit only
by selling quality goods, and not harming
anyone in doing so. The simplest way to
be ethical in business is to care about and
uphold the interest of the consumer. This
is because even a business is a consumer for
some other business.

Being ethical is also being spiritual. A
spiritual person will not harm another.
Businesses with a spiritual foundation will
protect the consumers. A Government
inspired by the Rishis will look after the
interest of its subjects whether individual or
corporate. Rules of fair play and are known
to all of us as of birth. What hurts us hurts
others. We ignore this rule when self-interest
takes over. We need to teach our youths
how to make fair decisions even when the
outcome runs counter to their personal
interests. For big corporations there needs
to be a threat of severe sanctions if rules of
fair play and equity are ignored.

In Nepal, a lot of illegal
pressure groups have
emerged who pressurize
and extort businesses, as law
enforcement remains weak.

Yogendra Shakya
CEO, Hotel Ambassador and Director,
Nepal Tourism Board

Tourism
demands
ethical
behavior

Tourists and travelers have the freedom to
review places they have visited. This has
always compelled the tourist industry to be
more ethical. Tourists are sensible global
citizens. They are aware. They care about the
places they’re visiting. So they want to know
if a hotel they’re staying at is eco friendly or
if it treats their employees rightly. Because
tourism caters to such intellectual clients,
the industry has always demanded a need to
practice business ethics. Rather than develop
business ethics, it is already prevalent in the
industry itself.

I believe that with the new wave of
eco-tourism, the responsibilities – the

responsibility towards the environment, the
local community and the customers – of the
tourism industry have also increased. Today
tourism entrepreneurs are more socially
conscious because this is what the market
demands. Our ethics lies not just towards
our customers but also the environment that
directly or indirectly affects them. In this
line of business, just as in other businesses,
people are concerned about where the
money goes. It is quite understandable
because customers do not want to be a part
of an unethical business.

When I was establishing a resort in
Nagarkot, we had to cut down several trees

89The Ethical Self & Business Ethics

in the Nagarkot Hill, and also use concrete
for building. People saw that as a threat
to the environment and questioned our
intentions. I had a hard time convincing the
local community that this was necessary
for the resort to have a strong foundation.
We reassured them that we would replant
the trees after the construction. Today, you
can barely see the resort that sits atop a hill
because the trees have grown.

We don’t realize it, but our work
culture is based on ethics. Since
childhood, we have been taught to be
honest with our work. I remember
my mother used to tell me, “karma is
dharma,”or work is religion. Thus we
must be honest to ourselves. In the past,
people used to donate a certain portion
of their earnings to the development
of their communities. There was no
concept of corporate social responsibility
(CSR) nor was there a compulsion for all
businesses to have a CSR contribution.
The contributions to society in the early
days have resulted in the temples that
were built by our forefathers. In the
ancient times, people did not believe
in making easy money, because they
understood that honest hard work earns
respect. That is how our ancestors
were able to develop honest businesses.
Business ethics was always there in
Nepalese society. However, we failed to
understand and internalize it.

I would advise young entrepreneurs
seeking to make it in the tourism business
to respect our ancient culture. Nepal is
a country that has flourished in tourism
thanks to its traditions and culture. Our
ethics also lies in preserving this culture.
People travel for a story and Nepal’s story
is about smiling faces and warm hearts.
We have those qualities even today; now it
is about helping it to flourish.

BK Shrestha
President, Hotel Association of Nepal and
Managing Director of Radisson Hotel, Kathmandu

Service
providers
stand on thin
ice, if you
mess up even
once, it is very
difficult to
get back on
track

91The Ethical Self & Business Ethics

As far as the hospitality industry is
concerned, ethics are a very important part
of business. In this industry, you cannot
be successful without being ethical. There
are a lot of ethics that we need to keep in
mind, since here we are dealing directly
with clients. We need to be ethical in
terms of discipline, service and hospitality.

In fact, it is so important to be ethical
that most have their own department
to train employees on how to make
good judgments. Businesses that rely on
providing services stand on thin ice, if you
mess up even once, it is very difficult to
get back on track.

There are tourists who travel all
over the world but sadly in Nepal last
year we received only 800,000 visitors.
Most tourists seek to do business with
companies that have a good record. Of
course everyone wants to support an
ethical business. We serve different types
of guests in our hotel. Each with their
own set of values and ethics. So our
employees need to learn the proper way to
deal with all of them. I confess that it is
very difficult to cater to all of their needs,
but if we are able to satisfy one customer,
they will bring in 10 more customers. On
the other hand, if the customer does not
feel that our business is running ethically,
and writes a bad review about it, it will
reduce in the number of tourists coming.
That is why the service, discipline and the
product needs to be perfect, otherwise in
this industry, you cannot achieve what you
strive for.

To keep your business running is very
difficult in Nepal. Sometimes, only being
ethical in your part does not work. There
are so many problems that come from
so many different angles. Just like the

The Ethical Self & Business Ethics92

earthquake that was followed by the
unofficial blockade of the Nepal-India
border. Its not only the business that
needs to be ethical, there needs to be a
balance between all sectors that affect
the business environment, including the
role of politicians and the government.
There are so many organizations that
are distracting businesses from doing
what is right. Politically motivated
groups want a chunk of the businesses
without proper investment. Because
of this, businesses are forced to
compromise to ensure that they do not
lose out.

Despite this, there also are
businesses that are surviving. They just
need to be led to the right direction.
Coordination between the government
and entrepreneurs is a must for smooth
business. The government plays a much
bigger role than it seems. From making
laws to making sure that these laws are
implemented correctly, the government
is responsible for it all. All businesses
run the same way. All we need is a safe
environment to run a business.

Many times I have come across
ethical dilemmas while doing business.
Everyone goes through it atleast once
but the way we resolve the dilemma

depends on the situation. We have to
wait and seek the right time to solve the
problems in an ethical manner. It may not
be an easy decision but you have to wait
it out and solve the problem according to
the situation.

Ethical values are very vast and there
are a lot of things to keep in mind.
Entrepreneurs who want to get into
businesses must first understand what
business ethics means. As far as the
hospitality industry is concerned, it is a
very fragile business is built on ethical
behavior. If you do well, you can grow
gradually but if you do badly, everything
can crumble at once.

From making laws
to making sure
that these laws are
implemented correctly,
the government is
responsible for it all.
All businesses run the
same way. All we need is
a safe environment to
run a business.

Bina Gurung
Early Childhood Educator

I am completely
satisfied and
satisfaction has
no price

I wanted to start my own school but had no
idea how. All I knew was that I wanted a truly
child-friendly, Montessori school. Although
there were many pre-schools around, I
discovered that they were not following the
Montessori philosophy but were more focused
on rote learning. The teaching method was
also very traditional. That was in 1999.

I felt a need of a truly Montessori school,
so I sold whatever little jewelry I had and
bought a piece of land next to my husband’s
house. Everybody laughed when I shared my
desire to open a school. They said, “A school
in this neighborhood?” “Nobody will see your
school at such a secluded place.” They did not
understand the kind of school that I wanted.

I did not respond to the comments and
went ahead with my plan. I wanted a quiet,
noise and pollution free environment. I

believed in what I was doing and I was
honest to my belief. I started the school with
four children and very soon there were 40
students playing, laughing and learning in
Ketaketi Bari.

I wanted my school to be a safe haven for
children and in 2010 I decided to retrofit it.
Again I was laughed at, “Do you have a lot
of money to waste? You have a big space
there’s no need to retrofit.” But I went ahead
and retrofitted the school and made it safe
for children. After the April 2015 earthquake,
I was able to keep my school open, as it was
a safe place.

I never thought about business but I
always believed that if one is honest and
hard working, business will grow on its own.
I have a strong work ethic. My focus was
completely on my work. I wanted a beautiful,

The Ethical Self & Business Ethics94

child friendly school and I built it. Today
my school runs through word of mouth, I
don’t have to advertise, I don’t even have a
brochure to give out. I guess it is the good
will that I have earned in the last 16 years that
keeps it going.

After the pre-school became well
established my classmates at St’ Mary’s
School proposed opening a primary school.
Then with nine children from the pre-school
we started Kasthamandap Vidhyalya within
the pre-school premises. The rest is history.
Today we have 700 children in the primary
school. Why was it a success? One reason

was our belief in what we wanted and our
honestly to pursue our dream to build a
progressive and inclusive school.

The basic principle of Montessori
Education is learning by doing. The hands
are connected to the soul. So right away
you see the connection between diligence
and work ethics. The students learn to clean
their own mess, put things back to their
place, respect the environment, and learn
everything by doing.

Ethics area set of values based on the
virtues of hard work and diligence. Honesty
and diligence in actions are what I practice all
the time. Ethics to me is honesty.

Abraham Lincoln said, “You can fool all
the people some of the time, and some of
the people all the time, but you cannot fool
all the people all the time.” Perhaps this is
applicable in business too. If you want to be
successful in business, you need to be ethical.

I recall, the looks I got from people
when I told them I was starting a school.
“Oh! Now she is going to make lot of
money,” they said. Today when I am asked
“How long you have had the pre-school?”
I tell them “16 years,” Then they ask,“How
many children do you have?” I say 35 and
then they go away.“Oh the school is not
doing well!” Their response doesn’t bother
me as I know how ethically I am running
my business. I am completely satisfied and
satisfaction has no price.

Young entrepreneurs must develop and
nurture their own work ethic. They must
practice the principles they set down for
themselves early on. A place to start is to do
whatever they want to do honestly and that
can lead them to success.

Pratima Pande
President, Nepal Britain Society

Ethics
means
taking
the right
decisions

I have experienced that when it comes to
voluntary work, people tend to do it with
much more ethical values in mind because
there is no profit to be made. The Nepal
Britain Society has been supporting various
causes since its establishment in 1964. It is
one of the oldest friendship societies in the
country that has been working continuously
to foster better relationship between the
people of Nepal and Great Britain. The Nepal
Britain Society raises funds on its own by
conducting plays and other fund raisers. In
the past, it has put on plays like “The New
Shakespeare Wallahs” directed by Greta Rana,
the name we kept for our theatre. We also
put on plays like “The Importance of Being
Honest” by Oscar Wilde, “Blithe Spirit” by
Noel Coward,and “The Winter Revue” that
was jointly produced by students of The
British School. These plays have helped to
raise funds for burn victims at Bir Hospital,
leprosy hospital and for girl child education.

Ethics plays an even greater role in non-
profit organizations. Unlike profit making

businesses where ethics are necessary
to maintain loyal customers, non-profit
organizations are built on the concept of
helping those who need it most. To me,
ethics means taking the right decisions in
your personal life and in your profession.
Ethical values lie in the act of raising funds
and making sure that it is received by the
right candidates. We make sure that the
actions we take are morally correct. There
is no compromise to be made in voluntary
work because all the hard work is done
without any self interest.

Two tragic events in 2013 and 2014 drew
global attention and triggered debate
on business ethics and corporate social
responsibility. On 24 April 2013, Rana Plaza,
an eight-story commercial building in Dhaka,
Bangladesh collapsed killing 1,129 people and
injuring 2,515. The building used to house
several garment industries producing for
famous global brands. The reason behind the
collapse was faulty construction as a result
of corruption in issuing building permits. A
year later, on 16 April 2014, a ferry carrying
school students on an excursion sank in
South Korea and drowned over 300 students.
The accident was caused by negligence,
corruption and mismanagement; nothing to
do with bad weather conditions.

Nepal’s private sector business is often
accused of smuggling, black-marketing,

Dr. Narayan Manandhar
Freelance Management Consultant-
specializing in anticorruption and
good governance

Introducing
Business Ethics
in College

adulteration, selling fake products,
collusions, cartelling, and bribery. We now
have strong cartels controlling health,
education and transport sectors. Our
finance, including cooperatives, sector is
riddled with financial frauds.

Last year, the Federation of Nepalese
Chambers of Commerce and Industries
(FNCCI) – the apex body of private
businesses – was dragged into a controversy
following the reopening of a three-decade
old corruption case against its president.
Similarly, the media has also reported
scandals related to Unity Life Insurance
and the arrest of its fugitive directors who
had swindled billions of rupees through
a Ponzi-like scheme. In the past, we have
also seen how a booming carpet industry
collapsed following relevations of unethical

97The Ethical Self & Business Ethics

child labour practices, infringement of labour
rights and environmental concerns.

The Government of Nepal has proposed
amending the Industrial Enterprise Act,
among others, there is a proposal to introduce
a new provision requiring industries with
a turnover of over NRs150 million to
allocation of 0.05% of their annual turnover
to corporate social responsibility-related
activities. Once enacted into a law, this new
provision will make Nepali industrialists and
businessmen mandatory to invest in CSR
activities. Besides legal requirement, one way
to deal with ethical issues in business is to
prepare future generation of managers. This
can be done through imparting education and
training on business ethics and CSR activities.

At present, the treatment of ethics in the
business curricula is scanty and scattered
across different subjects. Issues related to
business ethics and social responsibilities
have been covered under various subjects like
business environment, strategic management
and international business.1 The priority
accorded to these subjects is low and the
issues covered are outdated and lacks proper

treatment. The major problems faced by the
academician in teaching and learning process
include: (a) Shortage of reading materials,
textbooks, documented case studies on CSR
and business ethics in the Nepal context;
(b) Lack of training and adequate incentive
to faculty members, (c) Lack of internship
opportunities for students to gain practical
experience on CSR and business ethics; and
(d) Lack of resource centre on CSR and
business ethics.

 The Faculty of Management, Tribhuvan
University, is planning to introduce a separate
course on Business Ethics and Social
Responsibility in the Business Administration
(BBA) program from April 2016. The three-
credit course will be a core requirement for the
students, with a total of 48 lecture hours.

Generally, the course aims to develop an
understanding of the underlying concepts
of business ethics and corporate social
responsibility, relevant to making decisions
in the contemporary business environment.
It seeks to assist students to critically
analyze ethical issues and relevance of social
responsibility in business and will require

2More information on treatment of business ethic topics in Nepal’s universities is available in a paper by
Arahan Sthapit, Lecturer, Tribhuvan University. The paper was presented at an interaction on Business
Ethics and CSR at the Prime College, Kathmandu, on 7 January 2016.

The Ethical Self & Business Ethics98

reviews of the regulatory processes essential
to the understanding ethical standards and
corporate social responsibility in Nepal. The
proposed course has six units: Introduction,
ethical issues and dilemmas, ethical theories,
application of ethical standards, strategic
context of Corporate Social Responsibility
(CSR) and business ethics and CSR in Nepal.

The course is to be rolled out at the
undergraduate level, and is step in the
right direction even though the results – in
terms of reducing corruption and restoring
the image of the private sector – may not
materialised quickly. Similar courses need
to be introduced at the graduate and post
graduate levels. There are also issues about
the content of the curriculum that need
to be addressed for ensuring that future
managers are well-informed about what
goes on in Nepalese business and what
needs to be avoided.

On 7 January 2016, the Prime College, a
privately run management institute affiliated
with the Tribhuvan University, organized an
interaction program amongst institutional
heads and program directors of the BBA
program to discuss improvements in the
proposed new course of study. Almost all
the participants agreed on the need to train

the faculty members on the subject matter.
A representative from the World Forum for
Ethical Business (WFEB) at the meeting
spoke about its work and offered possible
support to education in business ethics and
social responsibility. The organizers of the
interaction are discussed on the possibility
of organizing a Training of Trainers (ToT)
course for potential teachers later this year.
The following are some problems that were
discussed at the meeting.2
•	 There is a shortage of experienced

faculty, therefore, there is need for
organizing a training of the teachers.
The TOT program should be organized
not just focusing on course instructors
in Kathmandu but also include teachers
from colleges in the districts.

•	 The course needs to be adapted to the
Nepali context and the course should
have different methods to assess
achievement of students

•	 The course needs to include Nepali case
studies and have provisions for inviting
guest speakers as part of the teaching-
learning process, and

•	 Similar curricula need to be introduced in
other management-related programs at
the undergraduate and graduate levels.

2The author expresses his gratitude to Comilina Bajracharya, Rubina Tuladhar and Farah Mustafa
-students at Prime College for drafting the proceedings of the interaction program.

Course Details
Unit 1: Introduction	 LH 7
Concept of business ethics, the importance of
ethics in business, myths about business ethics,
morale reasoning, the morality of profit motive,
ethics and philosophy, ethics and morality,
benefits of business ethics, code of conducts;
meaning and importance of social responsibility,
the evolution of CSR, a morale argument of CSR,
increasing relevancy of CSR, social responsibility
and ethics, CSR domains.

Unit 2: Ethical Issues and Dilemmas	 LH 7
The problem of just wage, sexual harassment,
gift-giving and bribery, the morality of advertising,
office romance, the problem of fair pricing,
trade secrets and corporate disclosure,
product misinterpretation and Caveat Emptor,
the morality of labor strikes, whistle-blowing,
unfair competition, money laundering, conflict
of interest, insider trading, privacy issues,
discrimination and corporate intelligence.

Unit 3: Ethical Theories	 LH 8
Scholastic philosophy, the Kantian ethics, the
Machiavellian principle, utilitarianism of Jeremy
Bentham, and John Stuart Mill, the morale
positivism of Thomos Hobbes, Divine command
ethics, virtue ethics.

Unit 4: Application of Ethical Standards	 LH 13
Manufacturing- duties of manufacturer,
consumer rights, informed consumer, consumer

MGT 209: Business Ethics and Social Responsibility
Credits: 3 Lecture Hours: 48

Course Objective
The course aims to develop an understanding of
the underlying concepts of business ethics and
corporate social responsibility, which are relevant
to make decisions in the contemporary business
environment. The course further aims to develop
a students’ ability to critically analyze ethical
issues and relevancy of social responsibility in
business. This course reviews different regulatory
processes essential to the understanding of
the ethical standards and corporate social
responsibility in Nepal.

Course Description
This course contains introduction, ethical issues
and dilemmas, ethical theories, application of
ethical standards, strategic context of CSR,
business ethics and CSR in Nepal,

Text and Reference books:
Roa, F. Fr. Business Ethics and Social
Responsibility, Rex Book Store
Schwartz, M. S., Corporate Social Responsibility:
An Ethical Approach, Broadnews Press
Chatterji, M., Corporate Social Responsibility,
Oxford University Press.
Werther, W.B. Jr. and Chandler, D., Strategic
Corporate Social Responsibility, SAGE.
Ferrell, O.C., Fraedrich, J. Ferrell, L., Business
Ethics: Ethical Decision Making and Cases,
South-Western CEGAGE Learning.
Fernando, A.C., Business Ethics: An Indian
Perspective, Pearson Education India
Publications from FNCCI/ Nepal.
Publications from NBI/ Nepal
Consumer Protection Act 1998
FNCCI Business Code of Conduct 2061

politics, consumer privacy, ethical consumption,
classification of unethical behavior, legal versus
morale and ethics business ethics; in the market
place- Product positioning and competing, pricing
and its consequences, packaging and labeling,
brand management and imperatives, advertising and
communication, exploitative nature of advertising;
finance and value- Financial accounting and
standards, responsibilities of financial institutions,
capital market and its regulator.

Unit 5: Strategic Context of CSR	 LH 6
Strategic CSR Firms’ environmental context, the
five driving forces of CSR- growing affluence,
sustainability, globalization, free flow of information,
development of corporate conscience and morale
principle of CSR.

Unit 6: Business Ethics and CSR in Nepal	 LH 7
Business ethics of Nepalese firms, ethical standards,
Ethical issues and dilemmas in Nepalese business
organizations, Business Code of Conduct of FNCCI
2061, Consumer Protection of Nepal-unfair trading
practices, Consumer Protection Council’s function
and duties, protection and promotion of consumer
rights, prohibition to influence demand, supply and
price, power to systematize and control supply
of consumer goods and services, CSR in Nepal-
history, Institutional arrangements, FNCCI/ NBI,
types of CSR, outcomes of CSR activities; Business
ethics approved by FNCCI, NBIs CSR Paper. CSR
problems and prospects in Nepal.

Shreejana Panday
Head of Corporate, Nepal Investment Bank Ltd

The Banking
Sector Relies
on Ethical
Values

The people are angry right now because
there are double standards in the nation’s
politics. It is not allowing the government
to run smoothly and transparently and
this is creating problems in other sectors.
This is of course, not ethical. To me,
ethics means taking the right decisions
in your personal life and in business. The
ministries that run the nation need to have
certain guidelines and policies that help the
nation.

In the banking sector, there are
strict policies regarding ethics. Since
the bank uses public money, the role
that ethics plays is more than just a
personal commitment. If a bank uses the
money unlawfully, there can be serious
consequences. Different government and

private sector institutions have their
own regulators that control and provide
oversight. In the banking sector, the
Central Bank i.e Nepal Rastra Bank
is the regulator that makes sure that
transparency is maintained. Thanks to
the strict regulations set by the Central
Bank, the banking sector has developed a
lot in controlling corruption. The Central
Bank is acting as the main watchdog that
helps to look out for crimes committed
through banks. Just like hotels, our sector
is also service oriented. Without business
ethics, these sectors cannot last long.
To be far sighted, we need to believe in
certain ethics.

In banking, our ethics depends on
giving good service to our customers

101The Ethical Self & Business Ethics

as well as maintaining transparency in
transactions. Our service relies on helping
our customers through their transactions.
Also to avoid any problems, we also have to
learn to choose our clients carefully. Nepal
Investment Bank Ltd. has always strived to
do just that. Our clients not only look at
the interest rate that they get but they also
expect good and cooperative behavior from
our staff. People should be getting good
advice on banking. It is about the character

that we portray. We cannot afford to earn
a bad reputation, as that will hamper the
client’s trust on not just our bank but also
on the banking sector as a whole.

As a sector that uses public money, our
bank supports a many CSR activities. We
believe that CSR should not be done as
a means to promote businesses. Instead,
as institutes that make profit, we should
set aside a certain margin to spend on
making a better society. CSR should bean
honest effort to help others. At Nepal
Investment Bank Limited, we believe
that our responsibility lies on heritage
conservation and the health of the people.
That is why we have been promoting both
sectors. Although we have been involved in
heritage conservation for almost five years
now, our responsibility towards heritage
conservation has increased after the
earthquake. As for health, we have been
supporting marathons that compel the
people to opt for a more active lifestyle.

Our bank also believes in the overall
development of our employees. Over
the years the bank invests in professional
staff training not only in banking area
but also in self development and stress
management techniques. We have utilized
the Art of Living Foundations stress
management programs and over 200
staff members from around a dozen of
our branches have benefited from the
technique. It has helped individuals to be
less stressed, more productive, better able
to handle timelines and deadlines, and in
time management skills.

Global Shapers Nepal Hub

Ethics and the
new generation

Reputational capital…
the core
Shivanth Bahadur Pande, CEO,
NIBL Capital

“Reputational capital” forms the core of the
banking and investment profession, it is the
trust placed on practitioners’’ that they have
the client’s best interests in mind when doing
business. These are words of Shivanth Bahadur
Pande who added that, business ethics is one
of the fundamental requirements of a business
professional.

Past financial crises have shown that trust
in the financial system dips when clients’ best
interests are not prioritized. However, the
integrity of professionals who follow ethical best
practices helps them in their business through
both the good times and bad. Competence,
commitment, diligence and respect of clients,
the public, prospective clients, employers,
employees and colleagues are essential values
of professional conduct that define ethics in
finance. “Issues such as market manipulation,
misconduct and misrepresentation are breaches
of the ethical standards and are serious issues in
today’s world,” said Pande.

Young Minds
and Ethics

103The Ethical Self & Business Ethics

In Nepal, social capital has
often been manifested in its
worst form: nepotism.
Sneh Rajbhandari, Co-Founder,
INCLUDED Nepal

Sneh Rajbhandari, Co-Founder and former
Programs Manager for INCLUDED Nepal,
says, “All over the world, social capital is an
essential part of achieving both personal
and business success.” The ethics of social
capital relates to how one manages others
he/she knows to achieve private and public
good. In Nepal, social capital has often been

manifested in its worst form: nepotism.
However, on the positive side, if social
networks are leveraged transparently and
with integrity to share knowledge, they
can result in building networks that enable
each one to contribute to help others
to boost performance and productivity.
Generally, you can see right through
someone who joins an association “just to
network”. However, if one joins a group
based on his/her commitment towards
its mission, it can be the beginning of
new relationships as a natural by-product,
something that generates goodwill as
an outcome of the person’s pursuit of
meaningful activities.

Based on conversations with Shivanth B Pande,
Amod Rajbhandari and Sneh Rajbhandari,
who represent the Global Shapers Kathmandu
Hub as the First, Immediate-past, and Current-
Curator, respectively, The Global Shapers
Community is an initiative of the World Economic
Forum that recognizes young people who are
exceptional in their potential and drive to make
a contribution to their societies. The Global
Shapers Community Kathmandu was started by
Young Global Leader, Ms.Aashmi Rana in 2012.
Since then, the hub has implemented projects
such as the Young Adults Mentorship Program,
#Kathmandugram and the Nepal Earthquake
Relief Project. All 17 members of the group
believe in acting transparently, you can follow
their work at www.ktmshapers.org

The Ethical Self & Business Ethics104

A crisis forces one to
question what is ethical and
what is not, everyday.
Amod Rajbhandari, CEO, Mercantile;
Program Director, Enterprise

The blockade at Nepal’s border has caused
three times more damage to the economy
than the Gorkha earthquake of April 2015.
In the midst of this political turmoil, business

owners have had to deal with a peculiar
ethical dilemma. The unavailability of fuel
and cooking gas in official depots meant
that they had to turn to the black-market.
With the National Electricity Authority
announcing over 13 hours of power cuts
everyday, fuel became even more precious
as it was the only way to run generators to
continue business. On one hand as black-
marketing flourished, business owners who
pay a high premium for these commodities
were blamed for incentivizing such illegal
activities. However, on the other hand, the
business owners would not even be able to
even meet their operating expenses to keep
their companies afloat had they not gone
down this road.“Such a crisis, forces one
to question what is ethical and what is not
everyday,” said Amod Rajbhandari, Program
Director at Enterprise.

The unavailability
of fuel and cooking
gas in official
depots meant that
they had to turn to
the black-market.

Chewan Rai
President, Youth Thinkers Society

Realization
of self worth,
happiness and
mindfulness drive
ethical behavior

Ethics means the foundation of long lasting
happiness and satisfaction. If you are not
happy or satisfied because of unethical
decisions at work, the business won’t sustain.
As founder of any enterprise, your personal
wellbeing plays a vital role in how successful
your business will be. Perhaps, realization of
self worth, happiness and mindfulness drive
ethical behavior.

I do agree that our area of work comes
with lot of allegations, corruption being one
of many. This general perception is deeply
rooted in our culture. I believe, for ethical
business, you have to ensure a healthy and
transparent relationship in your team and
have a work environment that is conducive.

Youth Thinkers’ Society is a nonprofit,
nongovernmental organization established

The Ethical Self & Business Ethics106

in 2014. Our main focus is on
enhancing employability and promoting
entrepreneurship among youth. Since
our inception, we have been working to
creating an open platform for youth where
they get an opportunity to work on their
ideas with a team of likeminded young
people. We organize international academic
conferences, conduct vocational trainings,
provide scholarships to needy students, and
provide resources to new innovative ideas –
the ultimate aim is to create compassionate,
committed and constructive leaders.

We are trying to expand our reach to
the rural communities. These communities
have tremendous traditional knowledge
and natural resources but they remain
largely underutilized, underdeveloped
and undermined, mostly because they
lack investment and expertise. We want
to bridge the gap and work on inclusive
and sustainable development of these
communities. In line with this aim, we are
organizing a regional cultural exchange
program, where students from the
ASEAN countries will come to Nepal in
October and work with Nepalese youth
in one community to initiate a sustainable
impactful project with the community
members.

We have to face many ethical dilemmas
at working. One situation occurred while we
were doing relief and rebuilding after the
earthquake. We had corrugated (galvanized
iron) sheets that were enough to build 300
shelters, however, the demand from one
VDC was for 560 shelters. We tried managing
the corrugated GI sheets for all 560 shelters,
with no success. If we had decided to give
it to 300 families then a conflict amongst
the villagers was almost certain. After some
deliberation, we decided to not provide
the sheets to individual families but help in
rebuilding nine public schools (community
halls that could be used by all the villagers)
and two health posts. The potential conflict
was avoided and something of use to all the
villagers was accomplished.

Rural communities have
tremendous traditional
knowledge and natural
resources but they remain
largely underutilized,
underdeveloped and
undermined, mostly
because they lack
investment and expertise.

The foundations of the Chaudhary Group
were laid 140 years ago when my great
grandfather Bhuramall Chaudhary began
a clothing business in Kathmandu at the
behest of erstwhile Rana regime. My late
grandfather Lunkaran Das Chaudhary
started Nepal’s first departmental store
Arun Emporium, among many other novel
ventures. We have a proud history of
business in Nepal. Today, CG has diversified
interests ranging from fast moving
consumer goods (FMCG), financial services,
hospitality, education, consumer electronics,
cement, energy, real estate and CG Coastal
Projects EPC.

Ethics, to me means doing good,
being fair, being responsible and making
a difference to society. It means being
transparent. At CG, we have our own code
of ethics. We follow our company’s seven
core values: Humility, entrepreneurship,
learning, respect for individual, social
responsibility, team work & relationships,

Nirvana Chaudhary
Managing Director, CG Corp Global

Spirituality and
business should
go side by side

and delivering the promise. For us, fair trade
means everything. We are basically driven by
moral values.

I think many people are talking about
ethical business, because businesses have to
be ethical. Otherwise it is not sustainable.
The drive to earn quick money has prompted
many people to turn to unethical practices.
But businesses that is not based on strong
fundamentals crumbles like a house of cards.
You lose your credibility very soon. Our
company was able to grow organically into a
billion dollar company in 140 years.

The leader’s intent should be clear, and the
vision should be large. Once that happens,
the group starts moving in that direction.
Yes, in countries like ours, it is very difficult
because sometimes there is corruption. We
have not gone ahead with many business
deals because we decided to act fairly. But in
our conscience and in our group’s underlying
philosophy, we are happy to have taken the
ethical path.

The Ethical Self & Business Ethics108

The purpose of generating wealth
is to eventually giveback to society
by generating work and creating
opportunities. You cannot do wrong if
you care for the people to whom you sell
your products and services. So to become
ethical, you need to develop compassion
towards the people around you. I think
the best way to reduce corruption
is to promote spiritual values such

as Bashudhaiva Kutumbakam – the attitude
that the entire world is your family.

During the 2015 April earthquake, we
acted immediately to provide relief. We
faced a dilemma to put money in the Prime
Minister’s Relief Fund because nobody was
sure how and when the funds would reach
the survivors. In the end, we decided to take
the responsibility of helping the disaster-hit
communities through our own resources,
by leveraging our businesses, people,
infrastructure, and network. We made a
commitment to build 10,000 transitional
shelters and 100 schools.

We follow a similar principle of doing
business credibly, fairly, and ethically,
taking the example of the Tata Group.
Being ethical in business creates your
own brand. Similarly, we have our own
leadership and management development
training programs. We aim to develop
leadership that is responsible. Ethical
leadership in our group flows from our
Chairman who has a high level of integrity,
credibility and reputation.

For young entrepreneurs, your business
quests and spiritual development should go
together. The West is replete with success
and self-improvement literature. If you
see the literature of the past 5-6 decades,
you will see that they are turning to the
fundamental principles of spirituality – the
principle that guides you to live a righteous
life. So my advice to the youth: Spirituality
and business should go side by side.

Mangesh Lal Shrestha
President, Nepalese Young Entrepreneurs’ Forum (NYEF)

Both sides need
to be equally
responsible for
ethical business

Mangesh Lal Shrestha leads NYEF, a
Forum of Young Entrepreneurs that has
chapters in Kathmandu Valley, Pokhara,
Chitwan, Biratnagar, Birgunj, and Butwal.
WFEB spoke with Mr. Shrestha on youth,
ethics and business. Excerpts:

1. Ethical business is fast becoming a
catchphrase, what do you think is driving
this?
In today’s world, information is key and
for information,trust is evidently most
important. Ethical business, in today’s world
is mostly driven by customer satisfaction,

trust and responsibility of business on
delivering what is promised and how.

2. What does the term ethics mean to
you?
Ethics for me is responsibly of doing the
right thing for the right cause within the
boundaries of law and conscience.

3. How does a business begin becoming
ethical, particularly in countries like
ours where the public perception is that
businesses are corrupt?
A developed and well-defined process

The Ethical Self & Business Ethics110

and control can surely assist on ensuring
implementation of vision of ethical
business practices.

4. Please describe an ethical dilemma
you’ve faced and how you resolved it?
As I have multiple businesses, my ventures
have different business interests as well,

while discussing the goodwill of one
venture we need to wear the hat of
that venture. Juggling around in such
environment ethically is a difficult art to
master, but I’m getting there.

5. What advice would you give to a
young entrepreneur thinking of starting
up a venture in Nepal in relation to
the business environment and ethical
conduct?
Well, the first thing is go for it and don’t
lose hope, business challenges are there
in every part of the world and fair play is
what we hope for. That is why there are
laws and regulations with defined processes
and Nepal is moving towards it. The young
entrepreneurs should help act as building
blocks in the process.

6. It is said corruption begins with the
registration of a business in Nepal
and is something that just cannot be
avoided during the different stages
(permits, licenses, approvals, etc.). Has
this changed over the years?
Ethical business doesn’t only revolve
around corruption and I have seen
businesses go about the same with right
principal and vision. They say it takes two
to tango, thus both sides need to be equally
responsible for ethical business.

Pukar Malla Nepali
President, DAAYITWA

Daayitwa
(‘responsibility’)

Daayitwa (translated as ‘responsibility’)
envisions a resilient and thriving Nepal where
all citizens embrace their responsibilities to
collectively transform societal challenges
into innovative opportunities. Towards this
vision, Daayitwa is building a movement of
young leaders who, guided by shared values
of collaborating, innovating, and serving,
create innovative enterprises and nurture
entrepreneurial communities.

In November 2008, 55 young leaders
from politics, civil society, business and
bureaucracy came together to brainstorm
critical challenges in Nepal and identify
ways to collaborate at national and global
levels. They noted political instability, lack
of opportunities and apathy for change
as three pivotal issues and in addressing
them launched a platform called Nepal Ko

Yuwa (translated as ‘Nepal’s youth’). While
the platform began by serving as a bridge
for sharing knowledge and resource for
community projects, it eventually took
the shape of Daayitwa with strong focus
on enhancing leadership and innovation
capacity in young business, policy and social
innovators through four programs.

The Rural Enterprise Acceleration
Program supports high-growth rural
entrepreneurs to scale up their enterprises
by providing them with suitable seed
funding, training, mentorship and
networking through district-based
Community Innovation Labs. The Public
Service Fellowship Program places young
professionals and students to conduct
evidence-based policy research for
parliamentarians and public agencies for

The Ethical Self & Business Ethics112

promoting governance innovation. The
Civic Engagement Program supports
civil society organizations to collaborate
for enhanced social impact by mobilizing
the network and net-worth of diasporic
communities. The Leadership Lab
program builds leadership capacity in
young Nepali change-agents so they can
accelerate the impact of their policy,
social and business innovations and tackle
systemic challenges in society.

An important principle of Daayitwa’s
work is on ethical leadership. Corruption

has become a systemic challenge
contributing significantly to the current
socio-political imbroglio in Nepal
today. As a result, addressing the issue
requires leaders to act ethically to uproot
corruption. This is easier said than
done. It is easy to cast shame on a private
company paying bribes to government
officials but we almost assume it is
acceptable to ask service providers to
remove VAT from the final bill we have
to pay. Daayitwa, every once in a while,
receives offers from vendors that suggest
that they can offer a lower price by taking
VAT off the final bill. We have persistently
avoided such practices. In addition to
ethics, VAT also supports our government
in providing services to other citizens. If
we have been questioning corrupt attitude
of some government officials, we cannot
tackle that issue by accepting corruption as
a norm and becoming corrupt ourselves.
We will need to practice what we preach.

If we have been
questioning the
corrupt attitude of
some government
officials, we
cannot tackle that
issue by accepting
corruption as a
norm and becoming
corrupt ourselves.

Nepal, as a traveler’s paradise will always
prevail. The land of Everest and peace
warrior, Buddha’s home and an unending
tale of timeless legacies will put smile on
your souls. Visit and see how the country
and people have triumphed with renewed
zeal and energy in a short span of time
since April 2015. With good weather, well-
packaged itineraries, eager travel industry,
excellent services and world-famous
Nepali hospitality, Nepal’s tourism awaits
rejuvenation Spring 2016.

With varied landscape and cultural diversity
within small distance, the best of experiences
can be had in this country within a few days
or few weeks, unless the plan is to stay longer.
Nature, culture, adventure, spirituality or
people-to-people connection, and endless
other interesting options are in store for the
traveler. That is why Nepal is special.

Things have moved fast since the
earthquake. While reconstruction and
recovery efforts are ongoing, the tourism
industry has directed all efforts towards
disseminating fact-based information on
Nepal with message that “all is well” and
“back to normal” in this Himalayan country.

Nepal, Back on
Top of the World!

In this period, much energy was put in
building travelers’ confidence through fresh
communication and online engagement. A
fine example is the Nepal Now campaign
which is running successfully since August
2015. The campaign aims to show the true
picture of Nepal through user generated
content from its website www.nepalnow.org
and social media handles. The campaign has
gained considerable popularity and success,
with constant photos and status updates
from visitors.

In recent times, tourism news is positive
and support from international community
is highly encouraging. As per latest reports,
Kensington Palace, London, UK, confirmed
Prince Harry’s visit to Nepal in Spring 2016.
Prince Harry’s visit is expected to put positive
spotlight on Nepal. High-profile visits to
Nepal were frequent last year, with visits from
celebrities like UK’s football star Mr. David
Beckham to famous Hollywood movie stars
Mr. Benedict Cumberbatch, Mr. Jackie Chan
and Ms. Susan Sarandon, who visited in the
aftermath of the April earthquake, some
for professional and some on humanitarian
missions. Most recent celebrity from the west

Nepal Tourism Board

The Ethical Self & Business Ethics116

to visit Nepal was singer Ms. Jess Stone from
United Kingdom.

Considering its rapid recovery and keeping
in view its unmatched products, Nepal was
voted Top Destination to Visit in 2016 by
Rough Guides based in UK. Similarly, Nepal
ranked 6th in National Geographic Traveller
magazine’s “Cool List 2016” and was also featured
in Fodor’s Go List 2016, and Forbes’ 14 Coolest
Places to visit in 2016. Such news and positive
feedback have helped immensely in boosting
the morale of the travel trade, helping the
industry bounce back better.

Just months after the earthquake, popular
trekking routes were given the green signal,
stating they were safe to trek. Reports
showed relatively little damage to tourism
infrastructure, while the fallen and damaged
received momentum for maintenance and
reconstruction. World famous Annapurna and
Everest trekking routes also received green
signal by authorities as “safe and open for
business”, based on assessment reports by the
renowned Miyamoto International, a global
structural and earthquake engineering firm.

As per reports, 10 of 75 districts were
affected by the earthquake, and 2 of 35
trekking routes were affected. Air-land
transport links, hospitals, communications all
remained intact across Nepal even during the
earthquake; majority of hotels and restaurants
withstood and were immediately backed in
operation. Chitwan, Pokhara, Bardia escaped
damage and so did Lumbini – the birthplace
of the Buddha. Pashupathinath, Muktinath
and other religious places also remained
unaffected.

With heavy incentives and ‘good for all
seasons’ weather, the coming season is a good

time for Indian travelers to restart their visit
to Nepal. India has always been a special value
as well as volume market for Nepal’s tourism
industry. Most Indian tourists visit Nepal
for holiday/ pleasure, pilgrimage and official
purposes. Nepal has also started tapping in
and getting younger Indian tourists venturing
into trekking and mountaineering. In 2013,
there were 14 expedition teams from India
with 27 members bringing in a royalty of
about $4,940, showing that hard adventure
tourism is a growing possibility among Indian
tourists. In 2014, the total Indian tourist
arrival by air was almost 120,000, a somewhat
constant figure in the last decade since 2004.

With advent of the spring, the joys of
festivals have started filling the streets of
Kathmandu valley and other parts of the
country. The season is ushered in with
colorful festivals like Ghode Jatra, Mahashiva
Ratri, Holi, Chaite Dashain, Bisket Jatra and
Naya Barsha or Nepali New Year. Come
monsoon, and the official festival season
begins with Bhoto Jatra, Gaijatra festival,
Janai Purnima, Indra Jatra, Teej, Dashain,
Deepawali and Chhatt, heralding a way back
to the hale and hearty state of traditional
celebration, an essence of the resilient Nepali
culture.

Nepal Tourism Board requests
international travelers and travel counterparts
to support Nepal by visiting this magnificent
and vibrant country, where intangible heritage
like cultures and traditions remain intact and
alive. Nepal has embarked upon an interesting
period in all of its modern history, and you
could be right here to see it happen. Each visit
and contribution will help in rebuilding new
Nepal. Visit Nepal and support Nepal.

117The Ethical Self & Business Ethics

“The Best Way to Help Nepal Recover From the
Quake? Go There on Vacation.”
- Time Magazine

“Taking a cultural or trekking trip to Nepal would
be one of the most sustainable ways to empathize
with its people. Nepal is determined to bounce back,
building the nation better and stronger than ever.
Friends of Nepal, you are encouraged to share this
message to the world!”
-ICTP Chairman and eTN Publisher Juergen
Thomas Steinmetz

“Your holiday can help: Vanuatu and Nepal appeal
for tourists to return.”
- The Guardian

“There are many monuments that haven’t fallen
and there are many beautiful places to visit. I will
carry the message back home when I return to my
country. We should help the people of Nepal to come
back to their work and make them able to support
themselves.”
- Susan Sarandon, Oscar-winning American Actress,
visited Nepal for relief work after 25/04 Earthquake

“Go to Nepal that really is the best thing, encourage
your friends to go there...when the new trekking
season comes around the best thing for Nepal is for
people to visit, to let tourism take off again.”
- Everest summitter Peter Hillary, son of Late Sir
Edmund Hillary, was in the Everest Region at the
time of the 25/4 Earthquake

More information
Nepal Tourism Board
Tourist Service Center, Bhrikutimandap,
Kathmandu
Tel: 977-4256909; Fax: 977-4256910
E-mail: info@ntb.org.np
Website: www.welcomenepal.com
www.nepalnow.org for real-time stories and
updates
Like us on Facebook at www.facebook.com/Nepal
Tourism Board
Follow us on Twitter @nepaltourismb & Instagram
@NepalTourism

“I think I’d conquered the biggest thing, which was
fear. I felt there was no need to be afraid, it was
very important to come back, to come back to show
the appreciation for the people who took such great
care of us and to show the people here in Nepal
that we care.”
 - Hollywood Actress Michelle Yeoh was in
Kathmandu during the 25/04 Earthquake

“Many of the villages on the Everest trail do not
appear to have been affected by the earthquake.”
 - Miyamoto Trail Assessment Report on Mt.
Everest Trekking Trail

“The Annapurna Circuit and Annapurna
Sanctuary trails and villages covered in this study
appear largely undamaged by landslides following the
April and May 2015 earthquakes.”
- Miyamoto Trail Assessment Report on Annapurna
Trekking Trail

What Our Friends &
Well Wishers Said

Showcasing the spirit of
the community. Festivals

where people get to socialize
and build friendships are

interwoven into the cultural
network of Nepal.

Bara; a coming-of-age ceremony for girls of the Newar
ethnicity. Nepalese children go through various coming-of-
age ceremonies, where they are taught about the spiritual

values of life such as compassion and empowerment.

Although Swayambhu is primarily
a Buddhist stupa, this temple and

its surroundings are visited by
people from diverse backgrounds,

signifying religious tolerance.

Located at the foot of the Himalayas and in
between two of the largest Asian countries,
China and India, Nepal is a country rich
in diverse culture, language, topography
and hospitality. It has been seen as one of
the go- to countries for travel and tourism.
Whether it is trekking through the Himalayas,
rafting through the white waters, going on

Nepal: Seat of
Spirituality

a jungle safari or simply booking a room
with a splendid view of the mountains
in Kathmandu, there is something for
everyone. What makes Nepal more
appealing are the warm hearts of its people.
Everywhere you go, you will be welcomed
with smiles and laughter. Although the
country is majorly influenced by Buddhism

The Himalayan region symbolizes more than just tourism. Himalayas are
believed to be the residence of the Gods, hence they are worshipped as
resilient forces of nature which inspires strength and forbearance.

and Hinduism, the people’s inclination
towards spirituality comes from the belief
in Karma, the result of good or bad actions
that you imposed upon others will bring the
same results to your life.

Despite the devastating earthquake of
April 2015, Nepal has been marked as a safe
country to travel to. And while rebuilding

all the damaged historical monuments will
take some time, the spirit of the Nepali
people have easily returned. Tourism is one
of the highest income generating sectors
for the Nepalese people and as some of our
entrepreneurs and as the country heals, it is
ready to welcome their guests again with a
‘Namaste’ and a big bright smile.

“Educating the mind without educating the heart is no education at all.”
– Aristotle

With Best Compliments From
 Daya Foundation

To The World Culture Festival &
The Global Leadership Forum

March 12, 13, 2016

Celebrating International Diversity and Nepal’s Cultural Representation at this
glorious event.

“Uplifting Education, Health and Culture”

Daya Foundation
PO Box 970

 Museum Road, Chhauni -13
Kathmandu, Nepal
977-01-4272253

www.dayafoundation.org.np
info@dayafoundation.org.np

National Business Initiative (NBI) heartily wishes the successful
organization of the Global Leadership Forum by the World Forum

for Ethics in Business in collaboration with The Art of Living.

NBI stands for and is with the Nepali businesses in the belief that
the foundations of business must be built on ethical practices.

Therefore, NBI seeks to strengthen the role and capacity of the
Nepalese Private Sector to contribute in responsible business

practices for sustainable peace in Nepal. We do so by mobilizing
the existing private sector bodies at local and higher levels,

generating new knowledge relating to private sector on softer issues
around peace, conflict & development and creating demand as well

as support for positive change in the society.

Art of Living Nepal
Ikhachhe-22, Lalitpur, Nepal

World Forum for Ethics in Business Nepal (WFEB-Nepal)

