http://www.dawn.com/2005/08/05/top1.htm
DAWN
August 5, 2005
By Nasir Iqbal

Hasba clauses ruled contrary to constitution: NWFP governor may not assent to law: SC
ISLAMABAD, Aug 4: The Supreme Court on Thursday ruled several clauses of the Hasba bill relating to the powers of an ombudsman, who is to be appointed under the controversial law, contrary to the Constitution. The court advised the NWFP governor not to assent to the law recently passed by the provincial assembly.

“For Reasons to be recorded later, we are of the considered view that Section 10 (b-c-d), 12 (1) (a-b-c), 23 (1-2-3-5-6-7-12-14-27, 25 (1-2) and 28 of the Hasba bill passed by NWFP assembly are ultra vires of the constitution, therefore governor of the province may not assent the bill in its present form,” Chief Justice Iftikhar Mohammad Chaudhry said in a unanimous order after four days of hearing of the reference filed by President General Pervez Musharraf against the bill under the advisory jurisdiction of the court.
More…
http://www.dawn.com/2005/08/05/top9.htm
DAWN
August 5, 2005
By Our Correspondent

US-India accord to spur N-race: Expert sees threat to US interests
WASHINGTON, Aug 4: The Bush administration’s move to share civilian nuclear technology with India could affect American interests in the war on terror in Pakistan and can also hamper its bid to tackle the nuclear crisis in North Korea, says a former member of the US Senate Foreign Relations Committee. “Within days of 9/11, President Pervez Musharraf pledged Pakistan’s support in the war on terror - but how is he supposed to react now that the US appears to be shifting support to India,” asks Patrick M. Holt, former chief of staff of the Senate Foreign Relations Committee.

In an article published in the Christian Science Monitor on Thursday, Mr Holt warns that the Indo-US nuclear deal could have a debilitating effect on America’s non-proliferation policy. For the past two weeks, US newspapers are almost daily publishing articles and comments by former US officials, scholars and think-tank experts warning President Bush of the consequences of his nuclear deal with India.

More…
http://www.dawn.com/2005/08/05/top8.htm
DAWN
August 5, 2005
By APP

India indicates possibility of two pipelines
NEW DELHI, Aug 4: India is expected to join a consortium involving Iran and Pakistan to build the $7.4bn Iran-Pakistan-India gas pipeline, construction of which is targeted to begin in 2007. At the end of the two-day Indo-Iran Joint Working Group on the pipeline, New Delhi said it would go to the cabinet for approval for joining the project consortium once the three countries decided on the project framework by end of 2005.

“We will have no control over the price of gas if we were to merely sit on the fence and be just a buyer. We need to get involved with the project. Besides, we can ensure security of the pipeline in a much better way once we are part of the consortium operating the pipeline,” a well-placed official was quoted as saying.

The official said in all probability two pipelines would be laid, as a single 56-inch line would not be enough to meet the energy demand in India and Pakistan. Meanwhile, Talmiz Ahmad, Additional Secretary (International Cooperation), Ministry of Petroleum and Natural Gas, said India and Pakistan will by the month-end or early September appoint separate financial consultants to suggest project structure and address technical, financial, commercial and legal aspects to make the project safe and secure.
More…
http://www.jang.com.pk/thenews/aug2005-daily/05-08-2005/main/main2.htm
THE NEWS
August 5, 2005
By Naveed Ahmad

SC declares parts of Hasba Bill unconstitutional
ISLAMABAD: A full bench of the Supreme Court, headed by Chief Justice Iftikhar Muhammad Chaudhry, declared on Thursday numerous sections and clauses of the Hasba Bill ultra vires of the Constitution.

The Supreme Court issued a short order on Thursday evening in presidential reference seeking its opinion on the Bill. The order reads: "For the reasons to be recorded later, in our considered opinion, sections 10 (a), (b), (c), (d); 12 (1) (a), (b), (c); 23 (1), (2), (3), (5), (6), (7), (12), (14), (27); 25 (1), (2); and 28 of the Hasba Bill 2005 passed by the Provincial Assembly of NWFP, are ultra vires of the Constitution of Islamic Republic of Pakistan 1973, therefore the governor of NWFP may not assent to the Hasba Bill in its present form."

More…
http://www.dailytimes.com.pk/default.asp?page=story_5-8-2005_pg1_3
DAILY TIMES
August 5, 2005
By Imran Ayub
PTCL will pay damages to ISPs

KARACHI: The Pakistan Telecommunication Company has agreed to pay damages for the losses during the 11-day Internet disruption due to a fault in a key submarine cable in June, but said it would compensate only the Internet service providers.

In a recent development, top PTCL officials held a meeting with the ISPs representatives, but said the compensation would not match the claims made by the operators.

“The value has yet to be established,” said a senior official at the PTCL. “It would be decided in the next few sittings, but we have made it clear that it would not be what they are claiming it to be and the damages value would be ascertained soon with the agreement of the two sides.” He said the PTCL took the initiative despite the lack of an agreement allowing the ISPs and other operators to claim damages in case of service disruption or substandard service quality. Pakistan’s Internet and other telecom links with the rest of the world were severed on June 27 by a fault in a key submarine cable that took 11 days to repair.

More…
http://www.dailytimes.com.pk/default.asp?page=story_5-8-2005_pg5_2
DAILY TIMES
August 5, 2005
By Sajid Chaudhry

Incoming international calls on mobile phones: PTA proposes exemption from Central Excise Duty
ISLAMABAD: The Pakistan Telecommunication Authority (PTA) has strongly recommended allowing exemption from the Central Excise Duty (CED) on incoming international phone calls on mobile phones, an official at the PTA told Daily Times on Thursday.

Under the Sales Tax Act 1990, the government can claim 15 percent CED under the General Sales Tax (Value Added Tax) Mode from all mobile phone companies, and exemption from duty is required for a level playing field for telecommunications companies in the country. The Central Board of Revenue (CBR) has under the Telecom De-regulation Policy and for a level playing field for public and private telecom companies already allowed exemption from the GST on international incoming calls to international landline telecommunication companies.
More…
http://www.dailytimes.com.pk/default.asp?page=story_5-8-2005_pg5_7
DAILY TIMES
August 5, 2005
By APP

Airblue to procure eight Airbus

ISLAMABAD: Airblue will purchase Eight airbus A320-200 and two airbus A330-200 aircraft from Airbus Industries for an estimated cost of $ 790 million.

It was told by Chief Operating Officer-Air Blue, Shahid Khaqan Abbasi in a press conference here Thursday after signing the deal with Vice President Sales-Airbus, Abdellah Sbai.

Khaqan Abbasi said that Airblue currently operates three A320 aircraft and is the first operator of the Airbus A320 aircraft in Pakistan. He said the Airblue has completed a year of the successful operation on the A320 with over 98 per cent reliability for its fleet.

Abbasi said the deal for the private sector in Pakistan Aviation has been made possible by the recent allocation of International routes to the private airlines by the Ministry of Defence and Civil Aviation Authority. "The new A320 aircraft will be used for additional frequencies and destinations on domestic and regional routes, while the new A330 aircraft will be used for newly allocated routes to the United Kingdom," he added.
More…

http://www.brecorder.com/index.php?id=308177&currPageNo=1&query=&search=&term=&supDate=
BUSINESS RECORDER
August 5, 2005
By MEHMUD AHMED

Supreme Court declares some clauses of Hisbah Bill ultra vires
ISLAMABAD (August 05 2005): The Supreme Court has told the President that certain clauses of the Hisbah Bill passed by the Frontier Assembly clashed with the Constitution and the provincial governor was not bound to sign it in its present form into a law on the statute.

Announcing its advisory determination on a presidential reference, the nine-member constitutional bench of the nation's highest judicial forum held parts of five sections of the bill offensive to the Constitution.

Within minutes of the announcement made by the Supreme Court here on Thursday, the MMA government announced in Peshawar that it will bring a new bill on the subject before the assembly where it commands a majority.
More…

http://www.brecorder.com/index.php?id=308254&currPageNo=1&query=&search=&term=&supDate=#Scene_1
BUSINESS RECORDER
August 5, 2005
'Inflation trends declining'
ISLAMABAD (August 05 2005): Advisor to the Ministry of Finance Dr Ashfaq Hassan Khan said on Wednesday that inflationary trends were declining rapidly and temporary phenomena of price hike would end in the near future. The highest inflation level was registered during April at 11.1 percent, which declined to 9.8 percent during May and 8.7 percent during June, Ashfaq told the PTV.

He said due to boost in economy, during the past few years the buying power of the people had increased and a temporary imbalance in supply and demand had resulted.

Explaining he said, the consumption expenditures of the private sector registered an average increase of 12 percent during the past two years, thus putting extraordinary pressure on supply conditions.
More…
http://www.brecorder.com/index.php?id=308232&currPageNo=1&query=&search=&term=&supDate=
BUSINESS RECORDER
August 5, 2005
By MUHAMMAD BILAL

Accord reached on 'peaceful' handover of PTCL

ISLAMABAD (August 05 2005): The Pakistan Telecommunication Company Limited (PTCL) management and its workers action committee have agreed to hand over country's biggest telecom service provider to Emirates Telecommunications Corporation, Etisalat 'peacefully'.

The PTCL workers action committee has staged violent protests against the privatisation of PTCL, whose administrative powers would soon be handed over to Etisalat.

Speaking at a joint news conference here on Thursday, the administration along with representatives of action committee shared some features of the agreement.

Last four to six weeks before the privatisation of the company were marked by employees' strikes, protests and hectic negotiations of the government and the management of PTCL with employees unions.
More…
http://www.brecorder.com/index.php?id=308166&currPageNo=1&query=&search=&term=&supDate=
BUSINESS RECORDER
August 5, 2005
Delhi may join consortium to build Iran gas pipeline
NEW DELHI (August 05 2005): India is expected to join a consortium involving Iran and Pakistan to build dollar 7.4 billion Iran-Pakistan-India gas pipeline, construction of which is targeted to begin in 2007.

At the end of two-day Indo-Iran Joint Working Group on the pipeline, New Delhi said it would go to Cabinet for approval for joining the project consortium once the three countries decided on project framework by the end of 2005.

"We will have no control over the price of gas if we were to merely sit on the fence and be just a buyer. We need to get involved with the project. Besides, we can ensure security of the pipeline in a much hotter way once we are part of the consortium operating the pipeline," a well-placed official was quoted as saying.

The official further said in all probability two pipelines would be laid, as a single 56-inch line would not be enough to meet the energy demand in India and Pakistan.
More…
http://www.brecorder.com/index.php?id=308169&currPageNo=1&query=&search=&term=&supDate=
BUSINESS RECORDER
August 5, 2005

India and Iran aim for preliminary gas pipe deal by November
NEW DELHI (August 05 2005): India and Iran hope to sign a preliminary agreement by November for a $7-billion project to pipe Iranian gas to South Asia, officials from both countries said on Thursday. The proposed pipeline, which would run across Pakistan, has been discussed for a decade but India has been lukewarm to the proposal because of tensions between the nuclear-armed South Asian neighbours.

But New Delhi and Islamabad began discussions about the pipeline after a peace process was launched last year.

"We have reiterated our commitment to carry this project forward," Talmiz Ahmad, the head of international co-operation of India's oil ministry, told reporters after two days of bilateral talks.

Iran's deputy oil minister, Hadi Najad-Hosseinian, told reporters security of the pipeline was an area of concern.
More…
