Final Report

Database Development on Youth Employment Skills Under

Youth Employment and Social Dialogue Project (Norway)

July- December 2009

Submitted by

Federation of Nepalese Chambers of Commerce and Industry Employers' Council

Submitted to

ILO Office in Nepal, Kathmandu Dhobighat, Nayabato, lalitpur

Prepared by

Ishwar Shrestha

Youth Employment Skills Development Program (YESD-Program) July – December, 2009

Introduction

Since, from the Ninth Five Year Plan (1997-2001), the government of Nepal emphasized on the need to reduce the rate of underemployment and unemployment through various long-term objectives in the field of employment. The government stressed the need for employment promotion and extension with the strategy of "one household one job" policy. As its follow-up, the Tenth Five Year Plan (2002-2007 followed by three Year Interim Plan (2008-2010) has given the priority of the poverty alleviation through employment generation, skills development and rural development. In the mean time, ILO Decent Work Country Program also support government goal and assist in youth employment through progressive incidence of productive, remunerative and sustainable employment opportunities for Youth Employment.

Youth Employment Skills Development (YESD)-Program is an important step in the area of youth employment in Nepal. It provides information of skills to young people who have different types of employment related skills. The statistics of the youth profile (who are in the age between 18 to 35 years) are uploaded in the database website www.fncci.org and then Youth Employment button.

The concept of YESD-Program has been more specifically designed for employers who are searching for suitable persons for particular areas. The database contains information of skilled youth and their employment related profile. Hence the users (Employers) can use available information while searching a potential youth or a group of youth without any interference or hindering. The database information system can also provide better ideas about the present cost and availability of the particular skills as per the requirements.

In order to get the potential youth in the labour market, the Employers' Council of FNCCI has undertaken the "Youth Employment Skills Development Project" with the technical and financial support from ILO. For the first phase for six months (July to December 2009), the program was conducted in the Kathmandu valley, Pokhara, Biratnagar and Nepalgunj as a pilot program.

The timely development of youth employment database website will be very useful for employers and the youth and it also helps to assist the government policy to reduce youth unemployment, underemployment and skills mismatch in the area of labour force utilization.

General Employment Situation of Nepal

Nepal Labour Force Survey (NLFS) 2008 estimated a Labour force participation rate is 83.4% (age 15 years and above) i.e. nearly 1.18 million people are currently employed. Base on the classification of the industry 73.9 % work in agricultural sector and 26.1 % in other sectors. Labour underutilization rate was estimated to 30.0% including unemployment 2.1%, time related underemployment 6.7%, inadequate earning 8.1% and Skills mismatch 13.2%.¹.

The NLFS 2008 estimated that the total population of Nepal is nearly 20 million, out of them 4 million are estimated to be youth between the ages of 20 up to 34 years of age. However, the unemployment

¹ - The report of NLFS 2008.

rate is estimated at 2.1%, the labour underutilization rate has reached up to 50% in urban and 27% in rural areas. In the age group between 20-24 the labour underutilization rate is 46 %, for the age group between 25-29 the rate is 39 % and last not least for the age group between 30-34 is 31 %² To overcome these issues, the development of this database website can support to minimize the problem of skill mismatch. The response after the consultation meeting held in 4 places mentioned above would be the initiative to bridging the gap between "skilled job seeker and job maker" so that the skill mismatch problem can decline gradually.

Employment Generation and Industrial Relation

The industrial growth and economic activities in Nepal are not satisfactory. The energy problem, frequent industrial disputes and the continuous strikes (bandha/hadtal) are some of the major cause that adversely affects the new employment generation and industrial growth. The recent data shows that in 2009 were all together 822 different kind of bandha/hadtal organized by different groups including major political parties. There were 142 major kinds of bandha/hadtal in 2009. Out of 365 days in 2009 only 65 days were free from such kind of disturbances. Additional to this in 145 industries labour disputes were observed in 2009.

In analyzing the factor of export, import and labour productivity there would be approximately a loss of NRs 1.8 billion due to one day bandha/hadtal. Instead of industrial growth with a skilled employment generation there is a negative growth of employment generation and industrial activities.

For this scenario the industrial growth and employment generation is most important to up-hold the Nepalese economic. This is only possible with a productive, remunerative and sustainable economic development. And this can be achieved when the youth will have access to employment possibilities according to their skills

However, Nepali industries or employers are regularly seeking for skilled and experienced persons. Skilled and trained youth are scattered elsewhere and compelled to leave the country because of the lack of related information on employment opportunities/possibilities in Nepal. Therefore, it is urgently required to build up a mechanism that will serve a link between the jobs 'maker and seeker'.

The timely development of youth employment database website will be a very useful way for the employers and skilled youth to have a link among them. It is also expected that the program would be a key support to assist the government policy to reduce unemployment, underemployment and skills mismatch in the area of labour force utilization.

The overall objective of the program

- Youth can enhance the possibility of employment by putting their profile on FNCCI database website.
- Provide data to FNCCI member by providing access to database web service to get suitable skilled youth for employment.

² - The report of NLFS 2008.

· Build a mechanism that bridges the gap between the employers and youth job seeker.

Methodology

The YESD website has been developed as per the requirement of the employers and the youth having different kind of skills. On the website there is a registration form aiming to create the database of YES and establish a link with the FNCCI website, so that FNCCI members can have an access to the information on the youth, who are seeking for employment.

To have an access to the website, prospective job seekers can directly visit http://www.koheen.com/Projects/Fncci/Default.aspx or through http://www.fncci.org as on Youth Employment button. The employers can enter into the website through a login system with their own password. The password will be provided by the respective district chambers or directly from FNCCI. After entering into the system they can search for a potential youth person as per their requirements.

Development of the Questionnaire

The survey questionnaire was initially designed to get information about youth who have acquired different types of skills. It mainly consists of various types of skills categories, training experiences and education levels. After this the questionnaire was discussed with potential employers, training providing institutes and selected youth for the final shape. The questionnaire was revised intensively with the feedback from this consultation meetings held in 4 different places. The questionnaire was modified and finalized as per the requirement of the employers, training providing institutes and selected youth.

Data collection

The data collection was carried out from last week of October to December 2009 in Kathmandu Valley, Biratnagar and Pokhara. Youth between the ages of 18 to 35 were asked to fill out the questionnaire through the support of field enumerators.

Alternatively, anyone can register and send their application directly by filling out the registration form on the online FNCCI database website.

Consultation Meetings

The consultation meetings have been conducted in 4 different places to get feedback on the information system. There were participants representing the youth, training providers, colleges, business communities, trade unions, NGOs and media institutions

S.N	Program	Location/Venue	Date	No. of participant	Representation form FNCCI/ILO
1	Consultation Meeting on YESD-Program	Chamber of Industry, Morang, Biratnagar	3/09/2009	34	Ishwar Shrestha Gopal Tiwari

2	Consultation Meeting	Pokhara CCI, Kaski,	18/09/200	44	Ishwar Shrestha
	on YESD-Program	Pokhara	9		Gopal Tiwari
3	Consultation Meeting on YESD-Program	Banke CCI, Nepalgunj	01/11/200 9	37	Megh Nath Neupane Ishwar Shrestha Gopal Tiwari
4	Consultation Meeting on YESD-Program	Morang Merchants' Association , Biratnagar	25/12/200 9	53	Hansa Ram Pandey Ishwar Shrestha Gopal Tiwari

Website Update

After getting continuous feedback from the consultation meetings, the registration form was regularly updated as per the requirement of employers on the database website. The statistic shows that a total number of 491 individual have been visited the website, among them 238 have registered their profile on the database.

Example: (I)

Statistics	Total	This month (January)	Today (2010-01-24 Sun)
New Registrations:	491	34	1
New Profile:	238	1	0
New Members:	4	0	0
New Admin:	2	0	0

Sampling Design

The survey was supposed to conduct for three districts namely Kathmandu Valley, Pokhara and Biratnagar. The sampling design adopted in the survey is based on purposive sampling technique. In the first stage of sampling, institutes are considered as sampling units. The sample units then are classified in to different categories such as training providing institutes, technical colleges and vocational as well as skills development institutes. The sampling units are selected form the sample frame available in the districts. Individual youth are then enumerated as a sample selected from the list available in the chart (1) below. The random technique methods are administrated to select the

individual from the list. Some individual are also enumerated beyond the list applying the snowball sampling method.

Chart (1)

S.N	Sample list	Location
1	Kathmandu university	Kathmandu
2	Thapathali engineering campus, Thapathali	Kathmandu
3	Hotel Management Campus, Ravibhawan	Kathmandu
4	Balaju Technical Institute	Kathmandu
5	CTEVT, Sanothimi	Bhaktapur
6	Engineering Colleges	Kathmandu
7	Large Computer Training Institutes	Kathmandu
8	Banking and Finance Training Institute	Kathmandu
9	Vocational and Skill Development Training Institute	Pokhara
10	large Computer Training Institute	Pokhara
11	Pokhara Engineering College	Pokhara
12	Banking and Finance Training Institute	Pokhara
13	College and University	Biratnagar
14	Technical Institutes	Biratnagar
15	Vocational and Skill Development Training Institute	Biratnagar

Survey Limitation

The survey was tried to reach the youth between the ages of 18 to 35 who have potential skills related to non-agriculture sector. However, the survey did not collect the expected number of quality youth due to the various constraints such as time, resources, and technical aspects. Some people who have the age below and above the survey limit are also registered their profile in the database website.

Despite every effort to reduce other limitations, we also acknowledge the usual difficulties inherent in the information system. Controlling of fake information registered in the system might have a challenge for administrator that sometime embarrassed employers in the recruitment process whether the given information is true or not.

It was not possible to collect the data from the 4th place Nepalgunj, because the appointed enumerator was not able to collect the data due to limited resources.

Conclusion

The YESD Program ran smoothly from July 2009 to December 2009. Under this program, the database information system has been developed as a **data bank of skilled youth**. The system now has been linked to the FNCCI website. In order to disseminate the system established in FNCCI, three enumerators were appointed to work in the field. Simultaneously, four consultation meetings were conducted in 4 different places. Meantime, the enumerators have worked to disseminate information as well as collected the information of youth. The consultation meetings played an important role to

publicize the program in the mass. It was observed that, the project would be a benchmark to provide necessary information related to youth employment. The number of information in a data bank is increasing daily.

Lessons learned

- Series of consultation meetings carried out in different geographical locations provided the access of information among employers and youth.
- Consultation meeting conducted at a time among employers, training providers and youth helps to find out the way out of their common understanding regarding labour market, skills training and job/employment opportunities.
- Efforts to make available employment opportunities for skilled human resources in the formal sector, skills development or vocational training institutes need to be concentrated on trainings as the market needs.
- Districts Chambers of Commerce and Industry would be the reliable authority to contact skilled youth without job to the industries who have a job.
- Advertisement of the data base website through national news paper, T.V, radio, local media and local news papers will activate more youth job seekers to put their profile on the data bank.
- This program can support the government youth employment policy.
- If there has been a system established to have access to find employment opportunities and skilled labour in the market, the growing trend of Nepalese youth going abroad for foreign employment would be decreased. The result will be that the skilled youth will look for a job opportunity at home and contribute the sustainable development of the country.

Recommendations:

- As of the reference of the pilot phase of YESD Program that was carried out for six months (July to December 2009), there is a need to expand and continue this program in different districts and locations.
- There is a need to develop an Employers' website where the employers can put their job requirements, so that the youth can also get information about the current job market and employment possibilities
- There is a need to establish a youth information desk in the district chambers initially at Biratnagar, Birgunj, Makwanpur, Pokhara, Butwal and Nepalgunj to systematize and develop a mechanism for collecting youth skills information for the data database website.

- The database website has to be periodically revised and updated so that unnecessary data can be deleted from the data bank.
- There is a need to control faked information registered in the data base system. There should be a mechanism to authenticate the profile whether it is true or not.
- A suitable person need to be appointed to look after and managing the program. The person should also be responsible to manage to authentication process of the youth profile before the data is used by the employers.
- To have a regular impact on the program for the benefit of the youth and the employers, there is an urgent need to develop this program for two years from now on.

Paper Presentation & Discussion Session

Mr. Man Kaji Makaju, President, Pokhara Chamber of Commerce and Industry delivering speech in inauguration program of consultation meeting

Mr. Ishwar Shrestha, presenting paper on Youth Employment and demonstrating data base website among participants

Mr. Shrestha interacting with participants about their concern and queries regarding website database system and its application

Mr. Gopal Tiwari, NPC, ILO Kathmandu, briefing the Youth Employment Skills Development Program and its benefits for Youth/Employers

Annexure (I):

Questionnaire

Federation of Nepalese Chambers of Commerce and Industry

This questionnaire form is aiming to create the data base of Youth Employment Skills and establish a link with the FNCCI website, so that FNCCI members can have an access to the information on the youth seeking employment.

This information system will help the youth possessing different employment skills to come in contact with the business enterprises and vice versa for employment. The database website will also help the business enterprises in finding the skilled youth for their enterprises as per their need.

General Instruction: Please complete this form (fill only the applicable components) and return to FNCCI, Employers' Council, P. O. Box: 269 Shahid Shukra FNCCI Milan Marga, Teku Kathmandu or Email: hivpro@fncci.org within 7 days after receiving this form.

Or you can have a link to:

(Website: http://www.koheen.com/Projects/Fncci/Default.aspx)

(Note: link to the site can be found in the website http://www.fncci.org as Youth Employment button.)

Basic Information: (Applicants Profile)

1. Personal Information:

Name Of Applicants:	
Date of Birth:	Nationality:
Sex:	Marital Status:
Mother Tongue:	

Us	User Name for website:							
2.	Ad	dress:						
	a.	Permanent Address: (Usi	ual Place of Resident)					
		Zone:	District:					
		Metropolitan City / Mun	icipality / VDC:					
		Ward:	_ Tole:					
		wara						
		Household Number						

	b.	Temporary Address: (Place of Recontacted)	sidence that th	ne applican	t wanted to be
		Zone:	_ District:		
		Metropolitan City/Municipality/	VDC:		
		Ward:	Tole:		
		Household Number:			
3.	Co	ntact Details:			
		Telephone No:	<u>.</u> .	Mobile: _	
		Email Address:		P. O. Box:	
4.	Far	mily Information:			
		Father's Name:			
		Mother's Name:			
		Spouse's Name:			
		Number of Dependents:			
5.	Ed	ucational Qualification:			

Level	Faculty	Name of Institute	Year	Division/GPA
Under SLC				
SLC				
Intermediate/Higher				
Secondary (+2)				
Bachelor				
Masters				
Other Specify				

General Information:

If the age is between 18-35 years give following information:

1. Training:

Yes:		No: □		
	n subject of	training? If more tha	n one, give their	order a
the highest to low		of Training Institute	Duration	Yea
In which category of indus Manufacturing:		Handicraft:		
Hotel:		Construction		
Tourism:		Banking/Insu	rance:	
Construction:		Educational I	nstitution:	
		Other Specify	·:	
Garment/Carpet:		outer speemy	•	
·	lls that you h]
Please tick the related skil Teaching	lls that you h	Electrical fitting	en below:	
Please tick the related skil	lls that you h	ave from the list give	en below:	
Please tick the related skil Teaching Marketing	lls that you h	Electrical fitting Carpentry	en below:	
Please tick the related skil Teaching Marketing Wood caving	lls that you h	Electrical fitting Carpentry Masonry	en below:	

4. Work Experiences

i. Do you have	any kir	nd of job/wo	ork experiences	?		
Ye	es: 🗆		No: 🗆			
If yes go to (ii) ar	nd if no	o, go to (iii)				
ii. Give the list order?	of infoi	rmation abo	ut your work ex	perienc	es in chronol	ogical
Name of Company/		Post	Responsibili	ties	Start Date	End date
Institute						
iii. Have you att	ended	any kind of	workshop/semi	nar? (if	no, go to q -	→ 5)
Topic of Workshop/Se	minar	Oı	ganizer	D	uration	Year

5. What is your expected salary? _____

_		
6.	land	guage:
υ.	Lang	uage.

Language	Read	Write	Speak
Nepali			
English			
Hindi			
Other Specify:			

7.	In which time would you prefer to	be contacted?
	(A M/P M) to	(Δ M/ D M)

Thank you.

Annexure (II):

Name List of Participants: (Biratnagar, 3rd September 2009)

S.N	Name	Organization	Email
1	Mukunda C Upadhaya	Biratnagar, Sub Metro	yourkundang@yahoo.com
2	Yogesh Agrawal	Saraswati Group	yogenkcm@hotmail.com
3	Pawan Giri	Iskcon Infosys Pvt	pawon_giri@yahoo.com
4	Chitra K Tamang	Koshi Pakaging and Printing	chitra@mail.com
5	Rajib K. Sharma	Y P N Biratnagar	ypn.brt@wlink.com.np
6	Aarati Baskota	Mediation Org.	
7	Tirtha Bajagain	Reliance Spg. Mills Ltd.	rsml@wlink.com
8	Nabindra Katuwal	CIM	cci_itahari@yahoo.com
9	Sagar Thapa	CIM	
10	Shunti ram Ahikari	CIM	
11	Megha Golchha	Golchha Organization	megha.golchha@gmail.com
12	Ranjana Bhattarai	Com. Information Center,	shree_manu21@yahoo.com
13	Hanku Gurung		hanku_raj69@yahoo.com
14	Rabin Bhandari	Leo Club of Biratnagar City	
15	Sibendra Neupane	ММС	kakaalmighty@yahoo.com
16	Bibek Dhakal	Sachet Group	namasteehai@gmail.com
17	Bhupal Mishra	Management Campus	mbhu_2008@yahoo.com
18	MD Jakir Hussain	Management Campus	
19	Suraj Ray	Management Campus	coolsurajray@yahoo.com
20	Kamal Dhungana	FOHREN, Biratnagar	kamal_ilam@yahoo.com
21	Saraswati Gurung	FOHREN, Biratnagar	
22	Krishna Yadav	FOHREN, Biratnagar	kk_brt@yahoo.com
23	Yamuna Bhandari	FOHREN, Biratnagar	
24	Binod K. Poudel	FOHREN, Biratnagar	paudel_rupatar@yahoo.cm
25	Lokendra Subedi	Baba Jute Mills	rockloken@yahoo.com
26	Binod Bhattarai	CIM	binod.mr@gmail.com
27	Yubraj Adhikari	CIM	
28	Geeta Shrestha	CIM	
29	Amita B.	CIM	
30	Bishnu Bhujel	CIM	
31	Rekha Bhagal	CIM	
32	Shiva Maharjan	Golchha Organization	
33	Ramesh Nath	Swastic Jute Industries	
34	Anil Sarada	Pioneer Winet	
Offici	als from FNCCI and ILO		
35	Ishwar Shrestha	FNCCI	hivpro@fncci.org
36	Prakash Amatya	FNCCI	
37	Gopal Tiwari	ILO	gopal@ilo.org

(Pokhara, 18th September 2009)

S.N	Name of Participants	Organization	Email
1	Mankaji Makaju	President, PCCI	
2	Deepak Shrestha	I.P. president, PCCI	
3	Suresh K. Rajbhandari	P. President, PCCI	
4	Chandra K. Karmacharya	E.C, FNCCI	
5	Narayan Koirala	PCCI	
6	Dev Chhetri	E. C, PCCI	Dev931@yahoo.com
7	Rudra Bhadur Ghale	E. C, PCCI	
8	Deven Sun Pandey	President, YEA	
9	Ashish Gurung	Member YEA	pcpl@wlink.com.np
10	Brikha Raj Gurung	Officer, COCAP	brishg@gmail.com
11	Sailendra Pandit	Manakamana Redatymade	sk143- suspense@yahoo.com
12	Basanta Gautam	Member YEA	gautambas@hotmail.com
13	Babu Ram Baral	SOS Youth Facility	Baburam2022@gmail.com
14	Amber Tslachan	Amber Mar. Enterprise	
15	Raj kumar Baral	Deep Furnishing Centre	Prince-baral@yahoo.com
16	Balaram Baral	Ramba Renerul Food	rig@fewanet.com
17	Rupendra Shrestha	Bindhyaswori Stationary	Rupen-377@hotmail.com
18	Libendra Tiwari	PDC	ibindra@hotmail.com
19	Suraj Baral	Participatory Dev. Centre	surajbrl@yahoo.com
20	Yuba Raj Tripathi	Milera Garaun	yubarajpatanbesi@gmail.com
21	Ganesh Klariya Nitesh	YFH Nepal	<u>yananajpatamason C Amamason</u>
22	Chakra Pani Subedi	YFH Nepal	
23	Hira Bhattari	PCCI	
24	Michael Karmarcharya	V.P, PCCI	michael@karmacharyagroup.com.np
25	Bindu kumar Thapa	PCCI	mendene karmaenar yagi dapi da
26	Dil Bahadur Gurung	SP Traders	
27	Baburam Pathak	PCCI	Bpathak77@gmail.com
28	Shrijan Gyanwali	Rajanee Ind. Service	gyanwalis@yahoo.com.au
29	Revati mani Bhandari	Balas Organization	rewatibhandari@hotmail.com
30	Madusudan Shakya	VARSAN Group	
31	Madan Sharma	VARDAN Group	Vardan@fewanet.com.np
32	Santosh Koirala	Pokhar aUniversity	Sano.krl06109@hotmail.com
33	Ritman Gurung	Yuwa Forum, Nepal	
34	Ashis jung Himali	Alternatives	Himash10@hotmail.com
35	Arun G.C	PCCI	
36	Shova Koirala	PCCI/CPP	Shova.Acharya@gmail.com
37	Bibha Ashikari	PCCO/CLEP	Bibha2009@gmail.com
38	Binod Lamichhane	PCCO/CLEP	Binod-k@hotmail.com
39	Suresh Kumar Manandhar	PCCO/CLEP	cleppr@gmail.com
40	Priti Pandey	PCCO/CLEP	Lifeline4friend@yahoo.com
41	Himlal Paudel	Youth Red Cross	
42	Bashudev Mishra	PCCI PCCI	
43	Top Bahadur Thapa	Director, PCCI	
44	Guru Prasad Acharya	PCCI PCCI	
	ials from FNCCI and ILO	. 55.	1
45	Gopal Tiwari	NPC, ILO	
46	Ishwar K. Shrestha	Tech. Consultant, FNCCI	hivpro@fncci.org
	ishival K. Shi estila	reem consultant, riveer	14.0@1110011018

(Banke CCI, 1st November 2009)

S.N	Name of Participants	Organization	Email
1	Ajab Singh Rana	Kailpal Academy	ajabsinghrana@yahoo.com
2	Sumiksha Bhandari	Surkhet CCI	doris_love16@yahoo.com
3	Durga Shrestha	Dailekh CCI	
4	Suman Bhandari	Lekhnath CCI	bhandari.suman11@yahoo.com
5	Tara Bhatt	Baitadi CCi	
6	Puja Upadhyay	Tikapur CCI	
7	Rachana Sharma	Banke	rachana2023@gmail.com
8	Dil Bahadur Ghimire	Bheri Technical School	
9	Keshav Raj Paudel	SAATHI	
10	Kalpana Joshi	Butwal CCI	
11	Anju Joshi	Siddharthanagar CCI	
12	Meena Thapa	KanchanpurCCI	
13	Dambari Ayer	Dadeldhura	
14	Santoshi Bista	Kanchanpur CCI	
15	Pushpa Agrahari	Nawalparasi CCI	
16	Sarada KC	Tulsipur CCI	
17	Muna Lamichhane	Gulariya CCI	
18	Sunita Sharma	Palpa CCI	
19	Rabi Devkota	Nepalgunj CCI	
20	Vikram Singh B.K.	Nepalgunj CCI	
21	Lalit Kumar Rauniyar	Nepalgunj CCI	
22	Jyotshna Paudel	Nepalgunj CCI	
23	Damodar Acharya	Nepalgunj CCI	
24	Pradeep K. Gupta	Nepalgunj CCI	
25	Nanda Lal Agrawal	Nepalgunj CCI	
26	Sapana Singh Shah	Khajura Banke	
27	Bikram Singh Mishra	Banke Plastic Udhyog	
28	Meena Bista	Bheri Computer	
29	Kasur Lal Yadav	Youth Network	
30	Ajaya Karki	Youth Network	
31	Suka Dev Miya	Herbal Udhyog	
32	Tika Bdr K.C.	Surkher Hotel	
33	Lalit Basnet	Khajura cotton Firm	
34	Bisal Chaudhary	Chaudhary wool Industries	
35	Dev Bikram Thakuri	Hotel Industry	
Offici	als from FNCCI and ILO		
1	Megh Nath Neupane	DG- FNCCI,	
2	Ishwar Shrestha	Technical Consultant -FNCCI,	hivpro@fncci.org
3	Gopal Tiwari	NPC-ILO	

(Merchants' Association, Biratnagar 25st December 2009)

S.N	Name of Participants	Organization	Email
1	Ramesh Rathi	Youth Entrepreneurship Alliance	swastikjute@gmail.com
2	Shyam Rathi	Youth Entrepreneurship Alliance	shyamnepal@gmail.com
3	Amit Rathi	YEA, Morang	bagmatiplastic@gmail.com
4	Suresh Dugar	YEA, Morang	suswani@gmail.com
5	Sudhir Upreti	YEA, Morang	
6	Sunil Tibrewale	Morang Metal Association	sunilbrte@gmail.com
7	Sajjan Karn	Premier wires Pvt.Ltd.	snsse@bcn.com.np
8	Rajesh Bhattarai	Auto Palace Pvt.Ltd.	apalace@cworld.com.np
9	Ashok Thapa	Auto Palace Pvt.Ltd.	athapa@cworld.com.np
10	Gopal Agrawal	YEA	
11	Naresh Rathi	YEA	
12	Piush Todi	YEA	
13	Anupam Rathi	YEA	
14	Mahesh Saiju	MMA, President	asianthai.nns.com.np
15	Upendra Mahato	CIM, Biratnagar	upendragg@yahoo.com
16	Laxmi Ghimire	Itahari	
17	Sundira Shrestha	Hetauda	
18	Priyanka Karki	Itahari	prkarki2006@yahoo.com
19	Sita Basnet	Jhapa, Bhadrapur	
20	Durga Koirala	Biratnagar	
21	Parbat Raj Jha	East IT Communities	parbatraj@gmail.com
22	Pramod Giri	East IT Communities	pramod@gmail.com
23	Lalit Kumar Karn	Premier wires Pvt.Ltd	snssse@bcn.com.np
24	Nilam Karn	JCCI	
25	Tara Karki	Taplejung	
26	Pabitra Gautam	Damak	
27	Urmila Shrestha	Panchthar CCI	
28	Shakuntala Thapa	Dharan	
29	Rupa Shrestha	Dhankuta	
30	Bimala Thapa	Sindhuli	
31	Januka Koirala	Biratnagar	
32	Melina Shrestha	IEDI	
33	Lila Ballav Ghimire	Kantipur	ballavg@gmail.com
34	Anju Shrestha	Birgunj CCI	shikhar@atc.com.np
35	Indira Pradhan	Ilam CCI	mmabrt@nns.com.np
36	Ajita Paudel	Sarlahi CCI	
37	Amit Kumar Agrawal	YEA	
38	Anil Shah	MMA	
39	Anil Sarda	YEA	anilsarda@sarda.ml.ni.com
40	Pravin Choy	Asian Thai Food Pvt.Ltd.	asianthai@nns.com.np
41	Maha Prd. Khatiwada	Kantipur Television	limpji@gmail.com
42	Shambhu Pokharel	Kantipur Television	shambhuktv@gmail.com
43	Madan Kumar Khanal	Morang Merchant Association	
44	Binay Labh	MMA	binaylabh@gmail.com
45	Pawan Pokharel	MMA, Biratnagar	pokharel_pawan9@hotmail.com
46	Chet Raj Sanjel	Morang Tea Trades	
47	Dilip Thapa	IEDI, Kathmandu	iedisti@mos.com.np

48	Kumar Sanjel	Morang Tea Trades	
49	Shyam Bhandari	MMA	sbhandari2007@gmail.com
50	Bishnu Prasad Dahal	YEA	
51	Mira Dhungana	MCI, Biratnagar	mira@yahoo.com
52	Sabita Karki	Youth Network, Biratnagar	karki7@hotmail.com
Officials From FNCCI and ILO			
1	Hansa Ram Pandey	Director, FNCCI	employers@fncci.org
2	Ishwar Shrestha	T. C, FNCCI	hivpro@fncci.org
3	Gopal Tiwari	NPA, ILO	gopal@ilo.org