

naukri**nepal**

Manpower Solution Unlimited

An ISO 9001:2008 Ceritified Company

www.naukrinepal.com

About Nepal

Nepal is a small beautiful land locked country in south asia. It is bordered to the north by the people's Republic of China and to the East, West and South by the Republic of India, with an area of 1,47,181 Sq. KM. Nepal is full of world's renowned himalayas, land of the Mount Everest highest peak of the world and full of natural beauty. Large number of tourists visit Nepal to climb and see the Himalayan ranges and natural beauty. It is the land where Lord Buddha was born over 2500 years ago.

Nepalese were most pronounced names with Gurkhas all over the world because of their bravery and honesty at the time of 1st and 2nd world war. British and Indian influenced with the Nepalese and started to hire Nepalese to join their Military forces. Today Nepalese are not working for British and Indian Army but also are working in different fields at different capacities internationally. At most 75 percent of them are working in the Middle east and Malaysia. Thousands of youth every year try their future in foreign employment for better living standard.

Short Biography:

Area	:	1,47,181 Sq. KM
Capital	:	Kathmandu
Population	:	26 Million
Location	:	Between China & India
Language	:	Nepali
Religion	:	Hindu, Buddhist, Christian, Muslim etc.
Political System:	:	Federal Republic
Time	:	+5.45 with GMT
Office Hour	:	10 Am to 5 PM
Weekend	:	Saturday

Message from **The Managing Partner**

Dear all,

A very nice and warm welcome to you all. Our organization is an assembly of hardworking, experienced, dynamic and dedicated professionals working as a team to create a quality and superior business junction for all who really aspire to excel, transfer and achieve their entire potentiality in their professional life. So our immense power stands to mediate between the job creators and the seekers abroad. We are also deeply committed to promote close relationships with the business and the clients which has always geared up to making our organization one of the exciting companies. We are a "Perfect Manpower Company"

Naukri Nepal Recruitment Services has resolved to bring about a change in the lives of our own fellowmen in Nepal, as well as companies who need their assistance. We hope you will find this brochure informative and helpful.

Thank you

Narendra Prasad Dhakal

Message from **The Managing Partner**

This is my pleasure to introduce ourselves as one of the leading & professional recruiting manpower company in Nepal, supply manpower to various countries, especially the gulf. A peep into the past 11 years encourages me to further enhance the industry. The difference we have made in quality service along with the contribution to minimize country's unemployment is what gives us a high courage. The past experience with which my organization grew up will be a guiding lesson for our future.

The Naurki Nepal Recruitment Services was established with the dream of exploring employment opportunities abroad for a huge number of unemployed youth in Nepal. The dream has connection with realization that the unemployment was posing a serious threat for the contry's future. Today, my dream has come true with a successful manpower company supported by a dedicated team, competent management, reputed and success story.

Finally, flexibility and cordiality are among the company's remarkable traits. In dealing with prospective principals and employers, Naukri Nepal maintains an open mind and takes intoserious consideration counter offers or alternative proposals depending upon the company policies. With its applicants, the company accords them warm professionalism without regard to non-essential considerations other than getting the right people for the job.

I want to assure you that quality service and better co-operation in future.

Thanking you,
Shankar Shrestha

Who We Are | Company Overview

We are NEPAL Government approved Human Resources consultant, Named and styled as Naukri Nepal Recruitment Service. We are internationally recognized with 20 years of recruitment experience, working as an executive search & selection consultancy that acts on behalf of both parties. Our primary function is to source the most suitable candidates and classify them into Categories of professional, skilled, semi-skilled and unskilled.

We Provide following Guarantees for our valuable clients:

1. 100% quality assurance.
2. 90 days medical and performance guarantee with replacement.
3. Timely deployment.
4. No drop-outs after issuing the visas.
5. No exotic charges to candidates or as per agreement.

Furthermore, our offices are in UAE, QATAR, Nepal, Bangladesh, Malaysia and Associates in India & Pakistan (Named as Naukri Group) which shall arrange your visit there to make selection of the right personnel for your company through interview. We have every facility to undertake practical tests and interviews.

We look forward to serve your organization supplying Qualified, efficient, dependable and honest workers.

Organization Setup

Company Profile

With license number 657/063/64, Naukri Nepal Recruitment Services is the NEPAL Authorized licensed manpower recruitment agency. It has pioneered the overseas recruitment business and has mobilized thousands of Indians, Nepalese, Bangladeshi & Pakistani workers of various categories, trades, professions and skills internationally since 1997.

SELECTION

Workers provided by Naukri Nepal Recruitment Services undergo psychological and technical interviews, examination and trade testing. They also pass through rigid medical examination based on the requirement of the country of deployment through local Government accredited clinics. An applicant must be technically, physically and emotionally qualified for the job applied for. Selected workers undergo pre departure orientation seminars in which laws of the country of deployment, company rules and policies and their specific responsibilities are discussed.

With more than 20 years of experience in the international recruitment business, Naukri Nepal Recruitment Services cooperated with different government agencies involved in the deployment of workers. It actively participates in the formulation of employment rules and regulations, guidelines and policies of governments on overseas employment, and monitoring trends affecting labor movements all over the world. Despite changes, Naukri Nepal Recruitment Services had been flexible yet resolute and consistent in its purpose of giving the best worker to meet the needs of the client. On the other hand, the deployed worker is given the moral support in time of need to make them at peace with their jobs.

STANDARDS

Excellence and quality service had always been the guiding principle of the company. Naukri Nepal Recruitment Services treats their clients as partners and as such sees to it that the company will run smoothly and profitably with the right people on the job. With the belief that manpower is one of the pillars in any industry or business, AESI has for its motto..

HOW IT WORKS

Our Services

Recruitment goes beyond selection. Deploying the worker on time is the goal of Naukri Nepal Recruitment Services Pvt. Ltd... Being results-oriented, Naukri Nepal Recruitment Services Pvt. Ltd. makes timely processing of labor and travel documents of workers its primary objective. Furthermore, Naukri Nepal Recruitment Services Pvt. Ltd. serves both the client and worker after deployment by monitoring the welfare of the workers, adjusting to market conditions and trends and updating the clients on rules and issues of manpower recruitment.

FOR JOB SEEKERS

Naukri Nepal Recruitment Services Pvt. Ltd. for more than 15 years has been dedicated to provide a broad spectrum of employment opportunities and the best available career positions in various industries. We are known for our impeccable ethical standards and honorable business practices. We are committed to serving our clients with personal attention, speed of response, and integrity. From the time candidates apply, to the time they are employed in their work site in their chosen career, we guarantee ABSOLUTELY NO processing fees, salary deduction schemes or "hidden charges" for all our worldwide job placement. We are at the forefront in the industry and our reputation to serve the Workers is held at the highest regard.

Naukri Nepal Recruitment Services Pvt. Ltd. will only respond to candidates with the right qualifications for the right job. In filling out the Naukri Nepal Recruitment Services Pvt. Ltd. application form online, applicants should ensure that their resumes are comprehensive and detailed.

FOR EMPLOYERS

Projects are initiated in accordance with client objectives and requirements. Based on all information assembled, a written proposal is prepared by Naukri Nepal Recruitment Services Pvt. Ltd. defining the nature and scope of the project, our approach and an estimate of the time and costs to complete the project. After client's acceptance of the proposal, start and completion dates are established and the project is immediately initiated. Upon completion of the project, Naukri Nepal Recruitment Services Pvt. Ltd. stands ready to provide continued assistance in implementing further project recommendations.

Client Fees for Consulting, Recruitment, Employee Relations and/or Re-contracting Services are commensurate on the nature and extent of the work and the time spent on a project. Rates are also available based on retainer agreements.

Naukri Nepal Recruitment Services Pvt. Ltd. guarantees NO PROCESSING FEES from our candidates. We instead require our Principals to shoulder their recruitment expenses.

WORKERS' WELFARE AND ASSISTANCE PROGRAM

True to our Quality Mission we are the direct link of your workers to their families providing post deployment services such as salary remittance management, free emergency communications and counseling promoting closer and more productive workers relations.

Staff

The following are the key personnel:

Chairman & MD

The Chairman/MD personally oversees the company's day-to-day operations, and plans and directs all strategic solutions for every requirement of clients. Client concerns are directly forwarded to him for immediate resolution.

Director- Business Development

The Director- Business Development coordinates with local government offices, like the Department of Labor and Employment (DOLE), Overseas Employment Administration (OEA), Overseas Worker and Welfare Administration (OWWA) and other various Government entities with regard to requirements and legal and welfare matters.

The Director- Business Development personally attends important meetings and functions with Government entities to discuss various manpower intricacies. The Director - Business Development likewise monitors and handles the critical matters involving the aforesaid Government offices.

Recruitment Department

The Recruitment Department is directly supervised by a Senior Manager and a Junior Manager. The said Department controls a client's new requirements, conducts strategic planning, supervises the interview and selection process of the client until the time of the conclusion of the final interview.

Operations Department

After a client's final interview on the candidate, the latter's entire record is being endorsed to the Operations Department which handles the processing until the time of a candidate's deployment.

Accounts & Finance Department

The Department is responsible in the management of the company's Accounts and Financial affairs. The said Department likewise undertakes the communication with the clients respecting financial and accounting matters.

Legal, Admin & Welfare Department

The Department has a Legal Counsel/Advisor for both the Corporate Affairs and Worker Relations of the Company, with the assistance of the Legal and Welfare Manager, who also work hand in hand with a Legal Officer, Legal Assistant and Admin Assistant.

The Department is responsible for managing all aspects of employer - employee relations, whether it pertains to the affairs of the Company's own and internal employees or the Company's deployed workers.

Secretariat

All of the incoming correspondence are being posted in our designed network drive on a daily basis, which labeled by date, project group assigned, Company name and subject matter of the correspondence. All of the posted daily incoming correspondence can be read simultaneously by all members of the staff at the Head Office and Branch Offices as well. Although all correspondence is being posted, the Secretary still sends any correspondences which necessitate immediate action directly to the concerned personnel.

The Secretary archives all internal, outgoing and incoming correspondence at the network drives which are being segregated by Company Name, labeled by date, project assigned and subject matter for future reference.

PROCEDURES

Screening of Applicants

A databank of applicants is maintained and updated in our main database by our specialized recruitment staff. With each applicant's resume - experience and qualification, methodically and closely screened by ISD's Technical Interviewers/Engineers, you are assured of the quality of our candidates. In this interactive website you will also find applicants on - line whose applications are screened and validated likewise by our engineers and could be viewed at Applicant Database if you are an accredited client.

Interviewing

Purposely designed and equipped interview and conference rooms are available to you or your representative from computers that are internet linked for easy email retrieving and sending, to whiteboards and multimedia projector for your company presentations.

We ensure that all candidates presented to you for your final interview have passed thorough preliminary interviews. It helps us not to waste time.

Trade Testing

Naukri Nepal Recruitment Services Pvt. Ltd. retains the services of independent leading trade test companies, recognized and accredited by the government, to conduct non - biased and guaranteed trade test certifying competency and eligibility of tested applicants. Your final assurance towards the quality of our candidate.

Pre-employment Medical Examination

A complete and comprehensive medical, physical and psychological examination on candidate in accordance and compliance to your country's embassy, reciprocally with the Dept of Health (DOH) and Overseas Employment Administration (OEA), Dept of Labor and Employment (DOLE), regulations and standards under their authorized or accredited industrial medical clinics.

Documentation And Processing

Trained and seasoned Liaison Officers represent you and Naukri Nepal Recruitment Services Pvt. Ltd. with your country's embassy, various concerned government agencies other than OEA (DOLE), airline companies and other related entities efficiently and professionally.

Generally your or customer's recruitment documents exemption from embassy or consulate authentication or verification. A maximum 7 working days processing time from the day selected candidate passes medical.

Pre-departure Orientation Seminar (Pdos)

Pre-departure orientation seminar to departing workers using state-of-the-art multimedia equipment on Power Point plus slides presentation by professional trainers and lecturers. They impart not only knowledge but share their overseas work experiences as well.

We take care of introducing your company, your company's employment package and benefits, rules and regulations, your country's culture, customs and traditions, do's and don'ts and relevant laws to your successful candidates.

Workers' Welfare And AsNaukri Nepal Recruitment Servicestance Program

True to our Quality Mission we are the direct link of your workers to their families providing post deployment services such as salary remittance management, free emergency communications and counseling promoting closer and more productive workers relations.

Making Recruitment Perfect

RECRUITMENT FORMALITIES

Naukri Nepal Recruitment Services will carry out the following activities in Nepal on behalf of the employer under the rules and regulations of Department of Foreign Employment, Government of Nepal. On receipt of authenticated demand from the overseas employer, we have to apply to Director General of Dept. of Foreign Employment for official recruitment permission with the below mentioned documents.

Demand Letter

Address to Naukri Nepal Recruitment Services mentioning numbers of workers required in each category with monthly salary.

Power Of Attorney

Authorizing Naukri Nepal, to carry on the recruitment of Nepalese Manpower including all the necessary formalities as regards to arrange for an interview, sign all necessary documents required by the laws of Nepal.

Inter-party Agreement

Inter party agreement between Employer and Naukri Nepal mentioning all the recruitment terms and conditions.

Guarantee Letter

Address to Department of Foreign Employment, Guarantee on the behalf of the employer mentioning that the employees will working in the employing company and country only.

Employment Contract

Agreement between Employer and Employee mentioning fully and precisely the working terms and conditions.

Above Demand letter, Power of Attorney & Interparty Agreement must be duly endorsed by chamber of commerce and attested by the Nepalese Embassy existing in the country of Employment.

Note : Sample of the above mentioned documents are in the following page

SAMPLE OF REQUIRED DOCUMENTS

N/S/ NAHURU NEPAL RECRUITMENT SERVICES (P) LTD.
 Recruiting License No.: NS/1506/2016
 Birgaicha, Municipality-1, Lalitpur, Nepal

DATE: 26.02.2018

TO: MANAGING DIRECTOR
 MANAGING DIRECTOR
 NAHURU NEPAL RECRUITMENT SERVICES (P) LTD.

DEMAND LETTER

Dear Sir,

We, **N/S/ EMPLOYER NAME, P.O. Box No. 112284, USA**, represented under the law of the Government of United States (hereinafter, we hereby appoint you to be our lawful agent with our full authority in Nepal for handling the respective affairs of recruitment and dispatching the given following categories:

S. No.	Category/Job Title	No. of Workers	Monthly Basic Salary (USD)	Period of Contract	Working Hours (per week)	Notes
1	CLEANING WORKERS-FEMALE	002	300		7 (hrs)	As per

TERMS & CONDITIONS:

- Food: ☐ Allowance (USD 400) (As Provided by the company)
- Accommodation: ☐ Provided by the company
- Travel and return air ticket cost: ☐ Provided by the company
- Visa medical test, Employee ID card: ☐ Provided by the company
- Working hours and shift: ☐ 8 hours/day and 5 days/week
- Medical and insurance: ☐ Provided by the company
- Worker's compensation insurance: ☐ Insured by the Company
- Local transportation: ☐ Provided by the company
- Annual leave & contract years: ☐ 30 days per year/ 2 years contract
- Right to union Employee's Request: ☐ Employee
- Service charge: ☐ Paid by Company

Other benefit such as annual leave, overtime etc will be as per contract with the law of United States/USA.

For & on Behalf of,
EMPLOYER NAME
MANAGING DIRECTOR

TO WHOM IT MAY CONCERN

DATE: 26.02.2018

Witness by all these present that I, **EMPLOYER NAME**, do hereby appoint **N/S/ NAHURU NEPAL RECRUITMENT SERVICES (P) LTD.** Birgaicha, Municipality-1, Lalitpur, Nepal to be our law and lawful agents in respect of handling of our recruitment requirements, such as registration of the demand with the Department of Labor and permission and clearance etc, from the same department after payment of necessary fees, etc, if any and to sign all the necessary documents required for the purpose of recruitment and passage of the required personnel and arrange their account, etc.

This power of attorney is limited to the requirements of the said demand letter and expires on the completion of these requirements.

Yours truly,

For & on Behalf of,
EMPLOYER NAME
MANAGING DIRECTOR

GUARANTEE LETTER

DATE: 26.02.2018

The Director General/
 Department of Labor, Nepal
 Kathmandu, Nepal

Subject: Guarantee:

Dear Sir,

We would like to inform you that as per our "Demand letter" dated **26.02.2018** as attached by the "Chairman: Of Committee & Industries" presented to "N/S/ NAHURU NEPAL RECRUITMENT SERVICES (P) LTD.". Government License No. NS/1506/2016 for Nepalese workers to work at our Company at USA.

We would like to assure and guarantee you that, the above mentioned Nepalese workers will work in USA for 2 (Two) year contract period (Remuneration and other conditions as mentioned in our demand letter).

Yours truly,

For & on Behalf of,
EMPLOYER NAME
MANAGING DIRECTOR

INTER-PARTY AGREEMENT

DATE: 26.02.2018

This agreement has been made on the day of **26.02.2018** between **N/S/ EMPLOYER NAME, USA** (hereinafter called the first party) and **N/S/ NAHURU NEPAL RECRUITMENT SERVICES (P) LTD.** (License No. NS/1506/2016, Nepal) (hereinafter called the second party).

Whereas the second party agrees to provide the recruitment as per the government rules and regulations & display suitable workers from Nepal to the first party's work site in Dubai - USA under the following terms & conditions:

- The second party will forward the personnel data for workers from Nepal as per the detailed position, salary, other facilities etc, mentioned in the demand letter of first party dated **26.02.2018** within 30 days after the completion of advertisement & response procedures by the first party.
- The first party has agreed & promised to provide all the facilities to the workers, which is also mentioned in the Demand Letter & Employment Contract, if not the first party will be responsible for all the expenses.
- If because of any reason, the first party need to terminate the hired worker then the first party need to pre-notice the second party about the genuine reason for terminating the worker.
- First party have agreed to charge to second party for the deployment.
- The second party shall be responsible for the late deployment, expiry of visa and cancellation.
- This agreement is valid for 12 months from the date of issue and immediately upon satisfactory service on either side. Both parties can break the contract ending formal contract matching reason.
- The first party agrees to help in getting compensation product from Insurance Company in case of death or injury of the workers and also agree to bear the cost of transport of dead body to Nepal to get the death benefit of insurance.
- If for the way any type of political activities, war, civil war, natural calamities, or any other crisis happen in the Country of the Employer Company (First Party) then the first party is liable of taking care of the first workers and take to rescue the workers in their respective countries (i.e. Nepal) as soon as possible, by changing the duration of the contract.

The first party and the second party certify that they have read the agreement and that they fully understood its terms and conditions together with its application to witness where of the parties have here into voluntarily signed and submitted that it must follow herein:

For & on Behalf of,
N/S/ EMPLOYER NAME
MANAGING DIRECTOR

For & on Behalf of,
N/S/ NAHURU NEPAL RECRUITMENT SERVICES (P) LTD.
(MANAGING DIRECTOR)
MANAGING DIRECTOR

EMPLOYMENT CONTRACT (VALID FOR SAMPLE USE ONLY)

This contract of employment is created and entered into by and between **A. Employer: N/S/ EMPLOYER NAME, USA**, represented in this contract by **N/S/ NAHURU NEPAL RECRUITMENT SERVICES (P) LTD.** a licensed recruiting agency which shall be jointly and severally responsible for compliance herewith, and **B. Employee:** _____ of Nepal, both of whom voluntarily bind themselves to the following terms and conditions.

Basic Terms of the contract:

Employee's Name	_____
Employee's No.	_____
Employee's Job Title	Cleaning Workers
Basic Salary	USD 300
Food	Allowance (USD 400) (As Provided by the company)
Accommodation	Provided by the company
Working hours and shift	8 hours/day and 5 days/week
Travel and returning air ticket cost	Provided by the company
Visa, medical test, Employee ID card	Provided by the company
Medical and insurance	Provided by the Company
Place of work	USA
Transportation	Provided by the Company
Contract allowance	As per USA Law
Duration of Contract	2 Years
Probation Period	6 months from the date of joining
Right to union Employee's Request	Employee
Service charge	Paid by Company
Annual leave & Contract years	30 days per year/ 2 years contract
Other benefits:	As per USA Labor law

In witness where of, the parties have here into voluntarily signed their respective names below on this _____ day of _____, 2018, at Kathmandu, Nepal.

For & on Behalf of,
N/S/ EMPLOYER NAME
MANAGING DIRECTOR

Sign. Of Employee

TERMS & CONDITIONS

1. The First party shall issue the demand letter to the Second party mentioning the number of workers required and their categories, rate of salary and other service conditions of workers, along with power of attorney, guarantee letter, Inter-party agreement and employment contract , authorizing the second party to recruit and expatriate the worker from Nepal on behalf of the First party. Demand letter, power of attorney and Inter-party agreement should be attested by the chamber of commerce of employing country and Nepal embassy.

2. Both parties herein shall obtain the approval of the respective government to import, recruit and supply the workers as per the rules and regulation of both countries in regard to the condition necessary to import and supply.

3. The Second Party shall be responsible for short-listing of qualified candidates according to their trade qualifications and experience in conformity with the First party's requirements. The Second party should notify the First party of such listed qualified candidates who are ready for final interview and selection.

4. The First party has the right to either send his representative or give the Second party the right to select process and send such qualified workers at the second party's full guarantee.

5. The worker will be interviewed, tested and selected by representative of the employer or by second party on his behalf. The First party agrees to advise to the Second party of its final list personnel selected through fax, email or letter and the desired mobilization date on the respective site.

6. The Second party shall assist the workers in matters relating to Nepal immigration and government formalities, medical tests and visa stamping from the relevant embassy where required and all other relevant approvals.

7. The second party shall at his own expenses provide airport assistance to the departing selected workers and inform the First party of their arrival detail by any means of communication so as to receive them on arrival.

8. The first party will be responsible for receiving the workers at the airport. As per requirement of the client and validity of visa of the concerned country.

9. The earning of the worker per month and other service conditions shall be as per attached demand letter and contract document against each category. The first party should clearly inform the second party about the salary and any other deduction as tax etc being paid by the employer and second party in turn should clearly inform the candidate accordingly.

10. Within Ninety (90) days probation period from the commencement of employment, if the employer finds the selected worker to be unfit, unqualified to continue the employment, refuses to work, failed the medical tests upon arrival or considered as a security threat, the employer may replace the worker. The replacement of the unqualified workers shall be done by the second party at maximum of a month from the termination of the unqualified worker. All expenses incurred in relation there to shall be borne by the second party.

11. Arrival of the selected candidates will be within two months (60 days) upon issuing their visas. For any delay rather than this period, the visas will be cancelled and the second party will shoulder all the governmental expenses for the replacement.

12. First party will replace the candidate on their own expenditure if the candidate will not get all facilities as per employment contract and the company will collapse before contract periods.

AVAILABLE CATEGORIES AND AVERAGE SALARY RANGE

Construction & Maintenance - Division

S.No.	Category	Salary Range (Dhs)	S.No.	Category	Salary Range (Dhs)
1	A/C Technician	1500-2000	22	Labour / Helper	900-1200
2	Accountant	2000-3000	23	Mason	1000-1500
3	Architects	2000-3000	24	Messenger	1200-1600
4	Camp Boss	2000-3000	25	Mixture	1000-1500
5	Carpenter	1200-1500	26	Office Boy	1200-1500
6	Chartered Accountant	10000-20000	27	Plaster	1200-1500
7	Civil Overseer	3000-4500	28	Plumber	1200-1500
8	Clerk	1500-2000	29	Rigger	1300-1800
9	Crane Operator	3000-4000	30	Sand Blaster	1500-1800
10	Dozer Operator	2500-3500	31	Scaffolder	1200-1500
11	Driver -Heavy(UAE License)	2200-3000	32	Shovel Operator	3000-3500
12	Driver- Light (UAE License)	1800-2500	33	Spray Painter	1200-1800
13	Electrician	1200-1500	34	Steel Fixture	1200-1500
14	Engineer (Civil/Electrical/Mechanical)	4000-8000	35	Storekeeper	1500-1800
15	Fabricator	1200-2000	36	Supervisor (Civil/Electrical/Mechanical)	2000-3000
16	Fitter	1200-1500	37	Tank Cleaner	1000-1300
17	Foreman (Civil/Electrical/Mechanical)	2000-3500	38	Telecom Technician	2000-4000
18	Forklift Operator	1500-2000	39	Tile Fixture	1200-1500
19	Gardener	1000-1200	40	Time Keeper	1200-1600
20	House Painter	1000-1200	41	Welder	1200-1500
21	Iron Work Man	1200-1500			

AVAILABLE CATEGORIES AND AVERAGE SALARY RANGE

Hotel/Catering/Restaurant/Fast Food-Division

S.No.	Category	Salary Range (Dhs)	S.No.	Category	Salary Range (Dhs)
1	A/C Technician	1500-2500	22	Helper /Cleaner	900-1200
2	Accountant	2000-3000	23	House Keeping Staff	1000-1400
3	Auditor	1800-2200	24	Iron Man	1000-1400
4	Baker	1500-2000	25	Juice Maker	1000-1400
5	Barman	1200-1800	26	Kitchen Helper	900-1200
6	Bell Boy	1000-1500	27	Laundry Man	1200-1800
7	Cake Decorator	1500-2000	28	Light Driver	1500-above
8	Captain	1500-2000	29	Order Taker	1200-1500
9	Cashier	1300-1800	30	Pastry Maker	1500-2000
10	Chef (Indian/Chinese/Continental)	3000-10000	31	Plumber	1200-1800
11	Chef De Party	5000-10000	32	Press Man	1200-1500
12	Computer Operator	1500-1800	33	Receptionist	1300-1800
13	Cook (Indian/Chinese/Continental)	1500-2000	34	Restaurant Manager	4000-7000
14	Crew	1000-1500	35	Room Boy	1000-1500
15	Data Entry Operator	1500-1800	36	Salad Maker	1200-1500
16	Dish Washer	900-1200	37	Security Guard	1200-2000
17	Electrician	1500-1800	38	Steward	1000-1400
18	Front Desk Manager	4000-7000	39	Sweet Maker	1500-2000
19	Front Desk Officer	1500-2000	40	Waiter	1000-1500
20	Gardener	1000-1300	41	Waitress	1000-1500
21	General Manager	10000-20000			

AVAILABLE CATEGORIES AND AVERAGE SALARY RANGE

Industrial/Manufacturing - Division

S.No.	Category	Salary Range (Dhs)	S.No.	Category	Salary Range (Dhs)
1	A/C Mechanic	1500-2500	25	Mechanic Diesel/Petrol	1500-2500
2	Accountant	2000-3000	26	Mechanic Operator	1500-2000
3	Auto Electrician	1500-2000	27	Mechanical Engineer	4000-8000
4	Boiler Cleaner	1000-1400	28	Mechanical Foreman	2000-3000
5	Driver – Heavy	2000-3000	29	Mechanical Supervisor	2000-3000
6	Driver – Light	1500-2000	30	Mechanical Technician	1500-2500
7	Electrical / Mechanical /Erection Helper	900-1200	31	Milk Production Operator	1200-1600
8	Electrical Engineer	4000-7000	32	Motor Re-winder	1500-2000
9	Electrical Supervisor	2000-3000	33	Production Operator	1500-2500
10	Electrical Technician	1500-2500	34	Quality Controller	2000-3000
11	Electrician Wiring	1200-1500	35	Security Guard	1200-2000
12	Fireman	1800-2500	36	Spray / Roller Painter	1200-2000
13	Fitter	1500-2000	37	Spray Painter	1500-1800
14	Forklift Operator	1500-1800	38	Store Keeper	1500-1800
15	General Cleaner	900-1200	39	Welder	1200-1600
16	General Mechanic	1500-2500	40	Welder - 6G	2000-3000
17	Glass Cutter	1400-1700			
18	Heavy Equipment Mechanic	2500-3500			
19	Heavy Equipment Operator	2500-3500			
20	Industrial Electrician	1500-2500			
21	Industrial Mechanic	1500-2500			
22	Industrial Technician	2000-3500			
23	Labour /Helper	900-1200			
24	Machine Cleaner	1000-1400			

AVAILABLE CATEGORIES AND AVERAGE SALARY RANGE

Logistic / Warehouse/ Store -Division

S.No.	Category	Salary Range (Dhs)	S.No.	Category	Salary Range (Dhs)
1	A/C Technician	1500-2000	18	Foreman	2000-3000
2	Accountant	2000-3000	19	Forklift Operator	1500-1800
3	Administrator	2000-3000	20	Helper / Labour	1000-1200
4	Carpenter	1200-1400	21	Industrial Electrician	1500-2000
5	Cartoon/Box Packer	1000-1200	22	Loading / Unloading Labour	1000-1200
6	Checker	1200-1600	23	Logistic Manager	4000-7000
7	Cleaner	900-1200	24	Logistic Supervisor	2000-3000
8	Clerk	1500-1800	25	Machine Operator	1500-2000
9	Collector	1200-1600	26	Messenger	1200-1500
10	Crane Operator	3000-3500	27	Picker	1000-1300
11	Data Entry Operator	1500-1800	28	Rigger	1300-1600
12	Delivery Boy	1000-1200	29	Sales Staff	1500-2000
13	Distribution Manager	4000-8000	30	Sorter	1100-1500
14	Distributor	1500-1800	31	Store Keeper	1500-1800
15	Driver – Heavy	2000-3000	32	Ware House Helper	1000-1200
16	Driver – Light	1500-2000			
17	Electrician	1300-1600			

AVAILABLE CATEGORIES AND AVERAGE SALARY RANGE

Retail / Shopping Centre/ Mall / Supermarket /Hypermarket / Grocery/ Distribution - Division

S.No.	Category	Salary Range (Dhs)	S.No.	Category	Salary Range (Dhs)
1	A/C Technician	1500-2000	20	Office Boy	1000-1200
2	Accountant	2000-3000	21	Packer	1000-1300
3	Carpenter – Finishing	1200-1500	22	Plumber	1200-1600
4	Cashier	1600-2000	23	Sales Associate	1500-2000
5	Cleaner	900-1200	24	Sales Executive	1800-2200
6	Clerk	1500-1800	25	Sales Helper	1000-1200
7	Computer Operator	1500-1800	26	Sales Manager	4000-6000
8	Data Entry Operator	1500-1800	27	Sales Supervisor	2000-3000
9	Delivery Boy	1000-1200	28	Saleslady	1500-2000
10	Electrician	1400-1800	29	Salesman	1500-2000
11	Electrician Wiring	1200-1500	30	Security Guard	1200-1800
12	Finishing Carpenter	1000-1400	31	Storekeeper	1500-2000
13	Forklift Operator	1300-1800	32	Tailor	1200-1500
14	Helper / Labour	900-1200	33	Trolley Boy	900-1100
15	Light Driver	1500- Above	34	Warehouse Helper	1000-1200
16	Manager	4000-8000			
17	Merchandiser	1300-1500			
18	Messenger	1100-1300			
19	Office Assistant	1200-1400			

NETWORK ASSOCIATES

Korea

Malaysia

Japan

Nepal

Saudia Arabia

Bharain

Kuwait

Lebnon

Qatar

UAE

Oman

Libya

OUR VALUABLE CLIENTS

									
Majid Al Futtaim Group, UAE	Nesto Hypermarket, UAE	Dubai Holding, UAE	Carrefour, UAE	Chocolala, UAE	Chit Taxi, UAE	Al Maya Group, UAE	Al Manama Hypermarket, UAE	Arkan Security, UAE	Aftech Technical Services, UAE
									
Grand Midwest Hotels, UAE	Alam Group, UAE	Index Security, UAE	Linc Facility, Qatar	Magenta LLC, UAE	Amala Professional, UAE	Arab Suppliers, UAE	Noor Al Yemen, UAE	The Pavilion, UAE	Al Bwardy Marine, UAE
									
South Asia Group, UAE	Cleanco Cleaning, UAE	Private Office Sheikh Nahyan, UAE	Speed Line Cleaning, UAE	Aminco Security, UAE	Dibba Bakery, UAE	Mumtaz, UAE	RDK, UAE	Quick Sign, UAE	Al Manadir Contracting, UAE
									
Belselah Group, UAE	Certs Guarding, UAE	Arms Mep, UAE	Hduston Marine, UAE	Danway Ele. Mech. UAE	Jeba Manpower, UAE	Elite Valet Parking, UAE	Future Tower, UAE	IGMC, UAE	Arabesc Cont. UAE
									
E Mart Supermarket Group, UAE	Arabia Taxi, UAE	Proteam Contracting, UAE	Magnum Security, UAE	Sunrise Petroleum, UAE	Gulf Engineering, UAE	RSK Security, UAE	Dubai Taxi Corporation, UAE	Belhassa Projects, UAE	Golden Dunes, UAE
									
Al Ghulami, UAE	Ibrahim Al Syed, UAE	Minosh Advertising, UAE	Sign Works, UAE	Tawseel, UAE	Ramee Group of Hotel, UAE	Wenzhau Supermarket, UAE	Arabian Deutch, Qatar	Horizon, Qatar	OM General Trading, UAE
									
Aldahra Agriculture, UAE	Al Jaber Group, UAE	Dream Mart, UAE	Unimix, UAE	Noor Al Yemen, UAE	Al Khazna, UAE	Tadmur, Qatar	Anand Group, Qatar	Al Jaber, Qatar	Kobe Sizzlers, UAE
									
Alsarh Complex, Qatar	International Contracting, Qatar	Qatar Toronto, Qatar	Al Tamez Middleeast, Qatar	Millennium Vision, Qatar	Navigator, Qatar	Institution Hadiu, KSA	Al Safwah, KSA	Rapco, KSA	Clever Freight, UAE
									
Pergola, Qatar	Al Tamyoz, Qatar	Bin Thani, Qatar	Home Pack, KSA	Emaar Bela Hudood, KSA	Al Sama, KSA	Majan Continental, Bahrain	Genuine Guard, Malaysia	Pelita, Malaysia	Al Faizan Electrical, UAE
									
Saudi Droop, KSA	Mod'm Salen Al-Lamahan, KSA	Al Reneable, KSA	Al Mehani, KSA	Thiyab Modern Bakery, KSA	Majan Continental Hotel, Barhain	Green Mountain Recycling, UAE	Three Starr Cleaning, UAE	Geepas, UAE	Energy International, Qatar

CERTIFICATES

	Government of Nepal Ministry of Finance Department of Inland Revenue	English/Urdu Transcription District No. 10382	Photograph Id.
	Permanent Account Number (PAN) Registration Certificate		
Date of value added tax registration:		Date: 25 08 2008 Day Month Year	
PAN: 302387502	Taxpayer Service Office, Mahabharat		
Office of Inland Revenue	Naxal Nepal Recruitment Services Pvt. Ltd. Private Limited Ward No. 29, Samakshi Kathmandu, Kathmandu Foreign employment.		
Taxpayer's name: Type of Taxpayer: Address: Business Activities: (Signed) Tax Payer's signature	(Signed) Signature of Tax Officer		

Notice to be placed by the taxpayer:

1. With each invoice, shall be prominently stated at the time of transaction,
A person who is going to be registered in VAT, shall submit the statement of VAT and pay amount of VAT within 20 days after expiry of every month commencing from 1st day of every month.
A person who is carrying on the business is subject to such law, shall submit monthly statement and pay amount of income within 20 days after expiry of every month commencing from 1st day of every month.

2. The amount of every fixed sum shall be submitted by the said person.
This amount is not subject to interest and amount of this tax paid shall be interest and fine shall be imposed.
This certificate shall be displayed at the place of business of every Office to ensure transparency to all.
Place stamp/ signature with this office if there is any correction.

	Government of Nepal Ministry of Labour and Employment Department of Foreign Employment
	First Replica
Licence No.: 657/063/64	
Date: January 01, 2007 A.D.	
<u>License</u>	
This license has been given to Naukri Nepal Recruitment Services Pvt. Ltd. hereby authorizing to carry on foreign employment business, pursuant to the Foreign Employment Act, 2008, the Foreign Employment Regulation, 2008 and the terms and conditions specified in this license.	
The replica is issued as M/S Sunaula International Services Pvt. Ltd. as per the letter of Office of Company Registrar with reference No. 14249 on March 24, 2014 A. D.	License issuing authority's: Signature: <i>Sd.</i> Name: Kenhar Bahadur Baniya Designation: Director General Date: January 01, 2007 A.D.
<i>Sd.</i> Section Officer	

ISO 9001:2008 CERTIFICATE

OUR SENIOR MANAGEMENT

NARENDRA PSD, DHAKAL
Managing Partner

SHANKAR SHRESTHA
Managing Partner

DEEPAK RAYA
Int. Marketing Director
(GCC & Europe)

JIGME L. SHERPA
Intl. Marketing Director
(GCC)

KESHU THAPA
Marketing Director
(Malaysia)

PITAMBER
Marketing Director
(Qatar)

TARUN ROY
Business Development
Manager (Oman)

AMAR SHRESTHA
Business Development
Manager

MEERA
Operation Manager

GALLERY

With Prime Minister of Nepal

With Political Leaders of Nepal

With Prime Minister of Nepal, 2017

With Labour Minister of Nepal, 2017

Staffs with Bin Salem Group

Staffs with Dubai Media INC Group

With G. M. of Al Jaber Group

During Interview of E-Mart Group

With Al Jaber Group

With Arabia Holding

With Bin Salem Group

Clients Enjoying Traditional Dance in Nepal

Client Enjoying Fishing in Nepal

Naukri Nepal's Clients

Staffs with Gulf Eng. Group

Scaffolders Preparing Safety Belts

OUR VALUABLE MAJOR CLIENTS:

 	<p>Majid Al Futtaim is an Emirati holding company based in Dubai, that as of 2015 owned and operated shopping malls, retail, and leisure establishments in the Middle East and North Africa, with operations in 13 countries. The group was established by Majid Al Futtaim in 1992/71. Majid Al Futtaim manages three major operating subsidiaries: Majid Al Futtaim Properties, Majid Al Futtaim Retail, and Majid Al Futtaim Ventures.</p> <p>Majid Al Futtaim Retail introduced the Carrefour brand to the Middle East in 1995, opening the region's first hypermarket at City Centre Deira (S/20). The company holds exclusive rights to the Carrefour franchise in 38 markets across the Middle East, Africa and Central Asia, operating a portfolio of 65 hypermarkets and 85 supermarkets in 14 countries.</p> <p>Ref: Mr. Nassib Sour Recruitment Talent Manager Mobile : Available upon Request</p>	 	<p>Abdulla Al Habbai is the Chairman of Dubai Holding. In his role as Chairman of Dubai Holding, Al Habbai will drive Dubai Holding investments in projects and initiatives that will deliver new creative, infrastructural and technological excellence, and add value to the knowledge-based economy, in line with the UAE's ambitious growth plans. He is also the Group Chairman of Meraas and Chief Executive Officer of the Engineering Office – The Private Office of His Highness, Sheikh Mohamed Bin Rashid Al Maktoum, UAE Vice President, Prime Minister and Ruler of Dubai, a post he has held since 2004. Abdulla Al Habbai...</p> <p>Ejadah is the UAE's pioneering real estate asset management Company formed during the early days of Dubai's real estate industrial boom. Its vision is in line with Dubai's growth and future plans. Ejadah recognised that the Dubai market would have a high demand for international standards of real estate assets and property management. As Dubai and the UAE evolved into a global hub, community services became of increased importance, for both private and commercial interests.</p> <p>Ref: Mrs. Fathima HR Manager Mobile : Available upon Request</p>		<p>Albwardy Damen, a joint venture between Albwardy Investment and the Damen Shipyards Group. Both are family owned companies with a long history. They provide shipbuilding and ship repair services to the marine and oil and gas related industries in the Middle East.</p> <p>With almost 40 years of history and 1,100 people on the payroll they are now operating in 3 UAE locations; Dubai, Sharjah and Fujairah. People are their biggest asset and 25% of their staffs have been with us for 25+ years.</p> <p>Ref: Mr. Marcus Alvares HR Manager Mobile : Available upon Request</p>
 	<p>Nesto, a respected name today in the retail industry. Established in 2004, by having a moderate start, Nesto now has become a pioneer by having more than 40 Outlets in UAE, KSA, Bahrain and Kuwait. Being focused on convenience, accessibility and providing quality of products at competitive prices to its customers as to their door steps as a result of mobility.</p> <p>Nesto itself is a part of Western International Group which owns remarkable brands like Geepas, Younglife, Royalford, Olsenmark, Clarkford, Parajohn, Babyplus, Brandzone, ShoePoint and G-Square. Being backed up by a strong group like Western International Group, gives Nesto a tremendous scope of expansion and growth which will help Nesto to set new records and create history in the retail industry.</p> <p>Ref: Mr. Hameed HR Director Mobile : Available upon Request</p>		<p>Al Manama Group commenced its entry into the gracious market of United Arab Emirates in the year 1978 with a humble beginning comprised of a commercial team of 16 and outlet with an area of 1200 sq.ft in Ajman.</p> <p>Today, guided by our core values and corporate motto 'Excellence in Service', fuelled by opportunities thrown open by a buoyant market and empowered by the commitment of their employees and associates, Al Manama Group has entered new markets, built new landmarks, delivered more value for your money, achieved greater glory and touched the lives of more and more customers and will continue to do so. We strive forward for a promising future ahead and are absolutely confident about realizing our corporate goals.</p> <p>Ref: Mr. Shah Nawaz Seethi General Manager Mobile : Available upon Request</p>		<p>Alam Group started as a family owned company founded by Mr. M.N. Alam in 1979. His profound vision and relentless pursuit transformed a small wholesale and retail store in Abu Dhabi into a multidirectional company with diverse interests and growing presence across the GCC. Alam became a limited liability company (LLC) in 1990.</p> <p>They now have four major divisions: retail (hypermarket & supermarket), FMCG wholesale, trading and engineering. Marketing a range of Alam brand products is another key activity area where we look to invest further. They import various products from 15 countries around the world like Bangladesh, Pakistan, India, US, China, Australia, Oman etc. for distribution in the GCC and African countries.</p> <p>The group employs a multicultural and multilingual workforce of about 700 hiring mostly from South East Asian and some GCC countries.</p> <p>Ref: Mr. Aakash Thakur Sr. HR Manager Mobile : Available upon Request</p>
	<p>Universal Concrete Products Ltd. Co. (Unimix) L.L.C. was founded in mid summer of 1977 to provide highly sophisticated ready mixed concrete services for clients in Dubai. The company was incorporated as a private limited company by decree of His Highness Sheikh Rashid Bin Saeed Al Maktoum, Ruler of Dubai, and Prime Minister of the U.A.E. Unimix has developed & continuously improves its quality management system, with the ultimate aim of total customer satisfaction. Unimix has been certified to ISO 9001:1994 since 1997. Recently, the company has been re-certified to ISO 9001:2000 standard. Unimix ensures that its products and services comply with customer specifications and the applicable regulatory requirements.</p> <p>Some of the prestigious projects completed using Unimix concrete include the Burj Al Arab, The Emirates Towers, Jumeirah Beach Hotel, Grand Hyatt, Shangri-la Hotel, Twin Towers for H.H. Sh. Mariani, Mercato Mall, Al Maktoum Bridges & Interchanges, and so many others. Find out more from our Projects section.</p> <p>Ref: Mrs. Hasna Mohd. Marzouk HR Manager Mobile : Available upon Request</p>		<p>Al Jaber Coin Security LLC was formed in March 2004 to address the specialized security needs defined in the United Arab Emirates and the Middle East. This combination of forces between the Al Jaber Group and Protea Coin Security Group brings together years of experience in the security matters and the global influence of two mighty conglomerates to ensure total security solutions.</p> <p>After an exhaustive and detailed selection process, Al Jaber Coin Security Group LLC was granted one of seven licenses to exclusively operate in the Abu Dhabi Emirate to supply Security to the Emirate. Subsequently, the company has opened in the other emirates such as Al Ain & Western Region, Dubai and the Northern Emirates. The company is geared to provide an up-market highly individualized service in the entire Middle East. This approach will ensure high levels of service and security not yet experienced in the region.</p> <p>Ref: Mr. Juma General Manager Mobile : Available upon Request</p>		<p>Alico, one of the largest curtain walling companies in the Middle East, member of GILCA Group, is known throughout the region for producing premium quality Aluminium glazed curtain walling with an annual turnover that exceeds US\$120 million. Alico employs more than 2500 personnel worldwide. Founded in 1976 as an aluminium doors & windows manufacturer, Alico underwent a concerted diversification programme in the 1980's that resulted in the creation of a group of integrated operating divisions offering a comprehensive range of construction & industrial products. These products/services are licensed with the leading European & American manufacturers and consultants worldwide.</p> <p>Ref: Mr. Joseph Sr. Hr. Manager Mobile : Available upon Request</p>
	<p>Palace is located in Zakher district, Al ain. The site area is approximate 2 KM2 consisting of 6 private palaces and two public palaces for receptions and sports activities.</p> <p>Ref: Mr. Mohammed Ahel Hr. Manager Mobile : Available upon Request</p>	 	<p>Arabia Holdings is a Group Established in United Arab Emirates which encompasses diverse business activities including but not limited to Taxi Transportation, Limousine Service, Logistics, Automobile Garages, Auto Trade, Auto Spare Parts Trading, Minerals Trade, Agro Trade, General Trade, Landscape and Irrigation, Foods & Beverages, Advertisement and IT Solutions etc.</p> <p>Arabia Holdings Ltd has Grown over period of Years with a Grace of Almighty from Strength to Strength with Manpower Strength of Over 7500 Employees Working for the Group. Arabia Taxi Dubai was established in the year 2005 with a Taxi Operation Franchise awarded to operate 500 taxis in Dubai initially. Over a period of time, additional 271 taxis franchise rights were awarded in the year 2007 and 155 taxis franchise rights awarded in the year 2013 apart from 1 Special Needs Taxi.</p> <p>Ref: Mr. Sunil Hr. Manager Mobile : Available upon Request</p>		<p>NOOR AL YEMEN AIR-CONDITION CONT. CO. L.L.C. (NAY), was established in Sharjah, UAE in 1998. We are one of the leading business conglomerate in the Middle East region, with comprising over 7 group companies catering to serve the needs and activities of various industries.</p> <p>With a workforce in excess of 500+ employees , NAY is geared to meet the constantly changing demands of the market by investing in the latest engineering and technologies related to HVAC industry. NAY's growth has followed that of the Middle East, particularly in UAE, both cont NAY boasts thriving to and benefiting from the developments that have taken place in the region an impressive portfolio that includes a wide spectrum of high profile projects dotting the UAE landscape, built in a span of over 15 years. The project list includes all types of buildings; residential, commercial, educational, hotels, mixed use developments. Infrastructure projects feature as prominently in the projects portfolio, including airport facilities, utilities projects and electro-mechanical works related to all types of projects.</p> <p>Ref: Mr. Shuza Hr. Manager Mobile : Available upon Request</p>
	<p>The name of Chocolala goes all the way back to a song sung by the tribes who worked on cocoa plantations in the past when cocoa had been a sweet for the rich. With the intention of providing people with a large range of wonderful delicacies, Chocolala was founded in 1998. Today, there are more than 15 outlets around the United Arab Emirates and 'Chocolala' has become a household name among the locals and expats alike. All our chocolates and desserts are made in our kitchen, using the finest ingredients and recipes from around the world. From chocolates to ice-creams and cakes, we have combined sweets from the east and west to provide you everything under one roof.</p> <p>Ref: Mr. Ahmed Hr. Manager Mobile : Available upon Request</p>		<p>Al Maya Group, headquartered in Dubai, UAE, is a diversified company established in 1982 by our Founder and Chairman Mr. L.K.Pagarani. It is with his vision and leadership that Al Maya Group successfully completes 35 years in 2017. The Group's core business' consist of Distribution of Food and Non-Food products, Supermarkets, Lifestyle Retail (Borders & Paperchase) and Franchising (BHS & Mom and Me).</p> <p>Today, with the support of over 30 self-owned supermarkets in prime locations, a fleet of over 300 vehicles, and a state-of-the-art distribution facility that covers over a million square feet, the Al Maya Group's enterprises enjoy over 97% market coverage, ranging from small groceries to large hypermarkets.</p> <p>Ref: Mr. Manish Hr. Manager Mobile : Available upon Request</p>	 	<p>H.H Sheikh Hamdan Bin Mohammed bin Rashid Al Maktoum, Chairman of the Executive Council; having reviewed Law No.(17) of 2005 to establish Roads & Transport Authority (RTA); Executive Council Resolution No.(8) of 2006 to establish the bodies subsidiary to RTA and approve its organizational chart resolved to be established by virtue of this resolution and Corporation to be called Dubai Taxi Corporation, which shall enjoy legal personality and be financially and administratively independent. Dubai Taxi Corporation shall exercise its activities on commercial bases and may contract with third parties and in this capacity may litigate as plaintiff or defendant. The Corporation so established shall be subsidiary to RTA.</p> <p>The Corporation provides all kinds of services, comfort means, and customer care that meet the highest levels of transportation quality standards. All this provided through a dedicated staff that seeks public satisfaction in introducing new and excellent services in a manner that contributes to the elevation level of transportation industry and in reflecting its civic image.</p> <p>Ref: Amal Mohd Al Zara Recruitment Manager Mobile : Available upon Request</p>

Lic. No. 657/063/64

naukrinepal
Recruitment Services Pvt. Ltd.

Head Office

P. O. Box: 23321, Gongabu, Kathmandu, Nepal
T: +9771 436 2686, 438 5786
F: +9771 438 0838
E: info@naukrinepal.com
www.naukrinepal.com

U.A.E. Office

Mr. Shankar Shrestha
Dubai, UAE
T: +971 4 289 1758
M: +971 52 684 4555
E: md@naukrinepal.com

Malaysia Office

Mr. Keshu Thapa
Malaysia
T: +604 829 3929
M: +601 6400 8595
E: info@naukrinepal.com

Qatar Office

Mr. Pitamber
Doha, Qatar
T: +974 443 57716
M: +974 667 55855
E: info@naukrinepal.com