

Siliconhire

COMPANY PROFILE

2018

siliconhire.com

SILICONHIRE's COMMITMENT

Our approach focuses on new way of business, thereby combining IT innovations and adoption while leveraging an organization's current assets.

Our team is committed to provide IT Services with:

- Quality
- Technology, Innovation, Support

Quality

Our main emphasis is to deliver best quality in every project we undertake. With our time tested business methodology, and structured solution building approach, we ensure to maintain our global business standards.

Technology, Innovation & Support

Technology leadership is the most successful strategy to challenge competitors and consolidate our position since business and technology work hand in hand. Our firm's belief in this synthesis has motivated and enabled us to deliver solutions with a decisive competitive advantage. SILICONHIRE Software Solution, today, is a new generation framework of technology innovators to accelerate growth.

In each project, we emphasize on innovation. Our structured team works with a methodology and knowledge to innovate and deliver excellent services.

We are committed to provide development and tech-support teams to software and high-tech companies with the required infrastructure at a competitive rate from our State of the art development centers based in Santa Clara, California and Kathmandu Valley, Nepal. We provide a wide range of profiles including project managers, project leads, Technical leads and Software Engineers. On the support side, we provide Team leads, Senior, and Junior Technical support personnel on a 24 x 7 basis.

Silicon Hire Group

BACKGROUND	4
FACT FILE	4
MISSION	4
BUSINESS ACTIVITIES	4
SOLUTIONS OFFERED	5
TECHNOLOGY EXPERTISE OF SILICONHIRE	6
OFFICE MANAGEMENT OF SILICONHIRE	8
SILICONHIRE'S WORKFORCE	8
<i>Executive Leadership</i>	9
<i>Sales</i>	9
<i>Development</i>	9
<i>Operations</i>	9
<i>Infrastructure Department</i>	9
APPROACH TO HANDLE CUSTOMER COMPLAINT	10
ESCALATION PROCEDURE OF CUSTOMER COMPLAINT	10
<i>Capturing Issues</i>	10
<i>Examining Issues</i>	10
<i>Acceptability of Issues</i>	11
<i>Take Corrective Action</i>	11
<i>Escalating Complaints</i>	12
<i>Complaint Management, Monitoring and Reporting</i>	12
<i>Complain Monitoring</i>	12
<i>Complain Reporting</i>	13
OUR PARTNERS	14
SOFTWARE PORTFOLIO	16
1. LEARNING MANAGEMENT SYSTEM	16
2. REPORT MANAGEMENT SYSTEM FOR HOSPITALS	16
3. E-BIDDING SYSTEM	17
4. PERSONAL INFORMATION SYSTEM	17
5. INVENTORY MANAGEMENT SOFTWARE	18
6. KNOWLEDGE MANAGEMENT SYSTEM	18
7. HERD MANAGEMENT SYSTEM	19
OUR PRODUCTS	20
AUTOPAF®	20
WAGE COUNTY	20
ORDERWIZ	21
INWIZ	21
KƏ'NEKT HŌM	22
SMARTLAW	22
OUR CLIENTELES	23

SiliconHIRE is a privately held American company founded in 2012 and has been providing targeted cutting-edge technology consulting services in information management systems to national and international organizations. Our services are focused on assisting small and large corporations with the management of their company information and data through portal-based solutions and data warehouses. SiliconHIRE's core competency lies in designing, developing, and deploying high-end sophisticated web-based information systems.

Fact File

- Over 30 years of combined industry expertise in providing Custom Mobile Apps Development, Web-based database driven custom application development, Web portals development, web hosting, 3D Animation, Visual Effect (for Feature Films, Series, TV Commercial and Gaming), with annual maintenance and support services globally
- 30+ employees; 80% technical staffs and 20% administrative.
- Committed towards understanding the unique technological needs of our clients and providing the best possible solutions at a competitive rate from our State of the art development centers based in Silicon Valley, and Kathmandu Valley.
- Partnership with the leading technology/software vendors to provide the clients with appropriate solution.
- A team of highly talented and experienced IT professionals who can provide high quality services and solutions.
- Dedicated Team Leads, Software and System Engineers to deliver 24x7 support to clients.
- We have leveraged our position in the global market with an enviable list of clients and achieved growth through solutions based on latest Information Technologies (IT), dedicated development and support teams.

Mission

SiliconHIRE's mission is to provide targeted cutting edge technology to organizations for which easy access to information and data is important. We are committed to produce excellent services in the field of IT Services and Consultancy with maximum efforts driven towards customer satisfaction.

Business Activities

At SiliconHIRE, we are committed to understanding the unique technological needs of our clients and providing them the best solutions. We have all it takes to succeed: a team of experienced Silicon Valley and Kathmandu Valley IT professionals and Managers with the character and competence to do the job right.

SiliconHIRE's solutions to information technology focus on five fronts: Internet and e-Commerce site designing and hosting, custom mobile application development, system integration which includes implementation of software, hardware, & networking and 3D Animation & Visual Effects for Feature Films, Series, TV Commercial and Gaming. Our expertise lies in designing, developing and deploying high-end sophisticated information systems that need to be accessed and analyzed for mission-critical decision-making.

Solutions Offered

Software Solutions	<ul style="list-style-type: none"> • Custom software design & development. • Home Automation • Web-based application design and development. • Legacy application re-engineering. • Application conversion & migration. • Application customization / feature enhancement. • Business process automation. • CRMs • 3D Animation, Visual Effect
Hardware and Networking Solution	<ul style="list-style-type: none"> • Supply, delivery of IT hardware and other third party software supply & support. • IT infrastructure solution viz. server setup & configuration complete networking solutions, server colocation, disaster recovery and business continuity solution and information security solutions.
Post-Sales Service	<ul style="list-style-type: none"> • IT support & maintenance solutions. • Conducting training programs.
Other Special Services	<ul style="list-style-type: none"> • ICT consulting services. • Data warehousing, data mining and BI services. • Netezza services. • Teradata services. • Legal Technology Solutions • Recruitment Process Outsourcing

Technology Expertise of SiliconHIRE

SiliconHIRE focuses on emerging software technologies to help organizations meet challenges brought about by fast paced changes in IT industry. Working for years with wide range of clients in various sectors we have built expertise in numerous platforms, tools and programming languages. We base our solutions on the latest IT technologies available on the market and our pool of software expertise spans across the following platforms.

Technologies	<ul style="list-style-type: none">• Python,• PHP,• Java EE,• Ruby,• .NET,• Kotlin(Android),• Swift (iOS, macOS)
Frameworks	<ul style="list-style-type: none">• JavaScript (Vue, Angular, React),• Ruby on Rails,• Laravel,• Spring,• Hibernate,• Flask/Django
Databases	<ul style="list-style-type: none">• MySQL,• MariaDB,• MSSQL,• PostgreSQL,• Oracle,• MongoDB,• Firebase Realtime Database,• Cloud Firestore
Graphic Skill-set	<ul style="list-style-type: none">• 3D Animation• 2D Animation• 3D Modeling• Character Design• Game Design• Visual Effects• 3D Rendering• Commercials• Architectural Floor Plans• Green screen chroma key video production and much more

Others

- Redis,
- RabbitMQ,
- Docker,
- Kubernetes,
- Firebase Platform (Crashlytics, A/B testing, Cloud Messaging, InApp Messaging),
- Google Cloud Platform,
- Google App Engine,
- Amazon Web Services

Office Management of SiliconHIRE

SiliconHIRE takes pleasure in stating that we have gathered a pool of talented technical and non technical staffs who have demonstrated their expertise and dedications in fulfilling their duties and responsibilities. We have a team of top Web Portal Design experts, Web Application Development experts, Mobile Application (Hybrid and Native) Experts, and 3D Design and Visual Effects experts from both Silicon Valley and Kathmandu Valley who have also gained experience and catered to multiple Fortune 500 and 1000 companies in the United States and clients globally. The qualified and competent human resources are SiliconHIRE's indispensable assets.

SiliconHIRE's Workforce

More than 30 + Workforces,

- 80% are Technical staffs
- 20% are Administrative staffs

Executive Leadership

The Executive Leadership comprising of the Chairman, CEO, CTO and the Board of Directors govern and lead the organization in general. They are responsible in defining mission, vision, values and setting goal target for the company. They mainly focus on envisioning the future of the company, directions and policy level decisions.

Sales

This department is responsible for the ongoing and upcoming sales of the organization. The task of this department is selling and promoting products and services of the organization to potential clients. It is responsible to meet the sales and marketing targets that have been set. This department also looks for potential software product market and orders the software development team to develop according to the clients' demand.

Development

This department is responsible for the entire software and application development.

The *development department* is responsible for carrying out all software development projects which mainly includes custom software design and development, legacy application re-engineering, application conversion and migration, application customization, business process automation software and so on. This department consists of Project Manager, Project Coordinator, Software Analyst, Team Leaders, Software Developers, Software Engineers, UI/UX Designers, 3D Anime Experts, QAs and Technical Trainers.

Operations

This department is responsible for overall management of administrative, logistical, legal matters and other day-to-day functioning of organization including accounting, finance and HR management (recruitment of staff, training, performance appraisal, communication and handling other HR related issues within organization). This department plays an important role in controlling the core functions of the company.

Infrastructure Department

This department comprises of system Administrator, system Engineers and IT support personnel and is responsible to provide IT support to whole organization. This department is also responsible for acquisition of new hardware and software that enhances the efficiency of organization. Besides this, the department also handles IT support services, web hosting / email services, IT hardware, any third party software supply and IT Infrastructure solutions that includes server setup and configuration, server collocation, disaster recovery and business continuity solution, data/information security solutions and so on.

SiliconHIRE handles customer complaints through various approaches. The complaint handling approach depends upon the severity of problem in the software application faced by the users.

Approach 1: SiliconHIRE addresses the customer complaint by telephone or e-mail, in identifying the problem in the software based on the information provided by the users.

Approach 2: If the complaint is related to network / database, application configuration issues / bugs, patches, or other available solutions will be provided.

Approach 3: In the event that Level 2 support does not address the complaints of the users, reasonable efforts is made to fix the errors in the software and to regularize the functioning of the software. If users are unable to resolve an issue by giving support via telephone or e-mail, then the solution can be provided either by remote access or through onsite visit at support site.

Escalation Procedure of Customer Complaint

Our escalation procedure ensures solving maximum number of problems at minimum time without disrupting the overall system. The four main elements that SiliconHIRE adopts for the escalation of customer complaint are as follows:

- Capturing issues
- Examining issues
- Taking corrective action and
- Escalating issues (when necessary)

Capturing Issues

During the course of the project various problems, queries and eventuated risks will arise from various sources and will be captured (recorded) in an Issue Register. The Issue Register will contain summary information, available to all relevant personnel, and information that will be used to fully inform decision makers and those charged with implementing Issue Resolution activities. This includes identifier, title (abridged description), date raised, immediacy, impact, level, resolution plan, corrective action, comments, status, date closed etc.

Examining Issues

An initial examination of a project issue should be performed by the Project Manager as soon as it is logged. The initial examination of an issue includes description of the issue and its impact on the project, updating the Project Risk Register if the issue has been an eventuated risk, assigning an immediacy rating to the issue based on how urgently a decision or action is needed, assign an impact rating, assigning an issue rating, review proposed resolution strategies and assess whether there are any alternative strategies; and determining whether the resolution of the issue decrease, increase, add to or retire any risks

currently in the Risk Register. For the purpose of examining issues relevant to the project, the definitions and characterizations depicted in the following tables is adopted.

Acceptability of Issues

Using the results from capturing and examining issues, the Project Manager will undertake activity to determine which issues require resolution, what actions should be taken and to assign a priority.

Tolerance for issues varies depending on the level of exposure or uncertainty associated with issues. The table below shows the issue tolerances according to an issue level banding – which have been characterised into Unacceptable Issues, Potentially Acceptable Issues and Acceptable Issues.

Issue/Level	Tolerance	Description
Extreme	Unacceptable Issues	Unacceptable Issues are issues with adverse consequences that are entirely intolerable and will require mandatory issue resolution strategies/activity independent to cost.
High / Medium	Potentially Acceptable Issues	Potentially Acceptable Issues are issues with adverse consequences that may be intolerable or may be tolerable depending on exposure and circumstance.
Low	Acceptable Issues	Acceptable Issues are issues with adverse consequences that have negligible impact and don't require any need for resolution strategies/activity.

Take Corrective Action

It is not always possible to address all issues to full resolution. At times the cost of rectifying a problem or the impact of the suggested solution may put other aspects of the project at risk.

The corrective action type shall be recorded in the Issue Register. Where the corrective action requires a change to the scope, schedule or cost, then an Exception Report shall be prepared for consideration.

An individual reporting a complaint shall also be identified by the Project Manager and recorded in the Issue Register. The complainer is the individual responsible for implementing the agreed corrective action.

The Issue Resolution Log will contain columns for a full description of the issue, issue resolution plan, activity date and activity. Typically, issue resolution will

be developed with the assistance of the Project Manager and the Project Leadership Team and/or the Project Leader to identify appropriate strategies.

Escalating Complaints

The resolution plan for some complaints may be of significant importance, or would require excessive resources to resolve, that consideration of the complaints and its proposed resolution plan needs to be considered by the Project Sponsor or the Project Leadership Team. The following business rules apply to the consideration and escalation of project complaints:

The management of project complaints is primarily the responsibility of the Project Manager. However, any project complains that meets one or more of the following criteria shall be brought to the attention of the Project Sponsor or the Project Leadership Team:

- Complaint that impact on other component projects or the achievement of the Program's objectives.
- The Project Sponsor or the Project Leadership Team, in consultation with the Project Manager, shall determine whether the proposed complaint resolution plan is appropriate, taking into account wider program management considerations.

Complaint Management, Monitoring and Reporting

Complaints and the effectiveness of complaint resolution strategies need to be continually monitored to ensure that the resolution action remains relevant and that any new complains are identified and evaluated.

The purpose of ongoing and methodical complaint management, monitoring and review is to ensure that:

- The details of complains, including the assessment of their immediacy and impact are current
- Complaints that are no longer applicable are closed (resources should not be wasted on managing considerations that are no longer required)
- Any new complaints are identified and subsequently managed, as early as possible
- Complaints resolutions have been implemented and are effective
- Complaint status changes are updated in the Complaint Register

Complain Monitoring

The complaint should be monitored continually because, if at any time the complaint resolution appears ineffective, or the complaint is no longer applicable, it should be reported the Project Manager. All complain related actions may be recorded in the Complain Log by and reported by exception at each weekly team meeting.

Complain Reporting

At a minimum, high/extreme complaints are to be reviewed weekly during the weekly team meetings. Furthermore, the weekly team meeting identifies any additional issues that may need to be assessed, evaluated and treated. In addition, the Project Manager facilitates regular reviews of all the issues facing the project no less than once a month.

SiliconHIRE's partners include varied range solution providers. With expertise in IT Solution domain to high end marketing service providers, we have strategic alliances with companies who have taken technology driven solutions to a completely new level of experience for clients.

Based on the type of solutions, SiliconHIRE along with its partner, share processes to deliver the best and the most suitable solutions to clients. SiliconHIRE's Services and business solutions are strengthened by alliances with leading solution partners. This amalgamation of business solution processes has given an advantage to SiliconHIRE and its partners a leading edge in providing business solution with a global orientation.

SiliconHIRE Pvt. Ltd.
Kathmandu, Nepal

Founded in 2012, SiliconHire LLC is a Silicon Valley Start-Up, engaged in development of Legal Technology, Web Apps & Software Solutions and Mobile Apps. SiliconHire is constantly engaged in development of Legal Technology software, tools, technology to address the Legal Compliance and Legal Process Outsourcing Marketplace.

<https://siliconhire.com>

Vzeal Technologies Pvt. Ltd.
Kathmandu, Nepal

VZeal Technologies assists businesses in digital transformation through its Intelligent Software & Equipment managed over Intuitive Cloud Management System

VZeal began by building software systems and equipment with end users in consideration ensuring easy implementation, monitoring, management along with guaranteed reliability on a global scale.

<https://www.vzeal.com/>

Alignstech Pvt. Ltd.
Kathmandu, Nepal.

ALIGNSTECH is a privately held company founded in 2005 and has been providing targeted cutting-edge technology consulting services in information management systems to national and international organizations. Its services focus on assisting small and large companies with the management of their company information and data through portal-based solutions and data warehouses.

ALIGNSTECH's core competency lies in designing, developing, and deploying high-end sophisticated web-based information systems.

<https://alignstech.com>

RR Shree School of Technology
Kathmandu, Nepal

RR Shree Studio is a full service integrated Animation, Visual Effect , Post-Production Studio and multimedia company offering a variety of service such as: 3D Animation, 2D Animation, 3D Modeling, Character Design, Game Design, Visual Effects, 3D Rendering, Commercials, Full Length Films, Architectural Floor Plans, green screen chroma key video production and much more!

<http://www.rrshree.com>

In period of over years, SiliconHIRE has built wide customer base coming from different areas of business society. We have not only government organizations as our clients but have also become a reliable name for overseas clients.

Major Products:

1. Learning Management System

Offering	Post Assignment, Evaluate Assignments, MCQ, Promote/Retain Students, Post marks to exam department, student database, alumni students can view their assignments.
Customer	Patan Academy of Health Sciences, Lalitpur, Nepal
Industry	Not-for-profit Public institution

All the assignments are posted by admin and students submit their assignments in time frame allocated. Assignments won't be available after defined time- frame. Preceptor (senior doctor who evaluates) will evaluate their students and post grades and comments. This marks and comments are now available to students and exam division. Exam division can post MCQ (multiple choice questions) exams with certain time frame and the grades are available to students as soon as he/she completes MCQ exam.

2. Report Management System for Hospitals

Offering	Import video and images from Imaging devices, manage patient records, generate printed report with selected images
Customer	More than 50 hospitals in Nepal
Industry	Hospital

Reports of colonoscopy, endoscopy, bronchoscopy etc. used to be distributed in hand written printed form. Loosing those reports meant it had to be written again. With Report Management System, Images and video were pulled from the imaging devices and doctors/hospitals were able to keep the records of patient along with colored image/video of infected area. This helped doctors/hospitals to manage their patients as well.

3. E-bidding System

Offering	Web Based online bidding portal
Customer	Karnali Academy of Health Sciences, Jumla, Nepal
Industry	Hospital, Autonomous Body

The project was conducted for allowing electronic bidding of various procurement bids associated with the client.

Client can see the bids when they are open. They can download/view the bidding document. Once they log in they can fill in the bidding form and the bids will automatically award bids on the opening day.

4. Personal Information System

Offering	Keeps track of an entire service history of an employee, Maintains Organizational structure of the Government classified by various service groups, posts and positions, Maintains a complete sanctioned posts and positions of GoN, Gender based information, Vacancy and retirement forecasting, Employees complete demographic profile
Customer	Kathmandu Metropolitan City Office, Kathmandu, Nepal
Industry	Government

Personnel Information System (PIS) is a computerized database application that maintains and manage all the demographic and service profile of a civil servant. Simply put, the application is an electronic format of the “Sheet Roll” that every civil servant must fill up during his/her first appointment. The PIS maintains the vital information of an employee. Similarly, the system also keeps track of all the service events of an employee during his career within the civil service such as appointments, transfers, promotions, placements, educational background, awards, training details, medical allowances, disciplinary actions. With such feature rich application, the system maintains the complete organizational structure of the Government of Nepal and is classified by various service groups, posts and positions. In addition, is able to generate the entire payroll details (Talabi Pratibyaden) for an employee based on his/her PIS data.

5. Inventory Management Software

Offering	Web Based Inventory System with procurement model and inventory module
Customer	Kathmandu Metropolitan City Office, Kathmandu, Nepal
Industry	Government

Inventory Software helps to automate the purchasing function of Kathmandu Metropolitan City Office's activities including raising demand from several department and approving purchase orders, selecting and ordering the product or goods, receiving and matching the invoice and order, enabling the procurement department to see everything that is ordered, ensure that nothing can be ordered without correct approvals, and lets them get the best value by combining several orders for the same type of good or even getting suppliers to bid for the business.

6. Knowledge Management System

Offering	Web Based e-library for internal network only
Customer	Nepal Agricultural Research Council (NARC), Lalitpur, Nepal
Industry	Government

NARC had a huge collection of old publications and books in its library. They were in need of proper system to store these in digital form. KMS (Knowledge Management System) eased them to scan those document and keep them in categorized way such that it could be easily retrievable using category, date of publication, author's name, document type.

7. Herd Management System

Offering	Web Based application to facilitate systematized management of herds in various farms
Customer	Nepal Agricultural Research Council (NARC), Lalitpur, Nepal
Industry	Government

Proper database of each animal in a heard in each farm. All information in saved in main server in central office at NARC. Regional office syncs their data with central office server. This helped to systematize the herd demand and selection process.

AutoPAF®

AutoPAF® is a proprietary talent acquisition compliance software developed by SiliconHire LLC, a company engaged in Talent Acquisition Products, Solutions and Services. AutoPAF® is a Simplified Automated Process which makes the method of filing Public Access Files (PAF) simpler, faster and error-free.

SiliconHire LLC developed AutoPAF® software with an intention to simplify the process of preparing PAF immediately upon filing the LCA. This helps employers comply with DOL's stringent requirements and avoid consequences. It produces your fully compliant PAF (with the exclusion of company benefit policies) as a PDF binder in just a few clicks. Save it, Print it, Sign it, File it!

AutoPAF® software is suitable for all types of businesses from small startups to large corporations and even attorneys and law firms. AutoPAF™ can also be customized to your existing template.

<https://autopaf.com/>

Wage County

WageCounty.com is an Essential Talent Acquisition On-boarding Tool for HR Professionals, Talent Acquisition Stars, Immigration Attorneys and Specialists.

For Non-immigrant Visa petitions such as H1B and H2B, Prevailing Wage Determinations require search of county wages for positions as determined by Department of Labor while generating Labor Condition Application (LCA) and Prevailing Wage Determination.

The OES Wage Search website from DOL offers free search of salary for positions but does not give an automated County search, which leads to frequent misfiling and errors.

<https://wagecounty.com/>

Orderwiz

A complete restaurant order management system bundled with core software that runs as heart of the entire system connected with OrderWizTablet for waiters, KoT/BoT printing printers or PC or Tablet at kitchens, Cashier's Interface for billing and on the floor management, Manager's Interface for system-software configuration along with Inventory Management and Owner's Cloud Interface for Monitoring from anywhere in the planet.

OrderWiz allows you to build a menu, take orders through pre-packaged orderWizTab and send orders instantly to your kitchen(s). Staff in the kitchen can then prepare orders referring the sequentially numbered and time stamped KoT/BoT eliminating chances of mistakes printed either on a KoT/BoT printer or popped up on a Kitchen PC/Tablet depending on what you are using at your kitchen.

<https://www.orderwiz.net/>

Inwiz

iNWIZ is yet another reliable and affordable software solution of VZeal Technologies enabling businesses manage Inventory and generate invoices in the easiest possible way. Is CONNECTED - EASY - CONSISTENT.

Inbuilt Invoicing system is not only Nepal Government approved and meets all the regulatory requirement, its easy to use and gives business an overview of everything payable and receivable on a click of a button making businesses smarter and business owners informed to make correct decisions.

<https://www.orderwiz.net/>

kə'nekt hōm

kə'nekt hōm is a reliable & affordable solution to control and monitor the electrical appliances remotely with minimal human effort making life easier. kə'nekt hōm gives you intelligent homes and smarter living through software and hardware conceptualized and created in Nepal by Nepali.

<https://www.vzeal.com/>

Smartlaw

SamrtLaw2.0 is a resurrection of SmartLaw Software introduced in Nepal's Legal Industry in 2001 as Nepal's first Case Management Software. SmartLaw was duly recognized by Nepal Bar Association and appointed as Nepal Bar Association's Information Technology Committee Member in 2002. SmartLaw captured 30% of the Legal Industry with 163 installations among 500 lawyers and legal aid centers using desktop computers in 2011. In the last 17 years, there has been no other Case Management System and SmartLaw2.0 Android and iOS Mobile Apps and its Web Apps, intends to fill this gap.

<https://www.orderwiz.net/>

We are also a full service integrated Animation, Visual Effect , Post-Production Studio and multimedia company. Our Portfolios can be seen in:

<https://www.youtube.com/watch?v=uDxDRsPAE00>

<https://www.youtube.com/watch?v=NG0aI14ChAg&feature=youtu.be>

<https://www.youtube.com/watch?v=EghjoqzSuJc>

<https://www.youtube.com/watch?v=SNboZeht8us>

<https://drive.google.com/file/d/1VBSd9CQugbFW0kT0AKsJ22qxXGAikkDn/view>

<https://www.youtube.com/watch?v=ultr5FoH3jg>

<https://www.youtube.com/watch?v=4ioxdBHzV98&feature=youtu.be>

https://www.youtube.com/watch?v=5_YdTe506lQ&feature=youtu.be

<https://www.youtube.com/watch?v=ultr5FoH3jg&t=2s>

<https://www.youtube.com/watch?v=kmqM0PEh-fM>

https://www.youtube.com/watch?v=6_4ZX275A_A

<https://www.youtube.com/watch?v=HLbotigT3Ws&t=13s>

S.No.	Client Name	City/Country
1	The Stepping Stones Group, LLC	Lafayette, CO
2	360 IT Professionals, Inc	San Jose, CA
3	8K Miles Software Solutions	Pleasanton, CA
4	8K Miles Health Cloud	Plano, TX
5	Mobixip LLC	San Francisco, CA
6	Premier Rehab Services, Inc.	Vacaville, CA
7	Advantiv Technologies Inc.	Fremont, CA
8	Alpha Silicon LLC	Santa Clara, CA
9	Appsboat Inc	Plano, TX
10	Aricent Technologies (Holdings) Ltd	Santa Clara, CA
11	BayAmp Technologies	Santa Clara, CA
12	Best IT Experts	Brea, CA
13	BiSoft LLC	Redmond, WA
14	BMR Health Services	Pleasanton, CA
15	BMR Infotek	Dublin, CA
16	Braven Technologies Inc.	Frisco, TX
17	BridgeNexus Technologies	Fremont, CA
18	Brus Chambers, LLC	Jersey City, NJ
19	Coco Soft, Inc.	Fremont, CA
20	Cubic IT Solutions	Wixom, MI
21	Da Vinci Technologies LLC	Highland, UT
22	Decitech Consulting, Inc.	Fremont, CA

23	Dew Software, Inc	Fremont, CA
24	Dexperts Inc.	Irving, TX
25	Emaestro Technologies Inc.	Alpharetta, GA
26	eMeteors Inc	Montville, NJ
27	Epik Solutions	Pleasant Hill, CA
28	Evonsys LLC	Wilmington, DE
29	Farwest Consulting Inc.	Austin, TX
30	Forsys Inc.	Fremont, CA
31	Fortune Minds Inc.	Frisco, TX
32	Horizon Consulting Inc.	Jersey City, NJ
33	Infoway Solutions LLC	Fremont, CA
34	IT Rysources Inc.	Plano, TX
35	Kam Yan and Associates	Oakland, CA
36	LMK Infotek	Dublin, CA
37	Lorven Applications Inc.	Farmington, MI
38	Lucid Infosystems LLC	Sunnyvale, CA
39	Miller Jones Inc.	Dallas, TX
40	Ndot Inc.	Sunnyvale, CA
41	Nfinite Business Inc.	Fremont, CA
42	PNS Software Inc.	Frisco, TX
43	Powerminds Solutions Inc.	Cumming, GA
44	Prime Consulting Inc.	Bothell, WA
45	Reliance Pacific Inc.	Fremont, CA
46	SBC Solutions, Inc.	Alexandria, VA

47	Remnar Technologies Inc.	Montville, NJ
48	Sicher Global Solutions Inc.	Santa Clara, CA
49	Spectrum Logix Inc.	Farmington Hills, MI
50	Staffcube LLC,	Cypress, TX
51	Star Casualty Insurance Company	Coral Gables, FL
52	MHK Tech Inc.	Houston, TX
53	Tanpro Technologies Inc.	Katy, TX
54	Strategic Staffing Solutions	Detroit, MI
55	Tek Reliance LLC	Fremont, CA
56	Vteam Labs	Redmond, WA
57	Wollemi Technologies Inc.	Sunnyvale, CA
58	ZapCom Group Inc.	Dublin, CA
59	Patan Academy of Health Sciences	Lalitpur, Nepal
60	College of Medical Sciences Bharatpur (cmsnepal.edu.np)	Bharatpur, Chitwan
61	Kathmandu Model Hospital	Kathmandu, Nepal
62	Kathmandu Metropolitan City Office	Kathmandu, Nepal
63	Karnali Academy of Helath Sciences	Jumla, Nepal
64	Nepal Agricultural Research Council (NARC)	Lalitpur, Nepal
65	Impell Media Pvt. Ltd. (Biz Fm 94.9)	Kathmandu, Nepal
66	afnai.com	Kathmandu, Nepal
67	Atmabodh Yogshala (atmabodhyog.com)	Kathmandu, Nepal
68	Foundation for Communication and Social Transformation Pvt.Ltd (forcast.org.np)	Kathmandu, Nepal
69	KUS Energy Pvt. Ltd. (kusenergy.com)	Kathmandu, Nepal

70	KUS Solutions Pvt. Ltd.(kussolutions.com)	Kathmandu, Nepal
71	Surya Power Pvt. Ltd. (suryapowerco.com)	Kathmandu, Nepal
72	Manang Air Pvt. Ltd.	Kathmandu, Nepal
73	Peregrine Treks & Expedition (nepaleveresttrekking.com)	Kathmandu, Nepal
74	The Nepal Healthcare Equipment Development Foundation (nhedf.org.np)	Kathmandu, Nepal
75	Women's Awareness Centre Nepal (WACN) (wacn.org.np)	Kathmandu, Nepal
76	Cinema Circle Nepal	Kathmandu, Nepal
77	Advertising Association of Nepal (AAn)	Kathmandu, Nepal
78	Surya Foundation	Kathmandu, Nepal
79	NDRC Nepal	Kathmandu, Nepal
80	Bhrikuti Grid Solar Power Project	Kathmandu, Nepal
81	ST Soap & Chemical Industries	Kathmandu, Nepal
82	Golma Company Pvt. Ltd.	Kathmandu, Nepal
83	Pokhara Internet	Pokhara, Nepal
84	Radio Kantipur	Kathmandu, Nepal
85	Atithi Resort	Kathmandu, Nepal
86	Nepal Army	Kathmandu, Nepal
87	Rekha Shah Foundation	Kathmandu, Nepal
88	Shweta Shree Foundation	Kathmandu, Nepal
89	Vogue ad and Event management	Kathmandu, Nepal
90	Save The Children	Kathmandu, Nepal
91	Vianet Communication Pvt. Ltd.	Kathmandu, Nepal
92	Interface Nepal	Kathmandu, Nepal
93	Agni Incorporated Pvt. Ltd.	Kathmandu, Nepal

94	Nepal Red Cross Society	Kathmandu, Nepal
95	Mahasiddha Sanctuary	Kathmandu, Nepal
96	SAARC Chamber of Commerce and Industry	Kathmandu, Nepal
97	We will rise foundation	Kathmandu, Nepal