


Mr. Udaya Bahadur Ranamagar
Executive Officer, Pokhara Sub-Metropolitan Municipality

Mr. Udaya Bahadur Ranamagar has been working as a civil servant since 2004 and is the current Executive Officer/ Acting Mayor of Pokhara Sub-Metropolitan Municipality. He completed his studies in Education and Management from Puranchal University and Tribhuvan University of Nepal, respectively, and pursued an MA in Economics at the Ryukoku University in Kyoto, Japan. He was a recipient of the JICA Scholarship in Japan, and has published several works focusing on how infrastructure and public facilities impact income and poverty in Nepal.