

Supported by:

ASEAN FOUNDATION

Microsoft YouthSpark Enhancing and Developing ICT for youths SMEs in ASEAN

REPORT FOR CCDKM, THAILAND

**Reported by: The Research Center for Communication
Development and Knowledge Management (CCDKM)**

TABLE OF CONTENTS

APPENDICES

A. **PHOTOS OF TRAINING**

B. **LIST OF PARTICIPANTS**

BACKGROUND

The ASEAN Foundation Project: Enhancing ICT Skills of Small Medium Enterprises in ASEAN, funded by Microsoft is planned to be implemented for 3 years, from 2012 to 2015, with focus on enhancing ICT skills of SMEs in 4 ASEAN countries, namely: Vietnam, Indonesia, Thailand and the Philippines. In Thailand, the project was launched in January 2015 and was made part of Microsoft Youth Spark Program. The Research Center of Communication and Development Knowledge Management (CCDKM) is the implementing agency together with Microsoft Thailand and ASEAN Foundation.

OBJECTIVES

The Enhancing ICT Skills of Small Medium Enterprises in ASEAN Project aims to:

- a. empower young entrepreneurs at different levels through ICT skills training for personal and business growth and development
- b. raise awareness on the use of ICT for business success and development
- c. increase awareness and realize the full potential of using ICT in daily life especially in e-commerce and e-business for young entrepreneurs

THE PARTNERS

The ASEAN Foundation is an inter-governmental, non-profit organisation established by the ASEAN Leaders in December 1997 based in Jakarta, Indonesia. The Foundation aims to enhance ASEAN awareness and identity, promote greater interaction among the peoples of ASEAN, develop quality human resources, and address socioeconomic disparities in the region. The ASEAN Foundation places great importance in improving the quality of life of the people of ASEAN. The strengthening of ASEAN regional cooperation in socio-economic development contributes to the eradication of poverty which is an indispensable requirement for sustainable development. Furthermore, the ASEAN Charter, in Article 15, mandates the ASEAN Foundation to collaborate with the relevant ASEAN bodies to support ASEAN community building by promoting greater awareness of the ASEAN identity, people to-people interaction, and close collaboration among the business sector, civil society, academia and other stakeholders in ASEAN.

Please visit our website at www.aseanfoundation.org to find out our latest programs, events, scholarships, and funding opportunities.

Founded in 1975, Microsoft (Nasdaq "MSFT") is a global corporate to empower people using reliable software anytime, anywhere and through any device. Microsoft's long-standing commitment is to creating opportunity through technology, training and experiences that empower youth around the world to imagine, realize their full potential and make a real impact for a better tomorrow.

For more information, please visit www.microsoft.com

The Research Center of Communication and Development Knowledge Management (CCDKM) was initiated by various groups of people from different institutes, universities, knowledge frameworks, backgrounds, interests, and nationality, all wanting to contribute to positive and sustainable social and cultural change. The major focus is on the interconnections between "Media" "Communication" and "Development". The centre's outlook is to "give back" and "empower" the ones who have "less" - the disenfranchised, the dispossessed and the marginal.

We have a regional outlook as a starting point - Thailand, the Greater Mekong Sub-region and ASEAN - and plan, in the future, to engage with similarly focused organizations in many other countries around the world. The centre's work is volunteer-based aiming to facilitate relevant and timely knowledge building and innovative practice to enhance participatory development, mutual support and self-sufficiency. Contributions and the sharing of specialist knowledge and experience in these areas are most welcome.

The centre works collaboratively with many active partners -- NGOs, community groups, foundations, government agencies, university researchers and independent scholars and activists. For more information, please visit: <http://www.ccdkm.org>, <http://www.aptn.info/> and <http://www.telecentre.org/>.

THE TRAINING CONTENT

The training course has five modules which contain different business and technology topics.

Module 1: Operations and Management with different tools such as Scheduling, Contact and Management Tools, Data Management, Sharing in the Cloud (SharePoint Online)

Module 2: Finance Tools with different Tools such as Financial Documents, Expense Tracking Tools, Financial Graphics Tools

Module 3: Communication Tools with different Tools such as Presentation Tools, Virtual Collaboration, Communication Devices

Module 4: Marketing Tools with different tools such as Print Marketing

Module 5: IT Security with different topics relating to data protection such as back up data, junk-email filter.

TRAINING DATES AND VENUE

The trainings were conducted in different areas in the North Eastern and the South of Thailand. There are 2 types of training; Training of Trainer and the Basic ICT Training.

Trainings of Trainer were organized in various locations as follow;

1. Ban Som Seaw Telecentre – Banpodphisai District, Nakornsawan Province, 10-12 March 2015
2. Romkrow School, Nondideang District, Burirum Province, 27-29 March 2015
3. Faculty of Sciences and Liberal Arts, Rajamangala University of Technology Isan– Mueang Nakhon Ratchasima District, Nakhon Ratchasima Province, 1-3 April 2015
4. Buengba Community School, Nongsuea District, Pathumthani Province, 25-27 August 2015

Basic ICT Trainings were organized in the North Eastern and Southern part of Thailand as follow;

1. Ban Somseaw Telecentre, Banpodpisai District, Nakhonsawan Province, 13-14 March 2015
2. Muang Phichit Telecentre, Muang Phichit, Phichit Province, 16-17 March 2015
3. Young girls development Center, Maerim District, Changmai Province, 19-20 March 2015
4. Young girls development Center, Maerim District, Changmai Province, 21-22 March 2015
5. Romkrow School, Nondideang District, Burirum Province, 30-31 March 2015
6. KhonKaen Telecentre, Muang KhonKaen, KhonKaen Province, 3-4 April 2015

7. Faculty of Sciences and Liberal Arts, Rajamangala University of Technology Isan– Mueang Nakhon Ratchasima District, Nakhon Ratchasima Province, 4-5 April 2015
8. Faculty of Sciences and Liberal Arts, Rajamangala University of Technology Isan– Mueang Nakhon Ratchasima District, Nakhon Ratchasima Province, 4-5 April 2015
9. Din Daeng Telecentre– Huai Khwang District, Bangkok Province, 20-21 April 2015
10. Din Daeng Telecentre– Huai Khwang District, Bangkok Province, 22-23 April 2015
11. Rajamangala University of Technology Rattanakosin– Hua Hin District, Prachuapkhirikhan Province, 23-24 May 2015
12. The Redemptorist Vocational School for People with Disabilities– Phattaya District, Chonburi Province, 29-30 May 2015
13. The Redemptorist Vocational School for People with Disabilities– Phattaya District, Chonburi Province, 31 May-1 June 2015
14. The 3rd Military Camp, Royal Protection– Petchaburi Province, 26-27 May 2015
15. Rajamangala University of Technology Krungthep– Bangkok, 12-13 August 2015
16. Thairathwittaya75 School– Saimai District, Bangkok, 24-25 October 2015

TRAINERS AND PARTICIPANTS

A team of trainers from the Research Center of Communication and Development Knowledge Management (CCDKM) conducted 4 trainings of trainers held in various locations as listed earlier. The participants are youths from community ageing from 18 to 26. They are mostly students and aspiring young entrepreneurs with some already started their own business.

A total of **402 young entrepreneurs** from the North Eastern and Southern part of Thailand participated in the Microsoft YouthSpark - Enhancing and Developing ICT for youths SMEs in ASEAN project Phase III.

TRAINING PROCEEDINGS

The training course is delivered by combining lectures, Q & A, coaching, group discussions, presentation and role plays.

Microsoft YouthSpark - Enhancing and Developing ICT for youths SMEs in ASEAN Phase III is a joint venture of ASEAN Foundation, Microsoft Youth Spark Program, and the Research Centre of Communication and Development Knowledge Management (CCDKM). The training aims to empower young entrepreneurs through Information and Communications Technology (ICT) and to help them promote their business. The training starts with an opening statement from Ms. Supahrat

Juramongkol, Community Affair Manager of Microsoft (Thailand) Limited introduced the Microsoft YouthSpark Program while a trainer team from CCDKM conducted the training. The five consecutive trainings conducted were held in different venues catering to students.

On the first day of training, the participants were asked to introduce themselves and share something about their business. The 5 modules covered during the training are the following:

- Module 1: Operation and Management with different tools such as Scheduling, Contact and Management Tools, Data Management, Sharing in the Cloud (SharePoint Online);
- Module 2: Finance Tools with different Tools such as Financial Documents, Expenses Tracking Tools, Financial Graphics Tools;
- Module 3: Communication Tools with different Tools such as Presentation Tools, Virtual Collaboration, Communication Devices;
- Module 4: Marketing Tools with different tools such as Print Marketing;
- Module 5: IT Security with different topics relating to data protection such as back up data, junk-email filter.

During the training the participants were interested to learn how ICT could help improve their business. They learned how to create brochures and manage their stock and track their finances through Excel. Many were impressed with the WordPress training. Through WordPress they learned to create own business website and share to social media page. Through the ICT Training for SMEs, the participants learned the different marketing tools to promote their products like creating brochures and website.

Learning new ICT knowledge and skills, the training made the participants realized that ICT offers a lot of possibilities that could help improve their small business and gained ideas on how to promote their businesses better with no cost.

IMPACT OF THE TRAINING

Miss Virada Ngamlert. Trainer from Nongkrotpittayakom, Nakornsawan province. Knowledge and skills from Microsoft YouthSpark can be apply and multiply to all my family, friends. And networks. I have nothing change because I am still being the same as I used to. So, the knowledge and skills from this training can help me to apply into my family's business as well as other business and hobbies. Some problems about the website creation because it is the new knowledge for me. I can have my own website to boost my own business besides I also can produce my won PR materials. Can do some more PR to more channels such as the website of the Cooperatives, the community spots Can be the local ICT trainers of the community as well as some other local agencies too. ICT for business

is new and might have some difficulty. So, if we don't understand, we need to ask the trainers. We also can learn by ourselves too. My dream is to be the teacher, but to go to university might be very difficulty but it is my dream. All kinds of environment problems, social problems as well as the media itself is also a problem. ICT can help as a tool to seek for any demanded and relevant knowledge to help tackle the problems. The Agricultural Cooperatives is also some of the core agency to help in PR and partners in all community's problems. To seek information and knowledge about further education, more creative jobs, and income, etc. Would like to see a good project like this because it let use learn about the tool to apply to all of our activities in our lives.

Mr. Samrith Nopparat. Trainer from Phichit. He is the Chairman of OTOP Nongwai candy. This training program, young entrepreneurs ASEAN in can be applied to more levels of business because I was trained about its fundamental of using Microsoft Office then developed to create my own blog sites with Wordpress. This can add more channels for my own business as well as my community business. If I didn't join this Microsoft Youthspark training, I still doing the same as I used to before, I might also develop myself but it might too slow while the world has jumping around me. This training can help me more ideas to some fast track instead of trail and error by my own. At present, there are fewer jobs and are highly competitive. Therefore it is good to learn more, to practice more and to get a chance to network among all the other business operators both nearby and form the other communities. This training trained me more about some more ideas to access and gain more marketing channels. How to create more PR/advertising materials for my own business and how to update my own business website. ICT is the real tool to help in opening up more business opportunities and others business opportunities too. YouthSpark gave us the idea to open an online store to some of the vocational groups of Phichit province. Because we still have more products but don't know how to sell it. From this training, then we might will categorized our products then set up some cluster of the products and post it in our own website. Then our people will have more opportunities and income.

EVALUATION

From the pre and post evaluation; Most of the participants increase their knowledge level after participate the training in every topic as determine from graph above.

For total evaluation, participants satisfied most in the content, process and benefit of the training.

LESSONS LEARNED

There are some lessons learned as follows:

- The sample/case study from the module should be applied and adjusted to suit the local community trend and lifestyle. This should let participants understand better and faster as some case samples present the business too far from their familiarity.
- The course book should be updated as some products have been re-named (Sky Drive to One Drive) and re-function or even upgrade so the picture shows in the course book may differ from the program screen showing during the training (different version of Microsoft, office 365).

CONCLUSION

The Microsoft YouthSpark - Enhancing and Developing ICT for youths SMEs in ASEAN Phase III was successfully implemented.

RECOMMENDATION

- Prolong training period for the training of the trainer to allow more time for participants to experience the lesson (more time for their trial and error). With more practice time, they might encounter problem so they can ask for advice from trainer team right away. Although CCDKM trainers allow students to make a call when encounter problem during the basic of trainer, it might affect trainers (who previously join the training of the trainer) confidence regarding to topic they are delivering.

ICT INCUBATION PROGRAM

APPENDICES

A. PHOTOS OF TRAININGS

1. Photos of Trainings at Ban Som Seaw Telecentre – Banpodphisai District, Nakornsawan Province, 10-12 March 2015

2. Romkrow School, Nondideang District, Buriram Province, 27-29 March 2015

3. Faculty of Sciences and Liberal Arts, Rajamangala University of Technology Isan– Mueang Nakhon Ratchasima District, Nakhon Ratchasima Province, 1-3 April 2015

4. Buengba Community School, Nongsuea District, Pathumthani Province, 25-27 August 2015

5. Ban Somseaw Telecentre, Banpodpisai District, Nakhonsawan Province, 13-14 March 2015

6. Muang Phichit Telecentre, Muang Phichit, Phichit Provice, 16-17 March 2015

7. Young girls development Center, Maerim District, Changmai Province, 19-20 March 2015

8. Young girls development Center, Maerim District, Changmai Province, 21-22 March 2015

9. Romkrow School, Nondideang District, Burirum Province, 30-31 March 2015

12. Faculty of Sciences and Liberal Arts, Rajamangala University of Technology Isan– Mueang Nakhon Ratchasima District, Nakhon Ratchasima Province, 4-5 April 2015

13. Din Daeng Telecentre– Huai Khwang District, Bangkok Province, 20-21 April 2015

14. Din Daeng Telecentre– Huai Khwang District, Bangkok Province, 22-23 April 2015

15. Rajamangala University of Technology Rattanakosin– Hua Hin District, Prachuapkhirikhan Province, 23-24 May 2015

16. The Redemptorist Vocational School for People with Disabilities– Phattaya District, Chonburi Province, 29-30 May 2015

17. The Redemptorist Vocational School for People with Disabilities– Phattaya District, Chonburi Province, 31 May-1 June 2015

18. The 3rd Military Camp, Royal Protection– Petchaburi Province, 26-27 May 2015

19. Rajamagala University of Technology Krungthep– Bangkok, 12-13 August 2015

20. Thairathwittaya75 School– Saimai District, Bangkok, 24-25 October 2015

B. LIST OF PARTICIPANTS

Trainings of Trainer

1. Ban Som Seaw Telecentre – Banpodphisai District, Nakornsawan Province, 10-12 March

2015

1.	Mr.	Wanlaub	Viriya
2.	Mr.	Peerapat	Runrum
3.	Ms.	Kritsana	Noomnoy
4.	Mr.	Nikom	Janma
5.	Ms.	Siripron	Sompronpan
6.	Ms.	Virada	Ngamlert
7.	Ms.	Chutima	Kongsattran
8.	Ms.	Nochchanad	Bangluang
9.	Ms.	Julavalai	Maison
10.	Ms.	Siriwat	Saard
11.	Mr.	Tawanchi	Pansang
12.	Ms.	Nut	Pattanachikul
13.	Ms.	Yaowalak	Lattanalelawut
14.	Mr.	Nattawut	Jaiarn
15.	Mr.	Veerapat	Sriphum
16.	Mr.	Prapat	Akalak
17.	Mr.	Supachai	Phatchalak
18.	Ms.	Lattanawalai	Kongdee
19.	Ms.	Kratsara	Triphat
20.	Mr.	Apiwat	Jommarang

2. Romkrow School, Nondideang District, Buriram Province, 27-29 March 2015

1.	Ms.	Pharunya	Numtaothong
2.	Ms.	Chonlada	Pangaum
3.	Ms.	Jatuporn	Chaiya
4.	Mr.	Prakai	Katburom
5.	Mr.	Kannapas	Saengnuan
6.	Ms.	Autchariya	Wuttiya
7.	Ms.	Supattra	Boonkueang
8.	Ms.	Pradabdown	Yuttasoungnutn
9.	Ms.	Wanatchaporn	Payakkoon
10.	Ms.	Arreerat	Sodsen
11.	Ms.	Sidarat	Sanuanram
12.	Mr.	Wongsapat	Bulakorn
13.	Ms.	Kewalin	Malun
14.	Ms.	Siriporn	Maksri
15.	Ms.	Paweena	Chaiya
16.	Ms.	Siwakon	Chadaram

17.	Mr.	Watanyu	Radkatok
18.	Ms.	Sittiporn	Napang
19.	Ms.	Rinthawee	Ruknumteang
20.	Mr.	Arenon	Sintun

3. Faculty of Sciences and Liberal Arts, Rajamangala University of Technology Isan– Mueang
Nakhon Ratchasima District, Nakhon Ratchasima Province, 1-3 April 2015

1.	Mr.	Thanin	Rabeabpho
2.	Ms.	Sornarnong	Marisorn
3.	Ms.	Kamara	Deangsakul
4.	Ms.	Sawitree	Keawpowng
5.	Ms.	Thanaporn	Keawka
6.	Ms.	Pensiri	Karntirakul
7.	Ms.	Jongkon	Junrewng
8.	Mr.	Pongphum	Keawsungnern
9.	Ms.	Pitiwon	FaiKoksung
10.	Mr.	Arephomuk	Wonfeungfung
11.	Ms.	Apinya	Sakulbunyong
12.	Ms.	Atawee	Kritsuwon
13.	Ms.	Ainchaya	Jareansukbenja
14.	Ms.	Bigbaw	Tumdee
15.	Ms.	Kullaya	Sirimatep
16.	Ms.	Sipawadee	Pobphimai
17.	Mr.	Akekarak	Chimjarn
18.	Mrs.	Chonlada	Chimjarn
19.	Ms.	Maneerat	Munyearn
20.	Ms.	Sirintra	Ainbumrung

4. Buengba Community School, Nongsuea District, Pathumthani Province, 25-27 August 2015

1.	Ms.	Pornsawan	Kunteetow
2.	Mrs.	Rujirat	Sumranraj
3.	Ms.	Authairat	Seaaeg
4.	Ms.	Aornnichapa	Sarasuwon
5.	Mr.	Peerayod	Sanmuang
6.	Mr.	Suchat	Munprayun
7.	Mr.	Kumpon	Nunsung
8.	Mrs.	Prapudsorn	Ruengsri
9.	Ms.	Arepuksara	Phosri
10.	Ms.	Wonna	Prajummeang
11.	Mr.	Tanachat	Pongsuksri
12.	Mrs.	Kamolrat	Sanerjai
13.	Ms.	Wipaporn	Sornprasert
14.	Ms.	Supattra	Kumret
15.	Mr.	Precha	Rodjarean
16.	Ms.	Kunyapuk	Prisrikarm

17.	Mr.	Panupan	Yosaf
18.	Mr.	Paiboon	Suwonkum
19.	Ms.	Preeyaporn	Phetsung
20.	Mr.	Chaiwat	Chuntem

5. Ban Somseaw Telecentre, Banpodpisai District, Nakhonsawan Province, 13-14 March 2015

1.	Ms.	Sirilak	Thaipradit
2.	Ms.	Rungtiwa	Mongpae
3.	Ms.	Nuchjaree	Thongchuea
4.	Ms.	Fuengfa	Kong-asa
5.	Ms.	Sirarum	Buarod
6.	Mr.	Danuson	Khachinton
7.	Mr.	Peerawat	Choophinij
8.	Ms.	Pattarapon	Meesak
9.	Mr.	Nuttawut	Chumsanoe
10.	Mr.	Khajansan	Janphong
11.	Mr.	Nattapong	Thongma
12.	Mr.	Adisak	Thipthon
13.	Ms.	Prapa	Terdpha
14.	Ms.	Nattamon	Srida
15.	Ms.	Kanokwan	Singsom
16.	Ms.	Nantawan	Jungpaisan
17.	Ms.	Jakkapan	Nakkarat
18.	Ms.	Pawinee	Jantotai
19.	Mr.	Pongsakorn	Sakundach
20.	Ms.	Arunya	Singkim

6. Muang Phichit Telecentre, Muang Phichit, Phichit Province, 16-17 March 2015

1.	Ms.	Buntaree	Promjad
2.	Ms.	Tanutcha	Aubonsri
3.	Mrs.	Reantong	Chaisuwarat
4.	Ms.	Jirattiporn	Kunsombat
5.	Mrs.	Mali	Teayen
6.	Ms.	Sukon	Pudyam
7.	Mr.	Supoj	Kwonrungwitaya
8.	Mr.	Tanon	Terapaisankul
9.	Ms.	Sunisa	Bunchato
10.	Ms.	Teranun	Teppamad
11.	Ms.	Tanaporn	Bunkum
12.	Mrs.	Supawon	Sripech
13.	Mr.	Numchai	Sripech
14.	Ms.	Sutisa	Sukapirom
15.	Ms.	Pimnapat	Pumit
16.	Mr.	Montree	Pukdeeto
17.	Mr.	Suremad	Tunpoyean

18.	Mr.	Yuttapong	Singprom
19.	Ms.	Sunsanee	Meunyong
20.	Mr.	Sumreang	Cheachuejit
21.	Mrs.	Phitsamai	Bunyea

7. Young girls development Center, Maerim District, Changmai Province, 19-20 March 2015

1.	Ms.	Sukanya	Jongpo
2.	Ms.	Siriporn	Pongsasut
3.	Ms.	Jaruwon	Suhuy
4.	Ms.	Nutcha	Pakae
5.	Ms.	Kanjana	Putong
6.	Ms.	Arreewon	Sinsanapong
7.	Ms.	Aumwon	Lahae
8.	Ms.	Supaluk	Pimparungroj
9.	Ms.	Siream	Weangwanawon
10.	Ms.	Arrwwrud	Aumrungkere
11.	Ms.	Wareepun	Punkeang
12.	Ms.	Anitida	Sadsanumiti
13.	Ms.	Wipaporn	Sabutong
14.	Ms.	Pichamon	Anudno
15.	Mrs.	Nareumon	Audtano
16.	Ms.	Duangkeaw	Panompri
17.	Ms.	Kedmanee	Faidum
18.	Ms.	Junya	Prasing
19.	Ms.	Sunee	Chemue
20.	Ms.	Napaporn	Junyanitaporn

8. Young girls development Center, Maerim District, Changmai Province, 21-22 March 2015

1.	Ms.	Chuanpit	Kaepa
2.	Ms.	Suraporn	Chaetow
3.	Ms.	Yuwadee	Juwan
4.	Ms.	Sasaluck	Waranawong
5.	Ms.	Kultida	Priwonpisan
6.	Ms.	Arepaporn	Chaetow
7.	Ms.	Sowwapa	Kamudpadung
8.	Ms.	Surapee	Manasakulpong
9.	Ms.	Rutchadaporn	Pisantarakul
10.	Ms.	Sukunda	Chaeyang
11.	Ms.	Pumpuang	Chaetyang
12.	Ms.	Ladawon	Jorean
13.	Ms.	Kanudnun	Palee
14.	Ms.	Yutawon	Eakkarudsit
15.	Ms.	Pipaporn	Kunghae
16.	Ms.	Tida	Yang
17.	Ms.	Sudarat	Kamudpadung

18.	Ms.	Wonna	Prajummun
19.	Ms.	Prapatsorn	Junkrouy
20.	Ms.	Tippayarat	Suksom

9. Romkrow School, Nondideang District, Buriram Province, 30-31 March 2015

1.	Ms.	Pharunya	Numtaothong
2.	Ms.	Chonlada	Pangaum
3.	Mrs.	Jatuporn	Chaiya
4.	Mr.	Prakai	Katburom
5.	Ms.	Kannapas	Saengnuan
6.	Mr.	Autchariya	Wuttiya
7.	Ms.	Supattra	Boonkueang
8.	Ms.	Pradabdown	Yuttasoungnutn
9.	Ms.	Wanatchaporn	Payakkoon
10.	Ms.	Arreerat	Sodsen
11.	Ms.	Sidarat	Sanuanram
12.	Mr.	Wongsapat	Bulakorn
13.	Ms.	Kewalin	Malun
14.	Ms.	Siriporn	Maksri
15.	Ms.	Paweena	Chaiya
16.	Mr.	Siwakon	Chadaram
17.	Mr.	Watanyu	Radkatok
18.	Mr.	Sittiporn	Napang
19.	Ms.	Rinthawee	Ruknumteang
20.	Mr.	Arenon	Sintun

10. KhonKaen Telecentre, Muang KhonKaen, KhonKaen Province, 3-4 April 2015

1.	Ms.	Chuntana	Chaimaha
2.	Mrs.	Aree	Photisomparn
3.	Mr.	Sorod	Limtongnoi
4.	Mr.	Tanik	Sripudtakul
5.	Ms.	Chomsanae	Poltongsatid
6.	Mr.	Chaiwat	Puntula
7.	Ms.	Jiraporn	Sribundit
8.	Ms.	Somjai	Lunpud
9.	Ms.	Anunya	Pratumchat
10.	Ms.	Atirat	Chutichatchai
11.	Ms.	Bungporn	Lunpud
12.	Ms.	Araya	Punjata
13.	Mr.	Mahosod	Buawpeng
14.	Ms.	Jutatip	Chaisura
15.	Mr.	Learchit	Jungjarudsup
16.	Ms.	Nareumon	Dakum
17.	Ms.	Fadiwaradda	Fakungpalung
18.	Ms.	Kidakarn	Malitong

19.	Ms.	Maleewon	Chaisri
20.	Mr.	Sanbun	Ruknamteang

11. Faculty of Sciences and Liberal Arts, Rajamangala University of Technology Isan– Mueang
Nakhon Ratchasima District, Nakhon Ratchasima Province, 4-5 April 2015

1.	Ms.	Suwonnee	Aongarram
2.	Mr.	Tudchanon	Nongjarean
3.	Mr.	Somporn	Wonkuntod
4.	Mr.	Warayut	Naka
5.	Ms.	Thana	Sowngdon
6.	Ms.	Supaporn	Doungmunlee
7.	Mr.	Panuwat	Singaungkura
8.	Ms.	Patcharaporn	Prungkrang
9.	Mr.	Apisit	Youngkrang
10.	Ms.	Sumitra	Chankuntod
11.	Mr.	Narongchai	Promsamearpun
12.	Mr.	Kunakorn	Tubsungnern
13.	Ms.	Patchara	Gneonking
14.	Mr.	Watcharapon	Srisuwon
15.	Ms.	Skyluck	Makrin
16.	Ms.	Bunphirak	Youdkeaw
17.	Ms.	Ratchaneekorn	Seadsing
18.	Ms.	Sunisa	Gnamchaleam
19.	Ms.	Wonwisa	Seartsri
20.	Mr.	Wachirapong	Pongdee

12. Faculty of Sciences and Liberal Arts, Rajamangala University of Technology Isan– Mueang
Nakhon Ratchasima District, Nakhon Ratchasima Province, 4-5 April 2015

1.	Mr.	Todsaporn	Chobsungnern
2.	Ms.	Tanaporn	Thanasarnchai
3.	Ms.	Namfon	Chareamrum
4.	Ms.	Arisa	Thanong
5.	Ms.	Jenjira	Pasanit
6.	Ms.	Sunisa	Meebun
7.	Ms.	Nipaporn	Punpho
8.	Ms.	Nuttikarn	Kritmeanwai
9.	Mr.	Pichai	Neamsungnern
10.	Mr.	Tanakorn	Ruksakul
11.	Ms.	Siriwimon	Kumruk
12.	Ms.	Arirat	Jitreatwatana
13.	Ms.	Marisa	Prawantakan
14.	Ms.	Kodchakorn	Phoauthai
15.	Mr.	Thanut	Likitdumrongkeat
16.	Ms.	Nuchjari	Augnsuk

17.	Ms.	Audmanee	Anotaipaiboon
18.	Ms.	Sasitorn	Kanjananoppawong
19.	Ms.	Juraluck	Kitjareansakkul
20.	Ms.	Lalita	Mulha

13. Din Daeng Telecentre– Huai Khwang District, Bangkok Province, 20-21 April 2015

1.	Mr.	Aphichon	Boonsong
2.	Ms.	Jindanuch	Kitchu
3.	Ms.	Pimpaka	Tuydee
4.	Ms.	Sunee	Nakthippawat
5.	Ms.	Nichanun	Konsue
6.	Ms.	Musunna	Tokwon
7.	Ms.	Som	Khamrad
8.	Ms.	Nantana	Sompong
9.	Ms.	Sasitorn	Luekwilai
10.	Ms.	Vimonrat	Buathep
11.	Ms.	Supattar	Tuydee
12.	Ms.	Nuttakarn	Muangtan
13.	Ms.	Kwanjira	Limpanawajsakul
14.	Ms.	Kusuma	Suksri
15.	Ms.	Siriporn	Takornrum
16.	Ms.	Jutamas	Lawkarng
17.	Ms.	Pirawut	Chompachaisri
18.	Ms.	Porntip	Tuako
19.	Ms.	Muntana	Khachaenchat
20.	Ms.	Narin	Pinsuwan

14. Din Daeng Telecentre– Huai Khwang District, Bangkok Province, 22-23 April 2015

1.	Ms.	Thitima	Thabtong
2.	Ms.	Areeya	Sakulna
3.	Ms.	Jariyaporn	Ritteepamorn
4.	Ms.	Pamika	Suwanavong
5.	Ms.	Watcharawan	Napompetch
6.	Ms.	Pichsinee	Silarat
7.	Ms.	Thanwalai	Sungkaphuti
8.	Ms.	Wannisa	Sakulna
9.	Ms.	Pimphatta	Piboonpitkosit
10.	Mrs.	Kornkanok	Chaiporm
11.	Ms.	Kanchayakorn	Cherychom
12.	Ms.	Pavinee	Yarnchalothorn
13.	Ms.	Jakkrapan	Neamsungnern
14.	Ms.	Panureat	Swangpon
15.	Ms.	Panudach	Komon
16.	Mr.	Paiboon	Nasamran
17.	Mr.	Ratasapa	Kanying

18.	Mr.	Haruechai	Yingpratanporn
19.	Ms.	Sirikarn	Chaiyasit
20.	Ms.	Salinla	Tongkompong

15. Rajamangala University of Technology Rattanakosin– Hua Hin District, Prachuapkhirikhan

Province, 23-24 May 2015

1.	Mr.	Ratchanon	Unnu
2.	Mr.	Anggoon	Arpasunan
3.	Ms.	Napathip	Suwanthanoo
4.	Mr.	Ekkarach	Nuamnim
5.	Ms.	Tatsanee	Pramook
6.	Mr.	Teerapong	Boonthong
7.	Mr.	Faslee	Niyomdech
8.	Mr.	Treerapat	Thongmak
9.	Mr.	Norapol	Pinsuwan
10.	Ms.	Siriwan	Limsamut
11.	Mr.	Visit	Kantapong
12.	Ms.	Maliwan	Pumsawai
13.	Ms.	Preedarat	Juthong
14.	Mr.	Phisit	Suansan
15.	Ms.	Junjira	Krasaesai
16.	Ms.	Supawadee	Sukwong
17.	Ms.	Sujeporn	Kiwlum
18.	Mr.	Itthi	Ployseekum
19.	Mr.	Jirawut	Kumluan
20.	Mr.	Nuttawut	Somjai

16. The Redemptorist Vocational School for People with Disabilities– Phattaya District, Chonburi

Province, 29-30 May 2015

1.	Mr.	Nuttawut	Butsara
2.	Ms.	Pechjira	Sumneangsano
3.	Mr.	Monpaporn	Sakulhong
4.	Mr.	Wuttipat	Pudjan
5.	Mr.	Prayat	Tummatong
6.	Mr.	Bunkong	Klompun
7.	Mr.	Yuttitam	Lapa
8.	Mr.	Somporn	Tachang
9.	Mr.	Supanya	Bunjan
10.	Mr.	Hudsabordee	Limbunyapraseart
11.	Mr.	Krasab	Jarearnsuk
12.	Mr.	Chatchai	Tongprasri
13.	Mr.	Saifulao	Binjoearee
14.	Mr.	Deunung	Baga
15.	Mr.	Tiwa	Donpimpa

16.	Mr.	Phecha	Mahasing
17.	Mr.	Piyawat	Mahapun
18.	Mr.	Pongsakorn	Sukwerasuwon
19.	Ms.	Patcharin	Tummasri
20.	Mr.	Manachai	Ruengdajkorn

17. The Redemptorist Vocational School for People with Disabilities– Phattaya District, Chonburi

Province, 31 May-1 June 2015

1.	Mr.	Maetee	Taejaboon
2.	Mr.	Ronnarit	Suwonnarat
3.	Mr.	Wisarut	Chaisomparn
4.	Mr.	Sunti	Pongwon
5.	Mr.	Sukri	Baga
6.	Mr.	Suntorn	Poltaepa
7.	Mr.	Settawut	Ledtomornsakul
8.	Mr.	Arkom	Rungsawang
9.	Mr.	Artorn	Yongklang
10.	Mr.	Armeen	Harai
11.	Mr.	Autean	Ramhan
12.	Mr.	Aumbun	Hmaikow
13.	Mr.	Thanapat	Janraksa
14.	Mr.	Sompong	Junpouwg
15.	Mr.	Sainakorn	Ninklung
16.	Mr.	Thanawut	Thanimnab
17.	Mr.	Nipaporn	Kubgo
18.	Mr.	Eakpong	Keawma
19.	Mr.	Puttisak	Hwaypwongtong
20.	Mr.	Aungsumarin	Kulswon

18. The 3rd Military Camp, Royal Protection– Petchaburi Province, 26-27 May 2015

1.	Ms.	Kasama	Ninphueng
2.	Ms.	Chonnanee	Pumpurksa
3.	Ms.	Nuttanicha	Kongmaung
4.	Ms.	Apichaya	Khlaiphong
5.	Ms.	Wandee	Lapphoemphunying
6.	Ms.	Panida	Muangso
7.	Ms.	Arisa	Sawanglert
8.	Ms.	Nongluck	Harnput
9.	Ms.	Ponpaka	Pintong
10.	Ms.	Charothorn	Makonkan
11.	Ms.	Wasana	Chalongchat
12.	Ms.	Panrawee	Srinok
13.	Ms.	Sunicha	Niniapapt

14.	Ms.	Kannika	Khiawmora
15.	Ms.	Phattanan	Piapong
16.	Ms.	Nongrattana	Tisawong
17.	Ms.	jinnawat	Janjuang
18.	Ms.	Nisima	Pomsing
19.	Ms.	Naphaphon	Gatsuriyo
20.	Ms.	Prattana	Srisasom

19. Rajamagala University of Technology Krungthep– Bangkok, 12-13 August 2015

1.	Ms.	Napaporn	Pumporn
2.	Ms.	Papitchaya	Anunpipak
3.	Ms.	Punnee	Rattateeratorn
4.	Mrs.	Putcharin	Aukkret
5.	Ms.	Rungruedee	Srikumwong
6.	Ms.	Wimonsiri	Juignam
7.	Mr.	Sunchai	Kitchanapanit
8.	Ms.	Sangduean	Jareansab
9.	Ms.	Nuengruedee	Panku
10.	Ms.	Ornrada	Sompansatid
11.	Ms.	Ornpan	Anunpipak
12.	Mr.	Siriwat	Keawchai
13.	Ms.	Chutimon	Tinraya
14.	Ms.	Supattra	Tongchon
15.	Ms.	Putjamaporn	Nokted
16.	Ms.	Penwipa	Teasakul
17.	Ms.	Pawarisa	Kodchana
18.	Ms.	Rossarin	Tunyaluck
19.	Ms.	Rodjana	Tunyaluck
20.	Ms.	Suda	Muntub

20. Thairathwittaya75 School– Saimai District, Bangkok, 24-25 October 2015

1.	Ms.	Sukanya	Montatip
2.	Ms.	Siriporn	Pongsasat
3.	Ms.	Jaruwon	Suhui
4.	Ms.	Nutcha	Pakae
5.	Ms.	Kanjana	Pootong
6.	Ms.	Areewon	Sintana
7.	Ms.	Aumwon	Reahea
8.	Ms.	Supaluck	Rungroj
9.	Ms.	Siream	Wnaporn
10.	Ms.	Areerut	Aumrungkiri
11.	Ms.	Wareepun	Punkwang
12.	Ms.	Anutida	Sadnimit
13.	Ms.	Wipaporn	Sabutong
14.	Ms.	Pichamon	Anusotorn

15.	Mrs.	Nareumon	Pornsa
16.	Ms.	Pornpapai	Sitisart
17.	Ms.	Kedmanee	Pratong
18.	Ms.	Junya	Prasittong
19.	Ms.	Sureporn	Serment
20.	Mr.	Poom	Somjai

Star of Microsoft YouthSpark

Title	Detail
Salutation and Name	Miss Virada Ngamlert
Photographs of yourself.	
Contact	Facebook : https://www.facebook.com/nuwi.virada
Country	Thailand
Occupation <i>Note: If 'Student', please indicate which educational institution.</i>	Nongkrotpittayakom, Nakornsawan province
<p>Tell us more about yourself.</p> <p>Use the questions below as a guide to share your background.</p> <p>BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? 	<p>-She is a Grade 5 student at the High School Nongkrotpittayakom. Her hobbies is helping her family to make the bag from coffee package.</p> <p>- like to have her own income as well as helping her family to have more channels of distribution or market. Want to make more known about her family's products : bag made from a packet of coffee. Her family's products can help in saving environmental by reducing this kinds of waste as</p>

Title	Detail
<ul style="list-style-type: none"> • What were your fears then? • What made you join YouthSpark? • Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? • YouthSpark 	<p>well as creating its value from nothing. So, I can learn from both career, skills as well as saving the good environment.</p> <ul style="list-style-type: none"> - the strategy of production is to let the customers design their own design first, then we will produce as of their design. Because we want to protect all kinds of waste. To allow customers to design in order to minimize any waste/ damage if they might not like it. So, we will waste both time, labor, materials and also create the waste too. - Knowledge from this knowledge about the use of ICT for business and any kind of homemade business which can help topping up more to the top. -No problem because I used to learn ICT and internet from school. But sometimes might be some problems in connecting internet / slow internet.
<p>What impact has Microsoft YouthSpark had for you? Microsoft YouthSpark Please respond to 3- 5 questions which are most relevant to you.</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> • If not for YouthSpark, what do you think you would be doing now? • What do your family, friends and neighbors think of your involvement with YouthSpark? 	<ul style="list-style-type: none"> - Knowledge and skills form Microsoft YouthSpark can be apply and multiply to all my family, friends. And networks - I have nothing change because I am still being the same as I used to. So, the knowledge and skills from this training can help me to apply into my family's business as well as other business and hobbies. Some problems about the website creation because eit is the new

Title	Detail
<ul style="list-style-type: none"> ● What issue does your YouthSpark activity address? ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>knowledge for me.</p> <ul style="list-style-type: none"> - I can have my own website to boost my own business besides I also can produce my own PR materials. - Can do some more PR to more channels such as the website of the Cooperatives, the community spots - Can be the local ICT trainers of the community as well as some other local agencies too. - ICT for business is new and might have some difficulty. So, if we don't understand, we need to ask the trainers. - We also can learn by ourselves too. - My dream is to be the teacher, but to go to university might be very difficult but it is my dream.
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<ul style="list-style-type: none"> - All kinds of environment problems, social problems as well as the media itself is also a problem. - ICT can help as a tool to seek for any demanded and relevant knowledge to help tackle the problems. The Agricultural Cooperatives is also some of the core agency to help in PR and partners in all community's problems. - To seek information and knowledge about further education, more creative jobs, and income, etc.
<p>Choose one of these sentences to complete:</p>	<p>Would like to see a good project like this because it let use learn about the tool to apply to all of our</p>

Title	Detail
<ul style="list-style-type: none"> ● “I’m inspired by ...” ● “I aspire to ...” 	activities in our lives.

Title	Detail
Salutation and Name	Mr. Peeratat Ruenrom
Photographs of yourself.	
Contact	Facebook : https://www.facebook.com/Peeratat VCs
Country	Thailand
Occupation	Marketing Major, Rachabhat Nakornsawan
<p>Tell us more about yourself.</p> <p>Use the questions below as a guide to share your background.</p> <p>BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? What were your fears then? ● What made you join YouthSpark? ● Did you face any obstacles in deciding to join YouthSpark or while 	<ul style="list-style-type: none"> - Studying in the second year undergraduate degree in Marketing Rajabhat Nakornsawan University. I am doing the Online Direct Sale of the Food Supply. - Has been starting my online a business on nutritional supplements. The dream is to study more to seek any further development in seeking more customers from both domestic and foreign markets. How to use ICT to explore more ways to promote products. And now has a dream to have my own brand products . once we heard about this training, we are so eager to learn and all new experiences especially from ICT to all of us. - After have been starting up my online business fro a while found that sometimes the customers were not satisfied with the product. Some of products

Title	Detail
conducting your YouthSpark activity?	<p>cannot meet the needs of the customers, some of them can not apply correctly in using some particular products, etc.</p> <p>-So, I have been starting up to provide more information about all the products especially the sensitive ones and the complicated ones. To make sure that the customers can use it or understand it correctly.</p> <p>-I have been doing more clear advertisement for the customers and any prospects before they decide to buy the product to prevent crashes or any product returns.</p> <p>-I have been telling all the newcomers in my own business and my team to be very focus on all sensitive issues about the online business especially about food, supplement food, etc.</p>
<p>What impact has Microsoft YouthSpark had for you? Microsoft Please respond to 3- 5 questions which are most relevant to you.</p> <p>AFTER JOINING YOUTHPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement with YouthSpark?? ● What issue does your YouthSpark activity address? 	<p>- Microsoft YouthSpark has trained me about HOW to use ICT to help my business or even to start up my business or even to promote my business to growing up more and more.</p> <p>-I am still studying the Bachelor Degree as well as doing my online business. Microsoft Youths Spark has given me more ideas to improve my online business. Normally I am just using the simple ICT as a tool to offer my business. ICT can be applied to the other business which I can share or train to all my friends, family and networks.</p>

Title	Detail
<ul style="list-style-type: none"> ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>-should add more time, more business HOW TO besides from the ICT</p> <p>- I have gained more opportunities besides from my own business development. I also appointed to be the ICT local trainers of the lower North</p> <p>- I have dream to have my own brand but I still have very least experiences, I need to study more.</p> <p>- ICT can help me in seeking more knowledge and experiences especially all the HOW TO in business doing and management, etc.</p>
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>- The main challenges among all the youths is the dare to dream, we are not quite sure the how to go further especially to go further to our dream. We have quite less access and opportunities, but right now we can have ICT, we can use ICT to pave all the ways and try on it.</p> <p>-So, we will use ICT as a tool to learn, to try, to experiment, to start up and to learn from the others.</p>
<p>Choose one of these sentences to complete.</p>	<p>- I need to achieve my dream for myself as the successful online businessman and my family.</p>

Title	Detail
Salutation and Name	Mr. Samrith Nopparat
Photographs of yourself.	
Contact	Facebook : boyarnongwaicandy ID Line : boy_arsnalboy
Country	Thailand
Occupation	Graduated Bachelor Degree from Rachabhat Nakornsawan
<p>Tell us more about yourself.</p> <p>Use the questions below as a guide to share your background.</p> <p>BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your fears then? ● What made you join YouthSpark? 	<p>Mr Nopparat achievement extension nickname My name is Boy, aged 25, graduated with a bachelor's degree. Industrial Engineering Nakhon Sawan Rajabhat University. I am the residents of Nong Wai community. WangsamRong, Taphanhin District. Pichit province. I am the Chairman of OTOP Nongwai candy as well as have my additional job as the Sale manager in Vichit Printing. Some of the products are</p>

Title	Detail
<ul style="list-style-type: none"> Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>processed fruits. Event organizer i.e. booth to display products, etc.</p> <p>- My hobbies are Leisure activities, music, reading, and internet serving.</p> <p>-my family seen me as the active man who loves to do business and want to have my own business and make it sustain finally.</p> <p>- The investment budget might be my problem now.</p> <p>- I joined this Youths Spark because I found its name very interesting, ASAEAN Youths Entrepreneurs. ASEAN is very interesting now. So, I think that I can have my own blog/ website to boost my business more from this training.</p>
<p>What impact has Microsoft YouthSpark had for you?</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> If not for YouthSpark, what do you think you would be doing now? What do your family, friends and neighbors think of your involvement 	<p>This training program, young entrepreneurs ASEAN in can be applied to more levels of business because I was trained about its fundamental of using Microsoft Office then developed to create my own blog sites with Wordpress. This can add more channels for my own business as well as my community business.</p> <p>- If I didn't join this Microsoft Youthspark training, I still doing the same as I used to before, I might also develop myself but it might too slow while the world has jumping around me. This training can help me more ideas to some fast track instead of trail and</p>

Title	Detail
<p>with YouthSpark??</p> <ul style="list-style-type: none"> ● What issue does your YouthSpark activity address? ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>error by my own.</p> <ul style="list-style-type: none"> - At present, there are fewer jobs and are highly competitive. Therefore it is good to learn more, to practice more and to get a chance to network among all the other business operators both nearby and format he other communities. - This training trained me more about some more ideas to access and gain more marketing channels. How to create more PR / advertising materials for my own business and how to update my own business website. - ICT is the real tool to help in opening up more business opportunities and others business opportunities too. - YouthSpark gave us the idea to open an online store to some of the vocational groups of Phichit province. Because we still have more products but don't know how to sell it. From this training, then we might will categorized our products then set up some cluster of the products and post it in our own website. Then our people will have more

Title	Detail
	opportunities and income.
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>The challenges of myself and my people is the opportunities to get access to any new opportunities. We have some local wisdom to produce our great products but we still have less knowledge about the Business How To as well as the ICT as a tool to move or to boost our business.</p>
<p>Choose one of these sentences to complete.</p>	<p>Dream is the determination to all the real success</p>

Title	Detail
Salutation and Name	Mr. Teerapat Bunpong
Photographs of yourself.	
Contact	Email : omepiangkub@hotmail.com Facebook : OhmPiang Teerapat ID Line : b.teerapat
Country	Thailand
Occupation	Graduate from Ramkamhaeng University
<p>Tell us more about yourself. BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your dreams then? ● What were your fears then? ● What made you join YouthSpark? ● Did you face any obstacles in 	<ul style="list-style-type: none"> - Mr. Theeraohat with his nickname Om age 25, graduated with a bachelor's degree in Ramkamhaeng University. - My main business is the OTOP product : Sticky rice Grilled - My hobby is Internet Activities - I used to try to open my own simple blog as well as using the social media to promote my own

Title	Detail
<p>deciding to join YouthSpark or while conducting your YouthSpark activity?</p>	<p>products as well as other products of the community. But it is the trail and error of mine. So, I think that I can gain more knowledge and skills from this training then can set more / new website for my own products to make it looks more professional and gain more easier to access from all the prospect / from my customers.</p> <p>-more marketing channels and opportunities is my needs as well as my family too. Because not only myself that want more marketing, my family and my community too.</p> <p>- I am ok with this training because I used to try before, so I just want to learn more and will get back to develop my own blog and social media.</p>
<p>What impact has Microsoft YouthSpark had for you?</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement 	<p>A project has encouraging more young entrepreneurs to be more emerging and motivated. The youths can start up their own business, they can apply to help their family, and their community as well.</p> <p>- To open the channels of trade and income.</p>

Title	Detail
<p>with YouthSpark?</p> <ul style="list-style-type: none"> ● What issue does your YouthSpark activity address? ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<ul style="list-style-type: none"> - More PR will be more promoted both from website and all kinds of social media as well as among their own network too. - If I did not participate in this training, I will run my business as the same as I used too. - The family agreed to attend this training. The friends feel welcome and when the training is complete, more creative activities will be more planned and sparked up. - My experiences with Facebook to be used to promoted my online business found that we still can not add contents that we want to tell which the blog or website can help us to do more contents and more pictures as we want besides from more marketing channels gained. - My community and local agencies feel more trust in our own website, because we can control our won contents and can update our post regularly by ourselves. - We can also train the others to use ICT for their business boost up too.
<p>What are some of the challenges facing young people today that concern you</p>	<p>- The challenges among all the youths is to use their talent in ICT to make more benefits to themselves,</p>

Title	Detail
<p>the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>to their family and their community.</p> <p>- Even to use ICT to help empowering their study both formal and informal education.</p>
<p>Choose one of these sentences to complete:</p>	<p>Dream far and reach it.</p>

Title	Detail
Salutation and Name	Miss Duangkaew Panompai
Photographs of yourself.	
Contact	Facebook: Violin Solo
Country	Thailand
Occupation	High school student at the Girls Development Institute
<p>Tell us more about yourself.</p> <p>BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your fears then? ● What made you join YouthSpark? ● Did you face any obstacles in deciding to join YouthSpark or while 	<ul style="list-style-type: none"> - I am the tribe girl in Chaingmai province, I gain scholarship to study in this institute. My family is the farm base family up on the mountain. Orange, lettuce, cabbages, tomato are our main crops. And the additional income is the tribe artisan woven products. Which is our Hmong tribe identity and local wisdom. - My hobby is the reading, sport, local north dance, Thai musical instrument, woven works with artisan Hmong tribe heritage. - I am very diligent girls of the family. I want to study more to pursuing more new knowledge.

Title	Detail
conducting your YouthSpark activity?	<ul style="list-style-type: none"> - My dream is to be a teacher In order to teach children at my homeland up to the mountain to let them access and gain more knowledge to develop themselves and their own community - I believe in working hard, study hard, this will overcome all the difficulties, and even any problem. - Everyone including me curious and want to have our own online shop. We heard about it but we never got the chance to try it. This is so great that we have the expert to train us at our institute. Myself and all my friends are curious to learn and have a dream to set up our own online business. - Besides, we can have the chance to write about our tribe, our community, which many times people mis- understood about our tribe.
What impact has Microsoft YouthSpark had for you?	<p>-Myself, my friends, and will transfer to all my family and my community people to get access to more information that they should know such as the farm price, the environment, the insecticide that might harm them, etc.</p>

Title	Detail
<p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement with YouthSpark? ● What issue does your YouthSpark activity address? ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>-ICT can be a tool to empower them to gain more self-knowledge and self-development then expanding to the others in their own community.</p> <p>-we gain more knowledge about the use of technology: ICT to develop our farm business. I wanted to give some basic skills about ICT to my parents too then they can behave more correctly in their farm practices. Then our farm products will gain more recognized in its safety then our family will be proud as well as gaining more income while our environment is also safe and sustained.</p> <p>- We can create more PR and advertisement about out family products, our community products, then relay to the other community media such as the community radio, the loudspeaker in the villages besides from only the online media.</p> <p>-we can create our own online web / blog as well as our online social media then we all can sell more and be seen more to the public.</p>

Title	Detail
	<p>-we still have less background in this online business. So, we need to practice more and be sure that we can do it and make it real to be used with my family and my community.</p>
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>- New Technologies is a challenge because many people may consider themselves to run to keep up with all kinds of technologies. But in fact, I think no need to follow up all new technologies, we just literate about it and make use from it. Then we can also save our money, and time.</p> <p>And especially can apply to our real life.</p> <p>- The technology is a dream You can put that knowledge to further use in everyday life. And Education</p> <p>Learning technologies make it open wider. And be cognizant society Do not be a victim of bad things. And can apply what they learn to develop better homeland.</p> <p>- But anyhow ICT is the great tool for us to let us access to all knowledge and necessary information and knowledge that is useful to our life and our community. We can cope up with the changing world in stead of being blind as before.</p>

Title	Detail
Choose one of these sentences to complete:	I want to learn more and get back to develop my homeland, my people, my mountain.

Title	Detail
Salutation and Name	Mr. Atimuk Wanpheungphu
Photographs of yourself.	
Contact	Facebook : Hall Na Korat
Country	Thailand
Occupation	<p>- Mr. Apimuk with his nickname Hall 27 years old. Studying the Master's Degree Rajamangala University of Technology Isan Nakhon Ratchasima, and also his Hometown Province too.</p> <p>- Family regarded as the courage to think. There are leaders and there is interest. Learn about the use of technology in various fields.</p>
Tell us more about yourself. BEFORE JOINING YOUTHSPARK	<p>Prior to this training event, I am just doing my study about ICT (information technology and communications) or new media.</p>

Title	Detail
<ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your dreams then? ● What were your fears then?? ● What made you join YouthSpark? ● Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>-My leisure is a study about new media and how to apply it to be more benefit to any group and level.</p> <p>-my family is very proud of me in my education, my knowledge about the ICT. I am their leader because they always listen to my idea.</p> <p>- My dream is to be a professor at the university. I agree that education is important for all young people.</p> <p>- Knowledge-based concerns about the need to teach the students. Therefore, there is the inclination to seek information and knowledge to improve the knowledge and information we need to do even more.</p> <p>- Reasons to join the program, is looking for more practical knowledge and experience to apply to more benefit especially about applying ICT as a toll to help in all kinds of income generating.</p> <p>- I gain more new knowledge and experiences in using ICT to facilitate in all kinds of online business and PR materials productions.</p>
<p>What impact has Microsoft YouthSpark had for you?</p>	<p>- If I didn't join this training, I may just only study only for myself. But once I got trained from this</p>

Title	Detail
<p>AFTER JOINING YOUTHPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement with YouthSpark?? ● What issue does your YouthSpark activity address? ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? What are your dreams now – do you have any fear of not meeting those dreams? 	<p>Program, I can have more ideas to apply ICT to be benefit to my family and my community business. I can also apply some ICT knowledge of myself to integrate into the new knowledge and skills.</p> <ul style="list-style-type: none"> - my family is always support and back up all my activities and they are very active to cooperate with all my dream and my activities. - I want the YouthSpark training program to expanding more than this because it is really the open up activities for all the youths and even the community people. - Some other topics might be adding up to be more and more updating such as Coding course aims to apply more to all practical applications which will can benefit to life. - No barriers to training. - My dream is to become a university professor. So, I would like to tell the others that Do not be afraid to follow your dreams and don't afraid to any problems. Ready to face the problems then your dream will come true.

Title	Detail
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>- How can technology make a difference with this concern or improve the problem?</p> <p>- How could technology help you achieve this change?</p>	<p>- The challenges among the youths especially the youths in the rural areas or even the marginal youths is their self-confidence. So, if we can assure this weak point our Thai youths will growing more because their talent will be shown up.</p> <p>- Technology has helped a lot in ensuring for themselves the technology as a back up tool, as the complementary tool or wizard to exercise, to perform, to show any of their talent out either online or offline.</p>
<p>Choose one of these sentences to complete:</p>	<p>Follow your dreams and inspiration for future success.</p>

Title	Detail
Salutation and Name	Miss Innchaya Jareonsukbenja
Photographs	
Contact	Facebook : Inchaya Ch ID Line : meenwana Tel : 0959901891
Country	Thailand
Occupation	Graduated Master Degree about IT, from Kingmongkut Technology University, (Bangmod)
<p>Tell us more about yourself.</p> <p>BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you ● What were your dreams then? ● What were your fears then? 	<p>My nickname is MEEN, 27 years old. My hometown is Nakornrachshima province.</p> <p>- Currently I am a lecturer of information technology. At Rajamangala University of Technology Isan. Nakhon Ratchasima. My extra job is a programmer and website developer.</p> <p>- The family seen myself as a hard-working person, think and act seriously.</p>

Title	Detail
<ul style="list-style-type: none"> • What made you join YouthSpark? • Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>-When there is a willingness to do what we will succeed eventually.</p> <p>-Indeed, the dream was to become a professional website development.</p> <p>- At present, I have to do my major career as a university lecturer. This is the reason why I don't have not enough time to develop their own skills as of my dreams.</p> <p>- I have no or never use blog site (WordPress) before.</p>
<p>What impact has Microsoft YouthSpark had for you?</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> • If not for YouthSpark, what do you think you would be doing now? • What do your family, friends and neighbors think of your involvement with YouthSpark? • What issue does your YouthSpark activity address? • What else do you think is needed to be done for this issue? 	<p>The training provide me technical knowledge and understanding in the adoption business. Make it easier to manage and operate more systematically.</p> <p>- If I didn't participate in this training project I might can use only website but no idea to integrate the marketing or business into my IT skills.</p> <p>- It is a great project to let the youths and develop their own talents and their creativity.</p> <p>- Can have more business development opportunities and skills. To know and access to more various channels, especially through its PR WordPress</p>

Title	Detail
<ul style="list-style-type: none"> • What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? • What were the challenges you met in your YouthSpark activity, and how did you overcome them? • What is one tip you would give to other young people who want to work on the same issue as you? • What are your dreams now – do you have any fear of not meeting those dreams? 	<p>and trade online.</p> <p>Additional marketing techniques in conjunction with the blog site.</p> <ul style="list-style-type: none"> - Have the opportunity to learn something new. Can see other types of business both from the IT world and from all the networks among all the participants in the training. How to use ppt. to do more professional presentation, etc. - Barriers of the training is the slow Internet speed. And the use of plugins WordPress. - The model should have a blog on their site on a computer to download and use plug-ins. - My Dreams is to be the professional Web Designer, Web Marketing.
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<ul style="list-style-type: none"> - Because of the rapid development of technologies, it has been creating lots of communication channels especially among all the social media. So, all the young generation needs to know and learn more skills about all those technologies.

Title	Detail
	<p>- The blog site (Wordpress) with links to promote their products through various channels such as Facebook, Twitter, Google Plus, but also the lack of LINE and in Instagram, etc.</p>
<p>Choose one of these sentences to complete:</p> <ul style="list-style-type: none"> ● “I’m inspired by ...” ● “I aspire to ...” 	<p>I desire to create the professional online shops then keeps expanding to all the world.</p>

Title	Detail
Salutation and Name	Mr Arthorn Yongklang
Photographs	
Contact	e-mail : arthorn.yy@gmail.com ID Line : 0610474300
Country	Thailand
Occupation	The Vocation –Technique College, Mahathai, Patthaya, Chonburi province
<p>Tell us more about yourself. BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your dreams then? ● What were your fears then? ● What made you join YouthSpark? ● Did you face any obstacles in 	<p>- My nickname is M.I am 25 year-old, my hometown is in Nakhon Ratchasima province. My business is the Jewelry products and Design</p> <p>- Previously, I graduate the diploma at the Technical Colleague then apply to work in the Jewelry Store as the product design in Nakhon Ratchasima. Later then I got the car accident which I lost my left arm, which I am very skilled on. Then I need to practice myself</p>

Title	Detail
<p>deciding to join YouthSpark or while conducting your YouthSpark activity?</p>	<p>to be the right-handed. Then I made decision to apply to the Vocation-Technique College to get train in other vocational skills especially relevant to IT aims to seek more options to life to earn more.</p> <p>- My family support me because I am very good in design product design, so, IT may can help as a tool to me to work more easier or more professional than before.</p> <p>- I dream to have my own jewelry shop because I can design and create more value into the jewelry. I am still currently being the employee of the jewelry shop.</p> <p>- My big afraid is about the budget to invest on my business, I still has no idea how to make it real happens.</p> <p>- My reason to join this AYE training is I want to learn more ...have more experiences about the business How TO...I might can create more value into my products design and even in the future, if I will have my own jewelry business.</p> <p>- No problem at all.</p>
<p>What impact has Microsoft YouthSpark had for you?</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? 	<p>- The training of AYE: Microsoft YouthSpark made me gained more skills both in IT, is holistic skills that is fundamental for business start up. I can apply it into my works as well as thinking about my own business in the future.</p> <p>- My family is very support me to join this AYE training.</p>

Title	Detail
<ul style="list-style-type: none"> • What do your family, friends and neighbors think of your involvement with YouthSpark? • What issue does your YouthSpark activity address? • What else do you think is needed to be done for this issue? • What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? • What were the challenges you met in your YouthSpark activity, and how did you overcome them? • What is one tip you would give to other young people who want to work on the same issue as you? • What are your dreams now – do you have any fear of not meeting those dreams? 	<p>- This training give me the opportunity to create my own blog because before this I use only Facebook to do the PR for my business, I don't know how to use blog, so, I can create and design my own blog because I am very skills in design. So, I can have my unique blog of myself.</p> <p>- If possible, I would like the academy to train more about website / blog design. How to use all kinds of online social media to help in any kind of PR and marketing activities.</p> <p>- My boss will be very happy because I can create more PR & marketing channels to them. The sale volume can be expected to be more and more.</p> <p>My small problem is my less skills about IT, but it is ok because the academy is quite fundamental that want all the newcomers/ the beginner/ the e- starter to try the e- business. So, it is not difficult for me to learn.</p> <p>- I want to have my own Jewelry shop...before this I got no idea to make it happen. But after this AYE training, I might try to start up with my small e- shop which all the products will be designed by my own. The cost of the investment will not that much.</p>
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve</p>	<p>- The current challenges among all the youths as of my experiences is the knowledge and skills. All youths need to learn and practices more professional skills. Like myself, I used to have good works, good income, but once I got the accident, my skilled arm gone. I don't know what to do with my</p>

Title	Detail
this change?	<p>life, how to earn a living, because my knowledge and skills is very limited. . So, I need to start new form zero, it take quite long time to start up again. So, currently there are lots of opportunities for the youths because of the booming up of IT, the more access of IT to them all...to the new generation. So, the youths needed to be trained more and more to use IT to empowering their own life. Then their life will be least risk and also gain all of any available opportunity surrounded.</p> <p>- Everyone is equal in the society. Just know myself and develop my own skills to live within society.-</p>
<p>Choose one of these sentences to complete:</p> <ul style="list-style-type: none"> ● “I’m inspired by ...” ● “I aspire to ...” 	<p>Everyone is equal in the society. Just know yourself them develop your own skills then you can be one among the success person in this society.</p>

Title	Detail
Salutation and Name	Mr. Thanapat Janeraksa
Photographs	
Contact	Facebook : thanaphat e-mail : thanaphat.janrakls@gmail.com ID Line : 0870560144
Country	Thailand
Occupation	Mahathai Vocational –Technical Colleage, Chonburi province
<p>Tell us more about yourself.</p> <p>Use the questions below as a guide to share your background.</p> <p>BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your dreams then? 	<p>- My name is Mr. Thanapat Janeraksa, my nickname is Ham.I am -27year-old, being the Bangkok resident</p> <p>My current job is the IT shop with fixing services too.</p> <p>Before joining this training program: Youthspark. My life is usually the same, come to school, learn, and get back to relax. And if I have time, I will practices myself how to fix any electronics devices.</p> <p>- My dream is the have and to run my own business</p>

Title	Detail
<ul style="list-style-type: none"> • What were your fears then? • What made you join YouthSpark? • Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>on IT related/ Electronics fixing shop.</p> <ul style="list-style-type: none"> - The family perceps myself as the Electronics fixer, and they believe in me. - There is concern that the budget for investment. - I am curious to know more about business and see how and what I can make use from this AYE program. - This AYE project trained about the online shop/ the E- business and all the relevant that is necessary to do business, Business presentation, back up, accounting,etc. - And I also can learn from the other friends who join this training too. I have learned a lot from them and got to be friend with them.
<p>What impact has Microsoft YouthSpark had for you?</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> • If not for YouthSpark, what do you think you would be doing now? • What do your family, friends and neighbors think of your involvement 	<ul style="list-style-type: none"> - This AYE project can help ourselves especially myself to gain some more new idea about the online business and also can increase our own marketing channels which can create more channels to us to be visible among the networks and among our target groups. Then I can earn more income to

Title	Detail
<p>with YouthSpark?</p> <ul style="list-style-type: none"> ● What issue does your YouthSpark activity address? ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>my family.</p> <ul style="list-style-type: none"> - If I did not join this AYE training, I will just do what I am usually do. - My Family always support me also in this AYE training too. Because we all want to have our own business, the e- business is the other new ways for us to open more marketing channels and PR to us. - The AYE training trained us to create our own blog, easy web, and other necessary issues that can really start up our own business without any big fund. - We including our college needs to develop more continuously to develop and promoted this kinds of knowledge, because it is very important to the new or the young generation like myself and all my friends. - Problems found only about the unstable computer network / the internet speed. - We may better applied form the PC computer to be the computer notebook or any kind of mobile devices to make it more practical and real in the real

Title	Detail
	<p>life of the new generation.</p> <p>- My dream is my own shop both online & offline.</p>
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>- Technology or IT is very rapidly advancing and changing more and more. Everyone especially youths want to use it. How can we train them to use it in more creative and more beneficial ways.</p> <p>- Technology or ICT fundamentally helps in searching for any required knowledge, information.</p>
<p>Choose one of these sentences to complete:</p> <ul style="list-style-type: none"> ● “I’m inspired by ...” ● “I aspire to ...” 	<p>Imagination is more important than knowledge.</p>

Title	Detail
Salutation and Name	Mr Prayad Thamathong
Photographs	
Contact	Tel. 082-5021924
Country	Thailand
Occupation	Mahathai Vocational –Technical College, Chonburi province
<p>Tell us more about yourself. BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your dreams then? ● What were your fears then? ● What made you join YouthSpark? ● Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>My nick name is Eed, 28 years old. My Hometown is Sisaket province. I am skilled in fixing any kind of electronics devices.</p> <p>- Before attending this Vocation-Technical College, I am a farmer in my hometown. But once I got the accident I lost my both legs. So, I made decision to come to study in the Vocational – Technical College to train about vocational skills to earn my own living as well as my own family.</p> <p>- The family considered me as a hard worker man.</p>

Title	Detail
	<p>Whatever is my intention, I normally success in it.</p> <ul style="list-style-type: none"> - My dream is to open my own shop base on the offline shop at my hometown, then can also use the online channel to be more PR & Marketing channels form my business. - I think by this strategy, I will can earn more ... - I am to develop both of my IT & business skills to apply to my business in this coming future. - Obstacles while attending this AYE training is my fundamental skills about IT especially the computer is quite less compared to the electronics. But it can be related.
<p>What impact has Microsoft YouthSpark had for you?</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement with YouthSpark? ● What issue does your YouthSpark activity address ● What else do you think is needed to 	<ul style="list-style-type: none"> - YouthSpark : AYE project can train ourselves to be more vision about the online business with less investment which can also doing parallel with the offline or the general shop that we normally do it. - Besides it is also adding some more relevant technics/ how to train us to set up our own e- shop with non budget required. - If I did not participate in this AYE training I will

Title	Detail
<p>be done for this issue?</p> <ul style="list-style-type: none"> ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>normally do what I used to do as before. I might never know about the e- business and all the other necessary issues.</p> <ul style="list-style-type: none"> - The family agreed and encouraged to attend as well. - With this AYE training program it has trained all the regarding management's e-stores, Microsoft made me more aware of the fundamental various techniques besides from the IT skills. Blog for business is the main outcomes as well as all kinds of e- shop management. <p>I would like to have more time in this training.</p> <ul style="list-style-type: none"> - We might don't have enough fundamental IT skills, so it be a bit slow, so it would be better to add more time for this training. - I plan to practice more often to be more skilled in this AYE academy. Then I can apply all those skills into my e-shop / e- business. - My dream is to have my own business both offline & online channel.

Title	Detail
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>- There are still big gaps in our society especially among all the marginalize i.e. the handicaps, the senior citizen, etc.</p> <p>- So, it would be better to use ICT to link them all equally. Then train them to let them make use from this kind of ICT as the toll especially ICT as a toll to help facilities any kind of business or even any kind of income generating activity.</p> <p>- And all access to any fundamental information which is necessary to all groups of people to let them access to all development with their own life long learning.</p>
<p>Choose one of these sentences to complete:</p> <ul style="list-style-type: none"> ● “I’m inspired by ...” ● “I aspire to ...” 	<p>If we intend to do anything seriously, we will finally achieve in it for sure</p>

Title	Detail
Salutation and Name	Mr Jinnawat Janjuang
Photographs of yourself.	
Contact	e-mail : Gafamejinnawat@gmail.com Facebook : GafameJinnawat ID Line : Gafame
Country	Thailand
Occupation	Maejo University, Chiangmai province
<p>Tell us more about yourself.</p> <p>BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your dreams then? 	<p>My nickname is Fame</p> <p>I am 20 year-old, my hometown is Phetchaburi province.</p> <p>My business is about any Imported fashion with pre-order.</p> <p>- During my students time in the 2nd year under the Faculty of Economics University. May of my friends have seek some extra works to earn more money</p>

Title	Detail
<ul style="list-style-type: none"> • What were your fears then? • What made you join YouthSpark? • Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>aims to help relieve the burden of the family too.</p> <p>And we are also want to practice form what we are studying form the university. So, we dis a lot so business wither online and offline. Some of my friends and my fiends still carry on the said business up to today. Myself is interested in fashion, so I have been doing this business since then.</p> <p>- I want to have my own business, my own brand</p> <p>But I still worry about the investment fund. Anyhow, I think, I still have sometimes to seek more fund, the partner technique might be the option to do so.</p> <p>- I am very interested in this training program because of its name: AYE, I want to know more about ASEAN, I know about the opening up of ASEAN so, my business might be some opportunity to join this new market or bigger market.</p> <p>- This AYE project trained on how to use various Microsoft tools and the Wordpress blogging site to be as the e- shop I can learn some more technique to update my current business.</p>

Title	Detail
	<p>- Both of my friend and my family are very supportive in joining this AYE training.</p>
<p>What impact has Microsoft YouthSpark had for you?</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement with YouthSpark? ● What issue does your YouthSpark activity address? ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>This AYE: YouthSpark training project focus on using any Microsoft tools to support the e- business besides from creating the blog site/ website of each one.</p> <p>- All kinds of fundamental skills that is needed for starting up the e-business are trained. Besides they also trained about the online social media which is very important now in running any kind of business either online or offline. The presentation skills also trained to make sure that we can do our own business talk / business negotiation in this near future.</p> <p>- Would like to add more / train more about How To create the attractive blog / web</p> <p>- Wordpress blog still have some limitation, it was blocked .so, there might be some further options besides form this Wordpress to support as the e-business platform.</p> <p>- My dream is ...if I can have my own business, then I can taking care of my family better than currently.</p>
<p>What are some of the challenges facing young people today that concern you</p>	<p>- Currently, most of the Youths spend too much</p>

Title	Detail
<p>the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>time on the IT, especially on any kinds of online social media. So, they needed to be trained about how to use it more positive and benefit more to their life. And also how to protect themselves from any kind of abuses from the Internet world, etc.</p> <p>- Fundamental skills about HOW to use internet to seek any demanded information by their own, how to use internet to train / to learn by themselves in any particular topics that they want, etc.</p>
<p>Choose one of these sentences to complete:</p>	<p>Where there is a will there is a way (Success)</p>

Title	Detail
Salutation and Name	Miss Natticha Kongmuang
	
Contact	e-mail : pyy2554@hotmail.com Facebook : Plai Nutnicha Tel : 090-7840722
Country	Thailand
Occupation	I am under study the Upper Diploma of Vocational College, 2dn year at the Vocational College of Phetchaburi province.
Tell us more about yourself. BEFORE JOINING YOUTHSPARK <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your dreams then? 	My nickname is Plai, I am 18 year-old, My hometown is in Phetchaburi province. - My businesses is selling the Fresh Soybean Milk. Before attending this course will learn normally. After all my learning, my spare time to help parents. To help Grandmother to do the Fresh Soybean milk

Title	Detail
<ul style="list-style-type: none"> • What were your fears then? • What made you join YouthSpark? • Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>to sell in the evenings and weekends markets.</p> <p>- Before I join this AYE training program, my main activities is mostly spending on study, and help my grandmother to produce the Fresh soybean milk to sell in the open market everyday as well as the weekend market. I also help my parent to do any kind of family house works.</p> <p>- I am the active girl of the family, I am a good student. My family never worry about my study, they do know that I will graduate soon and get well job, well income to help them soon. We are also thinking about seeking a job and some money then will continue my study at the Bachelor Degree in the near future.</p> <p>- I would like to have my own business, and I might try to topping up the Fresh Soybean milk business of my grandmother and my family because many people say that it is very good, if we can develop more. I think we can earn more and make it more modern and professional in the way of local wisdom of my grandmother.</p> <p>- I joined this AYE training project because they announced that it will be about the How to use IT to help starting up the business or to help in doing more developing the current business to be more modern, more visible, and more accessible. The blog/ website is the main motivation which I want to learn as well as all kinds of online social media too.</p>
<p>What impact has Microsoft YouthSpark had for you?</p>	<p>- I heard that this project is to provide basic knowledge about the use of technology: IT to start</p>

Title	Detail
<p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● ● What do your family, friends and neighbors think of your involvement with YouthSpark? ● What issue does your YouthSpark activity address? What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>up e- business as well as other IT tools and skills for the e- business.</p> <p>- If I didnot got a chance to attend this training, I will miss the chance to know about the e- business and how to do it easily. How to create my own blog, my own web. I think this is very important for me to topping up my family business soon.</p> <p>- Family supported me to join this training because they also very curious to know more about How we can develop our family business because I am the knowledge leader of the family, they want me to try.</p> <p>- This AYE: YouthSpark training can spark my idea a lot, it can let me thinking further in a more creative way instead of doing the same as of my family has been doing it for long.</p> <p>We might have more time to stay at home and make as of any pre- order. I think this might be the innovation for our family. So, we all can have more time to stay at home together and myself can also work somewhere else as well as helping them.</p>

Title	Detail
	<ul style="list-style-type: none"> - I want to learn more about How to Sell online...How to run a successful business.... - For the Wordpress blog found easy but also some problem, I think there might also have some other platforms to offer for us too. - The dream is to use IT to develop more about our family business.
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>About the challenges of the youths today, they are quite got less train to read and analyze about all kinds of media especially the IT media. So, this affected to be more and more consumerism among all the youths currently. All the academic institutes at all levels must train or educate them more and in time.</p>
<p>Choose one of these sentences to complete:</p>	<p>Everyone can be the success person, if they work hard enough</p>

Title	Detail
Salutation and Name	Mr. Wisit Kantapong
Photographs	
Contact	e-mail : Raygoruk@gmail.com Facebook : Fukimmy ID Line : FUKIMMY
Country	Thailand
Occupation	I am under study at the university. My major is Industry and technology at the Rajamangala University of Technology Rattanakosin campus.
Tell us more about yourself. BEFORE JOINING YOUTHSPARK <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? ● What were your dreams then? 	<ul style="list-style-type: none"> - My nickname is KIM, I am 23 year-old, and my hometown is Nakhon Si Thammarat province. My business is selling thai snack (karipuff) - The dream is to open an online store of my own by making it to be more professional and more fame.

Title	Detail
<ul style="list-style-type: none"> ● What were your fears then? ● What made you join YouthSpark? ● Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<ul style="list-style-type: none"> - My worry is about lots of competitors in this business. So, the online platform might be the other developing stage of my family business. - The reason to join this AYE training is I want to start my e- shop as well as see more opportunities to about market. Also about the ASEAN market too.
<p>What impact has Microsoft YouthSpark had for you?</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement with YouthSpark? ● What issue does your YouthSpark activity address. What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise. ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to 	<ul style="list-style-type: none"> - This project affects directly to my family business because I want to open more marketing channels to all my target groups either the current ones or the new ones. I can accept the order online as well as do anytime online social update about all my new products/ new ingredients. - If I didn't join this training, I might can not see the new opportunity which totally no cost to pay. Besides, the trainers group is also willing to help after the training has finished. - I would like to train more about the Marketing strategies, more IT relevant skills and Coding. I think I can make use from it or apply from it to my business development.

Title	Detail
<p>work on the same issue as you?</p> <ul style="list-style-type: none"> ● What are your dreams now – do you have any fear of not meeting those dreams? 	<ul style="list-style-type: none"> - Also more about How To create more attractive and motivated to all the target groups. - We are trained to use IT to search for any information that we want, so we can also search for the expert in the topics which we want, etc. - I myself and my family want to develop further on our own business because we have our won recipes, we can produce it by ourselves. So, we need IT to help it more modern and reach out.
<p>What are some of the challenges facing young people today that concern you the most?</p>	<ul style="list-style-type: none"> - The current youths are mostly want to explore their own life by jumping into the big cities to seek their own job as employees especially in Bangkok, in the big and famous companies or organizations. But to stay in the big cities is very hard, we need to pay everything and left our family behind. Myself, I want to stay at my own hometown, I want to apply all my knowledge develop my own community, to develop my own family business ad wisdom. I think, today it is more easy if we know how to use or how to apply IT as a tools to help us in any kind of development. IT can help reduce lots of cost ...also reduce lot of

Title	Detail
	<p>time in any travelling back & forth, etc.</p> <ul style="list-style-type: none"> - We can produce or work in our own small community but can sell worldwide, so if we have our real expertise, we have our own identity, I think, we can easily develop our own family / community business to be world known without any migration to any big cities like the others. - My dream is to have an online store to sell our own products with our own identity, our own wisdom, and also can create more income generating inside our own community,.To add extra income for themselves and their families. - ICT / IT can make it happens if we start to train the new generation or the current youths to know more about IT and how to apply it to create their own business base on their own talent and own local wisdom.
Choose one of these sentences to complete:	If our intention and commitment to success at everything went well.

Title	Detail
Salutation and Name	Mr. Suriya Pimpa
	
Contact	Email : Patsck@hotmail.com Facebook : Suriya Phimpha Line : meesp4576
Country	Thailand
Occupation	Romkla School, Burirum
<p>Tell us more about yourself.</p> <p>BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? ● What did your family, friends and neighbours think of you? 	<p>Nicknamed Sau (Tiger), 17 years old, is educating at the 5th Grade at Romkla Burirum school.</p> <p>My parents' career is farmers. Personally, I like to do all kinds of activities in school especially about any kind of artisan works and activities such as the invention Artisan Flower bouquet, traditional dance, show dance relevant to the art culture of the Northeast, Thailand.</p>

Title	Detail
<ul style="list-style-type: none"> ● What were your dreams then? ● What were your fears then? ● What made you join YouthSpark? ● Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>The participants learned about all kinds of using Microsoft tools and principles to be applied along with the YouthSpark project. How to use ICT technology to manage and operate any level of the online business especially the new starting up ones as well as any other existing business.</p> <p>My family considered Youthspark as the good project because we expect to learn more about how to use ICT / technology to help manage our business to be more effective and more opportunities access. So, my family is very strongly supported me to join the YouthSpark Program.</p> <p>My dream is to have a business of their own. And even to seek more possible good job for myself then I can help ease the burden of my parents as well as earn more money or extra income to my family.</p> <p>The challenges is ..in the business world, there are always lots of changes, lots of competitors, lots of budget concerns and networks. Still lots of</p>

Title	Detail
	<p>challenges ahead and along in running our own business. So, ICT might be the other tools to help all better.</p> <p>My reason to participated in this Youthspark project is to learn more about using / applying ICT/ new technology to help manage and reduce problems associated with running a business. And also myself and my family also want to help the community to set up our own online community shop, so all the community members who have their products, they can access their own marketing channels compared to none / least previously.</p> <p>The Problem in joining this Youths park program is too short of time, it should be more extra time to train more and trail more to make sure that all the trainees can set up their own & real e- shop by their own.</p>
<p>What impact has Microsoft YouthSpark had for you?</p> <p>Please respond to 3- 5 questions which are most relevant to you.</p>	<p>Microsoft YouthSpark project has direct benefits for self to topping up my own ICT skills, to my family to see more possible markets, to my community especially our online stores. So that this project will help more development to apply ICT/ technology</p>

Title	Detail
<p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement with YouthSpark? ● What issue does your YouthSpark activity address? What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in your YouthSpark activity, and how did you overcome them? ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>into my community e- shop / e- store. So, all the benefits can affected to all the community members as a whole.</p> <p>If I did not participated in this Youthspark program, I will run my daily life as it was and as it is.... Study, practice my traditional dances with friends and groups, So, after I got trained in this Youthspark program, I have learned more new perspectives about how to use / apply ICT / technology into all kinds of my cultural / artisan basis activities.</p> <p>My family fully support me to join this Youthspark training program because they are sure that ICT / technology is very necessary for all especially about how to use ICT to be applied into the earn a living activities.</p> <p>This Youthspark program is very great for us as well as for the other youths in the community especially</p>

Title	Detail
	<p>during their holiday time. Because all youths mostly have free time so, they can learn more things about ICT then they might can use it to find a job or apply to their other activities of their schools, their families, and their community.</p> <p>They will have more ideas and confidence in using / applying ICT into their existing activities/ business. Especially about how to use ICT to seek and access to all kinds of possible marketing channels ever than before.</p> <p>The opportunity to participate in the YouthSpark project has been a great experience. Friendships and networks have formed besides from learning more new things about the how to use technology in a more specific issue of e- shop / e- business.</p> <p>My dream is to become an archaeologist or a community tourguide because I myself born in</p>

Title	Detail
	<p>Buriram. I want to disseminate all kinds of Buriram's heritage especially about art and culture to be more recognized by people around the world.</p>
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>In view of myself, all the youths especially the youths in the country are quite worried and concerned about ICT/ new emerging technology. We all want to learn and to use it at the best we can.</p> <p>But it seems to be quite less opportunity for us. If we can be trained properly about ICT usage, I am sure that there will be no different between the rural and urban youths in using and applying ICT for all of their betterment.</p> <p>I believe that many people have their own challenges and have to confront all kinds of challenges daily. I am sure that the positive thinking and knowing how to confront with it will be the sustained way of all kinds of solutions either the personal challenges or any bigger challenges.</p> <p>Technolgy / ICT can give use more lesson learned to see the others. So, it is good if all the youths can access more ICT and learn how to make use from ICT because not only themselves to gain benefits from it also their family and their community as a whole. Then finally all will come up to be their own</p>

Title	Detail
	development.
<p>Choose one of these sentences to complete:</p> <ul style="list-style-type: none"> ● “I’m inspired by ...” ● “I aspire to ...” 	<p>YouthSpark program give us more ICT knowledge and skills, friends, network, and most important is the new ideas, new perspectives of the outside world that is very huge compared to our current world in the community.</p>

Title	Detail
Name	Miss Pheedarat JuThong
	
Contact	e-mail : nnhuiinzk@gmail.com Facebook : Nnhuii Ducky ID Line : nzkduckz Web : nhmhomemad.wordpress.com handmadeio@nhmhomemadeshop
Country ประเทศไทย	Thailand
Occupation	Studying at the 3 rd year of RachamanklalaRatanakosin, Prajuabkirikan province
<p>Tell us more about yourself. BEFORE JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> Tell us briefly about your life and school/work before joining YouthSpark. What did/do you study? What were/are your hobbies? 	<p>Nickname is Nui. 21-year-old, hometown is Prajuabkirikan province. My product is handmade Bags, and screen T-shirt.</p>

Title	Detail
<ul style="list-style-type: none"> ● What did your family, friends and neighbours think of you? ● What were your dreams then? ● What were your fears then? <ul style="list-style-type: none"> ● What made you join YouthSpark? ● Did you face any obstacles in deciding to join YouthSpark or while conducting your YouthSpark activity? 	<p>Prior to attend this Youthspark training, I am studying in 3rd year, Major in Industrial and Technology Rajamangala University of Technology Rattanakosin.</p> <p>During free time form the study, I would like to find extra money to less burden from my parent. So I select to produce handmade bag and the screen T-shirt.</p> <p>My family seen myself as the diligent, and cheerful youth.</p> <p>My dream is to open my own shop and made it as the professional one which can earn more to myself and my family.</p> <p>The concern is that investments in store openings and customers with more choices to consumers.</p> <p>The reason to participate in this Youthspark Training is to open my own online store to add more marketing channel to my products.</p> <p>No barriers in participation in this YouthSpark triaining, because I have my own intention to attend.</p>

Title	Detail
<p>What impact has Microsoft YouthSpark had for you?</p> <p>Please respond to 3- 5 questions which are most relevant to you.</p> <p>AFTER JOINING YOUTHSPARK</p> <ul style="list-style-type: none"> ● If not for YouthSpark, what do you think you would be doing now? ● What do your family, friends and neighbors think of your involvement with YouthSpark? ● What issue does your YouthSpark activity address? ● What else do you think is needed to be done for this issue? ● What opportunities did you get from YouthSpark that you wouldn't have been able to obtain otherwise? ● What were the challenges you met in 	<p>This Youthspark training is really affected to myself and my income. Because normally, I sell my products : handmade bag & T Shirt screen only in the open market. The only channel besides from the open market is also Facebook. But after the Youthspark training, I can have my own blog which I can create & update any new products and talk more to my customers. And also can link more channels to all my prospects to see my products more.</p> <p>If I didn't join this Youthspark training, I will not have any new knowledge and skills to develop myself, my perspectives, my networks and friends. I also got train in presentation skills to speak to more people with more confidence. I think I can get lots of opportunities from this this Youthspark training.</p> <p>My Family support me to join this Youthspark training. Because I will can learn more and have more ability to apply new knowledge about ICT and Business start up with ICT to be applied into my current business and topping up my dream.</p>

Title	Detail
<p>your YouthSpark activity, and how did you overcome them?</p> <ul style="list-style-type: none"> ● What is one tip you would give to other young people who want to work on the same issue as you? ● What are your dreams now – do you have any fear of not meeting those dreams? 	<p>My family is quite poor, I don't have any investment for my business. So when there is any channel to promote my small business and don't require much money to invest on it. So, this is really interested by myself and also I can also reduce some cost form going out to sell in all open markets. Because my e- shop is also open round the clock and everyday with no cost at all.</p> <p>The contents which I have learned is about How to sell online, hoe to use ICT to start up the e- shop and e- business. And how to do any kind of online marketing and presentation.</p> <p>I can gain more opportunity to learn more new modern thing, to start up my onw e- shop and to add more marketing channels to mu own business too. Then there are more potential for me to gain more income then I can give some of my own money to help my parent too.</p>

Title	Detail
	<p>Some obstacles and difficulties in using Wordpress because of some blocks and access. Also the time constraints due to many contents to be trained.</p> <p>My dream is to have my own professional business both online & offline. But I found that there are many competitors in the similar business. So I need to learn more and develop more all the time.</p>
<p>What are some of the challenges facing young people today that concern you the most?</p> <p>How can technology make a difference with this concern or improve the problem?</p> <p>How could technology help you achieve this change?</p>	<p>The current challenges among all youths is...lots of them jumping into the online business. Some of them even don't know anything relevant to the online business. They do it because many of their friends can do it. Everyone want to have more income but they needed to be trained about laws, regulations relevant to the online business especially the copyright law, etc.</p> <p>and the law.</p> <p>Technology / ICT can help in finding more information about products, design, lesson learn / success cases. We can learn from them as the</p>

Title	Detail
	guideline then develop to be our own.
<p>Choose one of these sentences to complete:</p> <ul style="list-style-type: none"> ● “I’m inspired by ...” ● “I aspire to ...” 	Determination to success and make it happens.

-----END OF REPORT-----