

Glorious
30 *Years*
of **HIGHER**
Education

PROSPECTUS - 2019

+2 Management
Humanities
Education
Bachelors Management
Humanities
Education
Masters MBS
(Semester System)

Koteshwor
MULTIPLE CAMPUS

(Affiliated to Tribhuvan University)

...Where voracious and inquisitive minds convene

Message from the Chairperson

Dear all,

I am extremely glad to extend my sincere gratitude to all the students, parents and entire KMC faculty as well as the management committee members, who have variously contributed in strengthening the teaching-learning process at Koteshwor Multiple Campus (KMC) and to bring it to its present zenith.

In the successful journey of KMC that started twenty nine years back, the campus has evidently stood as the center of academic excellence. I take this grand opportunity to greatly value the untiring efforts of the campus management committee to address the academic demands of the students, teachers, guardians, and the community-based institutions. As a part of continuous improvement and upgrading through different valuable means, the campus has already submitted Self Study Report (SSR) to the University Grants Commission (UGC) of Nepal, as an attempt to be QAA (Quality assurance and Accreditation) certified by the University Grants Commission in the very near future.

The prominent reason behind the success of KMC has been the insightful management committee, dedicated administration, committed and creative faculties, and hardworking students. I would also like to thank all the well-wishers for showing both love and trust in KMC. I also take this opportunity to express best wishes for the continued success of KMC as well as of the students and faculty members in the days ahead. I am confident that the enabling environment for excellence will be further nurtured by the creativity and diligence of the students. Also, I am assured that dedication and wisdom of the teaching faculties will always sustain. I am certain that good planning and far-sighted vision of the management committee will always be fruitful.

The year 2047 BS (1990 A.D.) was just like any other year in the calendar but it has been very fascinatingly connected with our present as well as with our future. Time does not pass in vain, it continues with progress and hope. I have taken the twenty- nine years of KMC as a good start for a more wonderful and more successful future of KMC. It should not go without saying that it requires more perseverance, more efforts and more contribution. I sincerely hope that with the collective efforts of all the students, parents, faculty members, management committee and well-wisher, KMC will be able to achieve its long-cherished vision of contributing to bringing positive and constructive changes in the society with its quality education at affordable price.

It is very exciting to note that KMC is getting along with its vision, and we are ready for unfolding more successful chapters in the future. In fact, it is really inspiring. It is worthwhile to mention at this point of time that KMC started its humble journey with just 49 students and few TU teachers in 2047 BS. Now, the Campus has more than two thousand students and over six dozen dedicated quality teachers. Apart from the faculties of Commerce, Education and Humanities, the Campus is planning to launch more streams and specializations as per the demand of time and need of the society. The campus has also paid due attention to incorporate latest technologies in teaching-learning modules. It is hoped that such advancements promoted by the Campus for qualitative education will be much more easier after shifting to its own building in the space provided by the Government in Jadibuti. I am thankful to all, who have been contributing with their unstinting efforts for the stability of the Campus.

Lastly, I again wish KMC a complete success in its vision and mission, and all those associated with the Campus even brighter and more successful days ahead.

-Mahendra Bahadur Pandey

Chairperson, Campus Managing Committee

Message from the Campus Chief

Dear All,

From the day KMC came into existence, it has left no stone unturned in persistently aiming to attain its vision. Now, KMC has achieved eminence and strength in terms of both, quality and quantity. This institution has been offering academic programs starting from +2 level to Master's Degree with optimum educational achievement. The overall credit for this outstanding result goes to dedicated and experienced faculty members, staff, visionary managing committee, supportive and diligent students, and above all, the support of all the stakeholders.

As a part of our commitment to make the educational experience for each of our students, more quality-oriented, KMC has already submitted Self Study Report (SSR) to the University Grants Commission (UGC) of Nepal to participate in the process of UGC-led Quality Assurance and Accreditation (QAA) program. Most importantly, the University Grants Commission (UGC) has launched the Quality Assurance and Accreditation (QAA) programme, as an important aspect of reform in higher education sector of Nepal. We expect to get quality accreditation certificate from UGC as soon as possible since the QAA process is projected to improve the quality of our campus at the policy level, institutional level, curricular level, and infrastructural level, and it concurrently provides opportunities for us to assess our performance and weaknesses.

Owing to the increasing number of students, and to provide the required classroom space, and create an improved environment for teaching and learning, the Campus has already constructed its own new building. The day was 'Dream Comes True' when the foundation stone for the new building was laid at Jadibuti on June 11, 2016 by the then Ambassador of India to Nepal H.E. Ranjit Ray. Now, we are all set to shift to the new building in the more urbanized location. In this way, our journey from strength to stability has truly been established. With this stability, KMC plans to provide technical and vocational education as well as other subjects at the Master's Degree and Bachelor Degree as per the demand of time.

Since the college has performed well in all disciplines, our target is to further develop Koteshwor Multiple Campus as a campus of excellence and ultimately reach academic autonomy with the help of QAA accreditation and reaccreditation down the road.

At present, we are eagerly awaiting the visit of PRT from the University Grants Commission to complete the remaining process for QAA accreditation. Thus, I assure you that KMC is unavoidable and unrivaled in terms of imparting quality education at an affordable fee structures.

-Govinda Bahadur Karki

Campus Chief, Koteshwor Multiple Campus

Introduction

Established in 2047, Koteshwor Multiple Campus (KMC) is Located in Koteshwor, Mahadevsthan, Kathmandu (until shifting to our new building in Jadibuti). KMC works with an institutional aim of becoming the centre of academic excellence in the country. KMC not only believes in imparting quality education but also focuses on preparing competent citizens ready to face challenges of the future. Hence, KMC has been an ideal abode for hundreds of education enthusiasts from all over the country. KMC is one of the very few leading public colleges in the nation imparting quality education through time-tested, student-oriented and globally -required strategies. Our pedagogy rely on case studies, presentations, group discussions, seminars, workshops, field visits, guest lectures, surveys and other to enable the students in materializing the national and international opportunities.

KMC has been the prime choice of cream students from all over Nepal. KMC offers programs that provide opportunities for students to develop social, intellectual and practical skills in the discipline of their choice and to develop an attitude of lifelong learning.

Students will be encouraged to develop their personal leadership styles, and will be provided with ample opportunity to interact with faculty and practitioners alike. The focus of the teaching pedagogy as a whole is to stimulate the students in a way that promotes the internalization of learning rather than limiting to classrooms, examination and traditional approaches to problem solving. The assignments, project work and case analyses are designed to support this approach, also to endow students with skills to effectively manage themselves in the competitive world. The overall orientation of the program is towards preparing participants for high and employability. Because of these approaches, KMC students have gone ahead not just to maintain their scores but also to create history in competitive examinations inside the country and abroad.

Besides academic achievements, KMC also conducts numerous co-curricular and extra-curricular activities for the overall development of the students. Now, it is anticipated that our own new building located in more urbanised area offers more space and comfort to the faculties, administration and students to carry out their assigned activities.

Vision

KMC aims at producing globally competitive citizens; self-reliant and skilled manpower to serve the nation by the proper use of local means and resources, and citizens with nationalistic vision who are able to meet the national goal and serve the nation as per the rules and policy of the government. Furthermore, they are committed to serving the diverse people of the nation and beyond.

Mission

To advance education and create excellence through the proper combination of knowledge, wisdom and skill through qualitative teaching, research, innovation, public service, intellectual leadership and outreach in order to support the inclusive development of the nation and beyond.

Library

Library facility is available, where students can have access to adequate collection of text books, references literature and a wide range of course materials. Also, the library accomodates newspapers, magazines and journals. The college is planning to set up an electronic library for the students, where they will have free access to wide range of electronic reference materials related to their courses.

Computer Lab

The college has set up a modern computer lab where students can enjoy free internet and email facilities. Some of the assignment are computer-based so that students are enabled to develop and sharpen their knowledge on computer skills and internet use.

Hotel Management Lab

To conduct the practical classes of Hotel Management course, the college takes the students to different star hotels and training centres to fulfill the objectives of the course.

Examination

KMC conducts two terminal examinations and a pre-board examination in an academic year. Pre-board examination is conducted right after the completion of the course. Students who are unable to pass the examination, need to appear and pass in re-examination otherwise they will not be allowed to sit for Board examination.

Human Resources

At KMC, we take a great pride in our brilliant teaching faculty that has excellent track record of academic success and experience. The team comprises of academicians, researchers, managers and entrepreneurs. Apart from being proficient academician, the faculty members are successful leaders in their field with commitment to the highest standards of education. The faculty members, due to their academic training, management expertise and advance research expertise, enjoy high reputation at the national and international level.

Beyond Classroom

Celebrating Achievements

NEB Programs

Management XI	Management XII
<p>Compulsory English Compulsory Nepali Accountancy Economics</p> <p>Elective Subjects (any one) Computer Science/ Hotel Management/ Business Studies/ Maths</p>	<p>Compulsory English Accountancy Economics Business Maths/ Marketing</p> <p>Elective Subjects (any one) Computer Science Hotel Management Business Studies Maths</p>
Humanities XI	Humanities XII
<p>Compulsory English Compulsory Nepali</p> <p>Elective Subjects (any three) Opt. English/Nepali/Maths Opt. Mass Communication/ Rural Development Opt. Sociology</p>	<p>Compulsory English Contemporary Society</p> <p>Elective Subjects (any three) Opt. English/Nepali/Maths Opt. Mass Communication/ Rural Development Opt. Sociology</p>
Education XI	Education XII
<p>Compulsory English Compulsory Nepali Introduction to Education Instructional Pedagogy Population Studies</p> <p>Elective Subjects (any one) Opt. English/Nepali/Maths Opt. Health & Physical Edu.</p>	<p>Compulsory English Child Development and Learning Instructional Evaluation Population Studies</p> <p>Elective Subjects (any one) Opt. English/Nepali/Maths Opt. Health & Physical Edu.</p>

TU Programs

BA	B. Ed.
<p>Compulsory English Compulsory Nepali</p> <p>Elective Subjects (any two) Opt. English/Sociology/Nepali/BASW Opt. Mass Communication/ Rural Development Opt. Economics</p>	<p>Compulsory English Compulsory Nepali Compulsory Education Minor Subjects - Nepali/Popⁿ/Health</p> <p>Elective Subjects (any one) Opt. English Opt. Nepali Opt. Populatiozn Education Opt. Health & Physical Edu. Opt. Maths ICT in Education</p>
BBS	MBS
<p>First Year Business English Business Economics Business Statistics Principle of Management Accounting for Financial Analysis and Planning</p>	<p>First Semester Managerial Economics Organizational Behaviour Marketing Management Statistical Methods Managerial Communication</p>

Proposed Programmes

- +2:**
- Science
- Bachelor in Education:**
- ICT ● One Year B.Ed. ● BBA
- Master's Degree:**
- MBA ● MA & ● M.Ed. (with different subjects)

	Criteria	Waiver
Merit Based Scholarship for Grade XI	Students with an outstanding score of GPA 4.0 (A ⁺) in SEE Examination	100% (Annual + Tuition + Admission)
	Students with an outstanding score of GPA 3.65 - 3.95 (A ⁺) in SEE Examination	100% (Annual + Tuition + Admission)
	Students with an excellent score of GPA 3.25 - 3.6 (A) in SEE Examination	100% Tuition Fee
	Students with a very good score of GPA 2.85 - 3.2 (B ⁺) in SEE Examination	50% Tuition Fee
	Students with a good score of GPA 2.45 - 2.8 (B) in SEE Examination	100% Admission Fee
	Entrance Topper in Grade XI Entrance Exam	One Month Tuition Fee off
	<ul style="list-style-type: none"> Internal Exam Toppers & Final Exam Toppers in XI & XII Need-Based Scholarship for XI & XII will be granted as per the Rules and Regulations of Campus 	100% Tuition Fee Off
Merit Based Scholarship for Bachelor 1 st Year	Students with an aggregate score of GPA 4.0 (A ⁺) or above in the NEB Examination	100% (Annual + Tuition + Admission)
	Students with an aggregate score of GPA 3.65 - 3.95 (A) or above in the NEB Examination	100% (Annual + Tuition + Admission)
	Students with a very good score of GPA 2.85 - 3.2 (B ⁺) in NEB Examination	50% Tuition Fee
	Students with a good score of GPA 2.45 - 2.8 (B) in NEB Examination	100% Admission Fee
	Bishwombhar Bhattarai Scholarship	Bachelor Student from KMC scoring highest marks in NEB Board Exam in Economics
	Bidhyanath Nepal Scholarship Award	Students of Humanities and Social Sciences in Bachelor-level scoring highest marks in T.U. Board Exam.
	Diwakar Rimal Scholarship Award	Campus Topper among all the students at Bachelor-level in T.U. Board Exam.
	<ul style="list-style-type: none"> Internal Exam Toppers & Final Exam Toppers in each level (Bachelor 1st, 2nd, 3rd and 4th years) Need-Based Scholarship for Bachelor 1st, 2nd, 3rd and 4th years will be granted as per the Rules and Regulations of Campus 	100% Tuition Fee Off
Merit Based Scholarship for MBS 1 st Year	Students with an aggregate score of 70% or above in BBS or 3.8 CGPA in BBA	100% Tuition Fee
	Students with an aggregate score of 60% or above in BBS or 3.7 CGPA in BBA	50% Tuition Fee
	Koteshwor Multiple Campus (KMC) Topper in BBS	100% Tuition Fee
	Koteshwor Multiple Campus (KMC) 2 nd to 5 th Topper in BBS	50% Tuition Fee
	The student who completed +2 and BBS from Koteshwor Multiple Campus (KMC)	50% Tuition Fee
	The student who completed +2 or BBS from Koteshwor Multiple Campus (KMC)	25% Tuition Fee
	Injured during Janaandolan II and War Victims (With evidences)	100% Tuition Fee
	<ul style="list-style-type: none"> Internal Exam Toppers & Final Exam Toppers in each level (MBS 1st, 2nd years) Need-Based Scholarship for MBS 1st, 2nd years will be granted as per the Rules and Regulations of Campus/TU 	100% Tuition Fee Off

Fees Chart

+2 Programs	Faculties	Form	Admission	Annual	Deposit	Total	Monthly	
	Management	300	700	1650	750	3400	800/Morning	700/Day
	Humanities	300	700	1650	750	3400	800/Morning	700/Day
	Education	300	700	1650	750	3400	800/Morning	700/Day

- Students have to pay NEB Registration Fee and Board Exam Fee.
- Students admitted in the college after Academic Year 2075/76

Exam/Practical Fee Structure for +2	Grade	Subjects							
		Population Studies	Pedagogy	Teaching Practice	Sociology	Mass Communication	Hotel Mgmt.	Computer Science	Internal Exam Fee
	XI	600/-	600/-	-	600/-	600/-	500/- Per M.	500/- Per M.	750/-
	XII	600/-	600/-	600/-	600/-	600/-	500/- Per M.	500/- Per M.	750/-

- Students have to pay transportation fee themselves in all practical field visits.

Bachelor Programs (TU)	Faculties	Form	Admission	Annual	Deposit	Total	Monthly
	BBS	300	700	1650	1000	3650	850
	BA	300	700	1650	1000	3650	850
	B Ed.	300	700	1650	1000	3650	850

- Students have to pay Rs. 250 as TU Service Charge every year.
- Students admitted in the college after Academic Year 2075/76

Exam/Practical Fee Structure for Diploma	Particulars	BBS 1 st	BBS 2 nd	BBS 3 rd	BBS 4 th	B.Ed. 1 st	B.Ed. 2 nd	B.Ed. 3 rd	B.Ed. 4 th	B.A. 1 st	B.A. 2 nd	B.A. 3 rd	
	Major Journalism	-	-	-	-	-	-	-	-	-	1000	2000	2000
	Population Studies	-	-	-	-	-	-	1000	1000	-	-	-	
	Major English	-	-	-	-	-	-	1000	1000	-	-	-	
	Teaching Practice	-	-	-	-	-	-	-	1500	-	-	-	
	Rural Development	-	-	-	-	-	-	-	-	1000	2000	2000	
	Nepali Journalism (Functional Paper)	-	-	-	-	-	-	-	-	-	-	1000	
	Project Work/Report Writing	-	-	-	2500	-	-	-	-	-	-	-	
	Sociology	-	-	-	-	-	-	-	-	1000	2000	2000	
	BASW (Per Month)	-	-	-	-	-	-	-	-	2000	2000	2000	
	ICT in Education	-	-	-	-	-	-	-	1000	-	-	-	
	Nepali Education	-	-	-	-	-	-	-	1000	-	-	-	
	Internal Exam Fee	750	750	750	750	750	750	750	750	750	750	750	

- Students have to pay transportation fee themselves in all practical field visits.

MBS Programs (TU) Semester Fee Chart

Form	Admission	Semester Fee	Monthly Fee	Library	Term Exam
500	5,000	6,000	1,500	2,000	1,200

- TU Registration Fee - Rs. 800 (with TU service charge for those who are from other universities)
- TU Board Examination Fee - Rs. 1,500
- Students have to pay Rs. 350 as TU service charge every year.
- MBS Thesis Rs. 7,000

Mr. Govinda Bahadur Karki, M. Phil.

Campus Chief

Mr. Nandi Keshar Nepal
Asst. Campus Chief

Mr. Suman Pokharel
Asst. Campus Chief

Mr. Prakash Pokharel, M. Phil.
Asst. Campus Chief/ Research Department Head

Humanities

1. Mr. Madan Gautam, M.A. HOD (Nepali)
2. Mr. Krishna Pd. Bhattarai, HOD (Economics)
3. Mr. Sedunath Dhakal, M.Phil. HOD (English)
4. Mr. Manoj Adhikari, HOD (RD, Sociology)
5. Mr. Lekhanath Ghimire (Mass Communication)
6. Mr. Tulsi Kumar Kandangwa (Economics)
7. Mr. Gaurav Bhattarai, M.Phil. (English)
8. Ms. Sabitri Dhakal (English)
9. Mr. Shyam Bhattarai, M.Phil. (Economics)
10. Ms. Debikawati Neupane (Economics)
11. Mr. Bharat Kumar Ghimire, M.Phil. (English)
12. Mr. Min Raj Lamichhane (Maths)
13. Mr. Chetanath Ghimire, M. Phil. (Mass Communication)
14. Mr. Binod Adhikari, M.Phil. (English)
15. Mr. Narahari Dahal (Economics)
16. Mr. Bal Krishna Gaire (Economics)
17. Mr. Tanka Prasad Ghimire (English)
18. Mr. Govinda Bahadur Katuwal, M.Phil., (English)
19. Mr. Dhir Kumar Shrestha (Nepali)
20. Mr. Agni Adhikari, M. Phil. (English)
21. Mr. Netra Bahadur Subedi, M.Phil. (English)
22. Associate Prof. Dr. Devi Nepal (Nepali)
23. Dr. Bala Krishna Adhikari, M.A.(Gold Medalist, Nepali)
24. Mr. Narendra Mishra, M.Phil. (Sociology)
25. Ms. Gyanu Adhikari (Nepali)
26. Mr. Gokul Pokharel, M. Phil. (Nepali)
27. Mr. Rudra Prasad Paudel (English)
28. Mr. Kalpana Marahattha (Sociology)
29. Ms. Parwati Thapa Parajuli (Sociology)
30. Mr. Sanjeeb Nepal (Mass Communication)
31. Mr. Mahendra Dhakal (Nepali)
32. Mr. Dataram Karki (English)

Management

1. Mr. Dhiraj Budhathoki, HOD (Accountancy)
2. Mr. Khimananda Koirala (Hotel Management)
3. Mr. Suresh Pokharel (Finance)
4. Mr. Sailesh Chandra Baral (Accountancy)
5. Mr. Hari Kumar Karki (Management)
6. Mr. Bijaya Kumar Pandit (Business Environment)
7. Mr. Achyut Raj Budhathoki (Business Law)
8. Mrs. Mamata Pandey (Finance)
9. Mr. Tej Prasad Dahal (Accountancy)
10. Mr. Rakesh Tandukar (Marketing)
11. Mr. Devraj Upadhaya (OB)
12. Mrs. Maya Khatiwada (OB)
13. Mr. Dhurba Nepal, M.Phil. (Management)
14. Mr. Sukadev Dhakal (Management)
15. Mr. Ramesh K.C. (Finance)
16. Mr. Manoj Kumar Karna (Computer Science)
17. Mr. Rudra Prasad Khatiwada (Finance)
18. Mr. Niraj Shahi (B. Maths)
19. Mr. Guna Raj Neupane (HRM)
20. Mr. Raj Kumar Pandey (Accountancy)
21. Mr. Resham Poudel (Math)
22. Mr. Bharat Raj, M.Phil. (Marketing)
23. Mr. Raju Thapa (FIM)
24. Mr. Kishor Dhakal (Account)

Education

1. Mrs. Chandra Badana Rai, HOD (Education)
2. Mrs. Urmila Sunuwar (Population)
3. Mr. Ram Kumar Rai (Population)
4. Mr. Binod Karki (Health)
5. Mr. Purna Thapa, M.Phil. (Population)
6. Mr. Bhim Pd. Ghimire (Nepali)
7. Mr. Gobind Bdr. Adhikari, M.Phil., MA/M.Ed.(English)
8. Mr. Sailendra Adhikari, M.Phil. (Nepali)
9. Dr. Krishna Prasad Pathak (Health Edu.)
10. Mr. Phiroj Katuwal (Health Edu.)
11. Mr. Youbraj Mishra (Education)
12. Mr. Manamohan Mishra (ICT Education)

Research Management Cell (RMC)

1. Coordinator : Prakash Pokharel, M.Phil. and Ph.D. Scholar
2. Member : Nandi Keshar Nepal, M.Ed.
3. Member : Gaurav Bhattarai, M.Phil. and Ph.D. Scholar
4. Member : Shyam Bhattarai, M.Phil.
5. Member : Sabitri Dhakal, M.A.

Visiting Professors

1. Prof. Dr. Ananta Lal Karna (Accountancy)
2. Prof. Dr. Govinda Ram Agrawal (Marketing)
3. Prof. Bisheshwor Man Shrestha (Organizational Behaviour)
4. Prof. Dr. Shyam Krishna Shrestha (Management)
5. Prof. Dr. Geeta Pradhan
[Former Dean Mgmt. Faculty, Pokhara University] (HRM)
6. Prof. Shyam Joshi (Economics)
7. Prof. Mahendra Gopal Shrestha (Statistics)

Administrative Staff

1. Mr. Hari Keshav Adhikari (Account Officer)
2. Mr. Ganga Prasad Shiwakoti (Information Officer)
3. Mr. Nhuchhe Lal Maharjan (Admin. Officer)
4. Mrs. Sarala Paneru (Educational Admin. Section)
5. Mrs. Shova Raya (Accountant)
6. Mrs. Nilam Dangol (Educational Admin. Asst.)
7. Mr. Ram Krishna Gurung (Exam. Asst.)
8. Mr. Rabindra Joshi (Library Asst.)
9. Mrs. Sabitra Basnet (Accountant)
10. Ms. Muna Khadka (Asst. Accountant)
11. Mr. Dukahari Niraula (Library Asst.)
12. Mrs. Laxmi Gautam (Office Asst.)
13. Mrs. Samjhana Shrestha (Office Asst.t)
14. Mrs. Pabita Timalisina (Office Asst.)

Campus Management Committee

Mahendra Bahadur Pandey
Chairperson

Ram Babu Nepal
Vice-chairperson

Pradhyumna Pokharel
Treasurer

Nawaraj Parajuli
Member
Chairman - KTM 32

Dr. Madan Kumar Bhattarai
Member

Prof. Dr. Peshal Dahal
Member

Bishwombhar K. Parajuli
Member

Bhola Prasad Dhakal
Member

Assoc. Prof. Dr. Sabitri Shrestha
Member

Dr. Lekhanath Dhakal
Member

Puspa Raj Kunwar
Member

Govinda Bahadur Karki
Member Secretary

Madhav Adhikari
Chairperson

Sudip Neupane
Vice-chairperson

Bikram Pokharel
Secretary

Muna Pathak
Joint Secretary

Susmita Karki
Treasurer

Bajra Singh Lama
Member

Chandra Pd. Acharya (CP)
Member

Rama Ghimire
Member

Dipendra Mahotra
Member

Narayan Pd. Basyal
Member

Pradip Poudel
Member

Ramesh Sapkota
Member

Dinesh Basnet
Member

Bhuban Koirala
Member

Sudip Rai
Member

Free Students' Union Team

कोटेश्वर
बहुमुखी क्याम्पस

Koteshwor
MULTIPLE CAMPUS

कोटेश्वर, काठमाडौं-३२, नेपाल
फोन : ०१-४१५५१४५, ४१५५२६६

Koteshwor, Kathmandu-32, Nepal
Tel.: 01-4155145, 4155266