

Professional

BCA
(8 Semesters)

Dynamic

BBM
(8 Semesters)

Affiliated to Tribhuvan University

"We lead you to a new direction beyond normal expectations"

From the Desk of Management

Organization can boom along with strong, dedicated, determined, devoted, enthusiastic, creative and productive management team. Regarding the management of The Times International College, we have all the features mentioned above. We have divided our academic and administrative teams separately in order to make the operational activities more dynamic.

Our management team believes that every student has some kind of hidden aptitude and we explore their aptitude with appreciative inquiry. We never point out at students that they are wrong rather we look into ourselves as why we have not been able to make

them understand. We have a strong faith that a robber “Ratnakar” can be molded as “Balmiki.” We create such an environment in which students can thrive academically and grow as empathetic and compassionate human beings with ample professional qualities. We have another belief that students of today’s world must have cosmopolitan vision in absence of which students will remain paralyzed despite having a sound academic background.

Finally, we would like to welcome all the aspiring students at premises of “TTIC” and feel its flavor.

About the College

The Times International College established in 2007, has been consistent in its approach to redefine how quality education should be imparted to students in ways that not only nurture their academic knowledge and skills, but also encourage and motivate them to become better human beings. We strive to attain the challenging goal of blending competitive education with a range of extracurricular activities so that our students can excel in activities and situations that demand their personal knacks on issues that do not usually make subjects in their classrooms. We are inclined towards developing and maintaining an educational environment conducive to students with different interests and aspirations. We believe that such an approach to education is both prompt and pertinent to the overall development of students with pure academic pursuits or extracurricular ambitions. There is a saying “Everyone thinks of changing the world, but no one thinks of changing himself/herself” and TTIC makes the students prepared to change themselves to change the world. The College has well-furnished and sophisticated rooms along with “fully equipped

infrastructures”

Our societies have become very much competitive and globalized. Ordinary learning can’t pave the way to success in today’s world. The college molds the students academically, socially, professionally and above all spiritually for their mesmerizing future and career. The college does not provide them only with theoretical knowledge, but also gives equal emphasis to their practical learning, taking them to the field visit, conducting seminars, conference, symposium and course related workshops along with non-credit courses for their leadership and personality development. Today’s students contribute towards the acceleration of economic growth of the country ensuring the “Dignity and Image” of the nation. So the development of students should be molded and nurtured in such a way that ascertains both the scientific as well as humanistic vision. The college promises to make the students physically fit, mentally alert and emotionally stable with its academic programmes and welcomes all those students/guardians/professionals at the college.

BCA Program

The Times International College has recently come up with a new program under the faculty of Humanities and Social Science. The program is termed as Bachelor of Computer Application (BCA). This program has been run under the affiliation to Tribhuvan University from the new academic year of 2075/76 BS. It is a 4 years (8 semesters) degree. This 4 years program in Computer Application has been started with an objective to produce qualified computer software developers having wide range of knowledge in the technical field. Students learn to solve computer based problems of different types of business and industries.

Scope and Career Prospects

Computer has become an inevitable part of our daily lives. Most of the work today is done with the help of a computer. With the demand of computers, comes the demand of computer operators. Though, most of us are aware and skilled to use the basic application in a computer, there is always a need of a professional with qualification to get work done quickly and efficiently.

Software developer and different IT professional develops different types of applications and computer games. This is one of the popular posts that has a great demand on the market and is highly paid as well. Some popular IT companies in Nepal which are hiring computer apps professionals are given below:

- Nepasoft Solutions
- Verisk
- Worldlink Communications
- E-Prabidhi
- Deerwalk
- Fusemachines
- Info Developers
- Mercantile Communications
- ebPearls, and many more.

BCA graduates can apply for a post of system analysts, system managers, project managers, database administrators, system designers and programmers. Information industries and manufacture industries are always seeking for BCA graduates.

Future Studies

Students completing their bachelor's degree in computer application are further legible to study in any faculties which come under the Management and Information Technology such as MCA, MIT, MBA and many more.

Why study BCA at The Times ?

- To produce professionals in the field of computer application as programmer and software developers.
- To provide knowledge about various tools and techniques used in software development.
- To provide students with both practical and theoretical aspect of studies related to computer applications.
- To enhance the skill of students to create solutions of technical problems that arises in industrial, commercial as well as in government companies.
- To provide students a fine base to continue their studies further in MIT, MBA, MCA, etc.

BBM Program

Bachelor of Business Management (BBM) is a newly launched 4 years (8 semesters) course of Tribhuvan University faculty of management. Each semester constitute of 16 weeks of intensive study. The program covers 120 credit hours. Students who want to enroll for BBM Program must pass the CMAT examination. The Times Int'l College offers BBM Program in affiliation to Tribhuvan University.

The BBM program of Faculty of Management, Tribhuvan University is designed for aspiring business leaders and managers of the future. The BBM graduates are equipped with the necessary knowledge, skills and self-confidence to assist in effective and successful management, within constantly changing and highly competitive national and global business environment. This course has been designed with the objective of producing middle-level managerial manpower in the sectoral areas.

Why study BBM at The Times ?

BBM program is designed with the following objectives:

- Develop students' skills in creative thinking, decision making, leadership, communication, and gain understanding of operations and change.
- Develop students' understanding of entrepreneurship and innovation, and effective management of business operations in a dynamic business environment.
- Prepare students for professional life to work as business manager and entrepreneur.
- We inculcate true business spirit and management values in students.
- Latest technology is an integral part of our pedagogical approach. We motivate and train our students to think digital and go digital.
- We strive to cultivate high degree of entrepreneurship, sound work ethos and ethics in our students.
- Our focus on research, publication and innovation makes our students the vibrant members of global scholarly community. They become knowledge creators and can contribute to the world of knowledge.
- Our professional agreement with many commercial institutions has facilitated the career journey of our deserving students.
- We have managed placement and job opportunities of our fresh graduates.
- We frequently organize project visits, industry visits, talk programs motivational programs, computer based accounting packages, statistical packages etc. with a view to developing the managerial caliber of our students.
- We organize regular case studies, ethnographic studies, focus group discussions, action researches, various seminars and symposiums, presentation trainings, proposal development and report writing trainings etc to develop our students into true 21st century professionals.
- We have made an agreement with a couple of most popular job placement agencies for professional training and recruitment of our students.
- Our programs are designed to boost social interaction skills, leadership, self confidence and self discipline of our students.
- This commercialized world demands a wide array of finance, account and management professionals with high degree of expertise. Our programs aim to fulfill this demand.
- Students join the Times to be unparalleled achievers and invincible fighters in the field of business and management.

Discover why TTIC is the Preferred Choice for Management & Humanities Education

Maximum Industry and Corporate Interaction

At The Times, students share insights with top industry and corporate leaders of the nation, listen to the views of leading statesmen and intellectuals besides getting global views on contemporary issues from renowned national academicians. Our scheduled industry visits enable the students to get acquainted with the industrial world and to analyze our pace of industrial development in the global context.

Excellent Placement

A large number of The Times graduates are working in coveted corporates across the globe. It has been possible by virtue of our wide range of connection with the corporate world. A dedicated placement cell not only guides the students on their career plans, but also grooms them for success in interviews through group discussion and public speaking training. Moreover we equip the students with various 21st century skills required for the professional world.

Distinguished Academicians and Leading Corporate Professionals

At The Times the faculty comprises of distinguished academicians from the best institutions, brightest products of different universities and leading professionals from the corporate world. Besides having a rich experience in the field many of them have carried out development and industry oriented consultancies and applied researches. They have also authored numerous books and published papers in national and international journals. They encourage the students to look beyond the book and explore the subjects with experiential learning.

Personality Development Programmes

Personality development is a great focus area at The Times because we believe that success in life highly depends on a person's confidence and personality. To help students in personal grooming, special sessions are held on business etiquettes, negotiation skills and effective communication. Special modules are developed for the development of various professional skills including leadership, teamwork, analytical and presentation skills.

Use of ICT

Information and Communication Technology (ICT) is an integral part of our education system. With a view to preparing students for the challenges of the 21st century and to help them excel in this competitive era we train our students to make ICT a part of their academic and professional life.

Career Counseling and Talk Programs

The counseling department at The Times organizes symposiums so as to help the students figure out who they are and what they want to achieve in life. Our professional counselors guide the students towards their career paths. We regularly invite various eminent personalities of different fields for talk programs to make our students career-focused, confident and motivated.

Our Events and Competitions

We believe that life is a non-stop learning journey. We make our students adept at not only organizing events, festivals and competitions but also winning them. Displaying great leadership and teamwork skill the students of The Times leave a lasting impression wherever they work.

Our Approaches

We involve our students in various industrial researches, ethnographic studies, case studies, market surveys, and analyses, financial interpretations, economics trend analyses, action researches, transformative researches etc. so as to cultivate and develop their research skills and aptitudes. Our teaching approaches are research based and student centered.

Experienced Faculty

Distinguished
academicians
and leading
corporate
professionals

At The Times the faculty comprises of distinguished academicians from the best institutions, brightest products of different universities and leading professionals from the corporate world. Besides having a rich experience in the field many of them have carried out development and industry oriented consultancies and applied researches. They have also authored numerous books and published papers in national and international journals. They encourage the students to look beyond the book and explore the subjects with experiential learning.

Personality Enhancement Programme

Boosting up
the morale and
cultivating 21st
century skills

Personality development is a great focus area at The Times because we believe that success in life highly depends on a person's confidence and personality. To help students in personal grooming, special sessions are held on business etiquettes, negotiation skills and effective communication. Special modules are developed for the development of various professional skills including leadership, teamwork, analytical and presentation skills.

Industry-Oriented Interaction

Preparing
Students
For The
Corporate
World

At The Times, students share insights with top industry and corporate leaders of the nation, listen to the views of leading statesmen and intellectuals besides getting global views on contemporary issues from renowned national academicians. Our scheduled industry visits enable the students to get acquainted with the industrial world and to analyze our pace of industrial development in the global context.

Global Academic Experience

Getting Ready for the Globalized World

Today's world has been globalized by dint of the interplay of the forces of globalization. National frontiers are getting weaker. Today's students and professionals are the competitors of the global arena. With our internationally benchmarked infrastructures, latest pedagogical approaches, international level professional training and wide range of national and international exposures, our students evolve as true 21st century learners and professionals. We update our students with latest developments in the field of education, technology and various professions.

Hi-tech Infrastructure

Nationally Benchmarked Infrastructure

The Times benchmarks its infrastructure only against the top institutions of the nation. The Times has centrally located, air-conditioned buildings and spacious classrooms equipped with the most modern audio-visual teaching aids. With these infrastructures the college provides the ideal environment to stimulate interactive learning.

ICT In Education

Promoting Education with Latest Technology

Use of ICT has brought about a revolution in every aspect of our lives, education is not an exception. It has facilitated in access, approach and application of educational issues and theories making us more resourceful and apt. Use of various databases, apps and programs has strengthened the whole education system. On the other hand today's global market is looking for professionals with high degree of expertise in the related fields accompanied with desired aptitude in the field of information and communication technology. As ICT has become a part and parcel of our life, a degree without the knowledge of ICT is sure to be lame. Keeping this in mind we have integrated ICT to our curriculum. It is mandatory to acquire the stated level of expertise in ICT along with academic excellence to get a degree. Our smart classrooms and modern approaches are developing our students into real winner of the 21st century.

Regular and scheduled research based presentations from the students have been making them independent and confident thinkers and presenters. We are using ICT to cultivate modern seminar and workshop culture in our students.

Under the same Management

A Book Review

Organized By:

Platinum Management College

Kalikasthan, Dillibazar, Kathmandu, Nepal, Tel: 01-4418046, 4442717, 4420928
Email: info@platinumcollege.edu.np, facebook.com/platinummanagementcollege,
web: www.platinumcollege.edu.np, www.platinummanagementcollege.com

Platinum Leadership Academy

Platinum Management College

Kalikasthan, Dillibazar, Kathmandu, Nepal
Tel : 01-4420928, 4442717, 4418046
Email : info@platinumcollege.edu.np
Web : www.platinumcollege.edu.np
Apps : Platinum Management College
Twitter : @PMC_Leadership

BBA

BHM

(Affiliated to Pokhara University)

Proposed Programs

MBA/EMBA/BCIS

The Times Secondary School

Charkhal, Dillibazar, Kathmandu, Nepal
Tel : 01-4441163, 4441167, 4441168
Email : info@timescollege.edu.np
Web : www.timescollege.edu.np
Apps : Times International College

+2 Programs

- Science
- Management
- Humanities

BCA Programme Details

First Year First Semester

S.N	Course Code	Course Title	Credit Hrs.	Lecture Hrs.	Tutorial Hrs.	Lab Hrs.
1	CACSI01	Computer Fundamentals & Applications	4	4	-	4
2	CASO102	Society & Technology	3	3	-	-
3	CAEN103	English I	3	3	1	-
4	CAMT104	Mathematics I	3	3	1	1
5	CACSI05	Digital Logic	3	3	-	2
Total			16	16	2	7

Second Semester

S.N	Course Code	Course Title	Credit Hrs.	Lecture Hrs.	Tutorial Hrs.	Lab Hrs.
1	CACSI51	C Programming	4	4	1	3
2	CAAC152	Financial Accounting	3	3	1	1
3	CAEN153	English II	3	3	1	-
4	CAMT154	Mathematics II	3	3	1	1
5	CACSI55	Microprocessor & Comp. Architecture	3	3	1	2
Total			16	16	5	7

Second Year Third Semester

S.N	Course Code	Course Title	Credit Hrs.	Lecture Hrs.	Tutorial Hrs.	Lab Hrs.
1	CACS201	Data Structure & Algorithms	3	3	-	3
2	CAST202	Probability & Statistics	3	3	1	1
3	CACS203	System Analysis & Design	3	3	1	-
4	CACS204	OOP in Java	3	3	1	2
5	CACS205	Web Technology	3	3	-	3
Total			15	15	3	9

Fourth Semester

S.N	Course Code	Course Title	Credit Hrs.	Lecture Hrs.	Tutorial Hrs.	Lab Hrs.
1	CACS251	Operating System	3	3	1	2
2	CACS252	Numerical Methods	3	3	1	2
3	CACS253	Software Engineering	3	3	1	-
4	CACS254	Scripting Language	3	3	-	3
5	CACS255	Database Management System	3	3	1	2
6	CAPJ256	Project I	2	-	-	4
Total			17	15	4	13

Third Year Fifth Semester

S.N	Course Code	Course Title	Credit Hrs.	Lecture Hrs.	Tutorial Hrs.	Lab Hrs.
1	CACS301	MIS & e-Business	3	3	-	2
2	CACS302	DotNet Technology	3	3	-	3
3	CACS303	Computer Networking	3	3	-	2
4	CAMG304	Introduction to Management	3	3	1	-
5	CACS305	Computer Graphics & Animation	3	3	1	2
Total			15	15	2	9

Sixth Semester

S.N	Course Code	Course Title	Credit Hrs.	Lecture Hrs.	Tutorial Hrs.	Lab Hrs.
1	CACS351	Mobile Programming	3	3	-	3
2	CACS352	Distributed System	3	3	1	-
3	CAEC353	Applied Economics	3	3	1	-
4	CACS354	Advanced Java Programming	3	3	-	3
5	CACS355	Network Programming	3	3	-	2
6	CAPJ356	Project II	2	-	-	4
Total			17	15	2	12

Fourth Year Seventh Semester

S.N	Course Code	Course Title	Credit Hrs.	Lecture Hrs.	Tutorial Hrs.	Lab Hrs.
1	CACS401	Cyber Law & Professional Ethics	3	3	1	-
2	CACS402	Cloud Computing	3	3	-	3
3	CAIN403	Internships	3	-	-	-
4	N/A	Elective I	3	3	-	-
5	N/A	Elective II	3	3	-	-
Total			15	12	1	3

Eighth Semester

S.N	Course Code	Course Title	Credit Hrs.	Lecture Hrs.	Tutorial Hrs.	Lab Hrs.
1	CAOR451	Operations Research	3	3	1	-
2	CAPJ452	Project III	6	-	-	12
3	N/A	Elective III	3	3	-	-
4	N/A	Elective IV	3	3	-	-
Total			15	9	1	12

BBM Programme Details

First Year First Semester

S.N	Course Code	Course Title
1	ECO 211	Introductory Microeconomics
2	ENG 211	English I
3	MGT 201	Principles of Management
4	MTH 211	Business Mathematics I
5	SOC 201	Sociology for Business

Total Credit Hours = 15

Second Semester

S.N	Course Code	Course Title
1	ACC 201	Financial Accounting
2	ECO 212	Introductory Macroeconomics
3	ENG 212	English II
4	MTH 212	Business Mathematics II
5	PSY 201	Psychology

Total Credit Hours = 15

Second Year Third Semester

S.N	Course Code	Course Title
1	ACC 211	Computer Based Financial Accounting
2	ENG 213	Business Communications
3	FIN 211	Basic Finance
4	SOC 202	Nepalese Society & Politics
5	STT 211	Business Statistics

Total Credit Hours = 15

Fourth Semester

S.N	Course Code	Course Title
1	ACC 212	Accounting for Decision Making
2	FIN 212	Financial Management
3	MGT 202	Human Resource Management
4	MKT 201	Fundamentals of Marketing
5	RCH 201	Business Research Methods

Total Credit Hours = 15

Third Year Fifth Semester

S.N	Course Code	Course Title
1	ACC 213	Corporate Taxation In Nepal
2	N/A	Focus Area Course I
3	MGT 203	Organizational Behaviour
4	MGT 205	Operations Management
5	MGT 214	Legal Environment of Business

Total Credit Hours = 15

Sixth Semester

S.N	Course Code	Course Title
1	N/A	Focus Area Course II
2	IT 212	Database Management
3	MGT 206	Business Environment in Nepal
4	MGT 207	International Business
5	MGT 209	Business Ethics and Social Responsibility

Total Credit Hours = 15

Fourth Year Seventh Semester

S.N	Course Code	Course Title
1	N/A	Elective Course I
2	N/A	Focus Area Course III
	N/A	Focus Area Course IV
3	IT 211	E-commerce
4	MGT 208	Business Strategy

Total Credit Hours = 15

Eighth Semester

S.N	Course Code	Course Title
1	N/A	Elective Course II
2	N/A	Elective Course III
3	N/A	Focus Area Course V
4	N/A	Project Report Writing or Internship

Total Credit Hours = 15

Faculty Members

Visiting Faculties

Dr. Bimal Sharma (Personality Development)
Mr. Anil Pradhan (Career Counsellor)
Mr. Sujan Aryal (Career Counsellor)
Mr. Rabin Sapkota (Career Counsellor, Forbes 5star USA)
Mr. Pasang Sherpa (Career Counsellor)
Mr. Ramesh Khanal (Career Counsellor)

BCA

Er. Subhash Belbase
Er. Shambhu Baral
Er. Sudip Khadka
Er. Hari Prasad Ghimire
Er. Nirmal Kumar Sharma
Er. Ramesh Pudasaini
Er. Prakash Shrestha
Er. Shiva Paudel
Er. Bikash Thapa
Er. Roshan Kumar Shah
Mr. Dipendra Baskota

BBM

English/ Managerial Communication/ Research Methodology	Mr. Shankar Prasad Gaire Mr. Santosh Gautam
Investment/ Finance	Mr. Niranjan Rijal
Account/Finance	Mr. Krishna Neupane Mr. Sunil Acharya
Economics	Mr. Ramesh Adhikari/ Mr. Manoj Kunwar
Statistics	Mr. Binod Poudel
Human Resource Management/ POM /Organization Behaviour	Ms. Richa Aryal
Marketing	Mr. Shishir Sharma
Business Law	Mr. Rajesh Shah
Taxation in Nepal/ Financial Institutional and Market	Mr. Anil Kafle
Business Environment/ Enterpreneurship	Mr. Dipak Mahat
Organizational Behavior	Mr. Shishir Neupane
Statistics Method	Mr. Saroj Subedi

INT'L COLLEGE / SS

THE TIMES INT' I COLLEGE

- Charkhal, Dillibazar, Kathmandu, Nepal
- Tel: 01-4441163, 4441167, 4441168
- Email: info@timescollege.edu.np
- Web: www.timescollege.edu.np
- The Times International College
- Apps: Times International College