

Academic Excellence Through Quality Education

www.kmcen.edu.np

BBA **BBM** **BCA** **BBS** **BA** **BSW** **MBS** **MA**_[English]

**Your
Future
Dream
Starts
Here...**

	14	BBA					
7	Message from the Principal	32	MA [English]				
	18	BBM	40	Student Services			
9	Vision Mission Objectives	34	MBS	47	Project 3 Stars		
5	An introduction of KMC	22	BCA	42	Activities at KMC	50	International Linkage
11	Core Values	36	Learning Process	48	Achievements		
	26	BA/BSW	46	Infrastructure			
12	Courses Offered	38	Support Services				
	28	BBS					

AN INTRODUCTION OF **KMC**

Kathmandu Model College (KMC), established in 2000 AD, has carved out for itself an enviable niche among the best colleges in the country. KMC has been able to earn its place of pride through the vision and dedication of a team of academic professionals who have promoted it. It is also possible because of the skill of its panel of qualified teachers who possess sound knowledge in their fields and, above all, the brilliance of its students whose outstanding performance has been consistent during the last eighteen years. The growing number of students every year, despite our selective approach to their admission into the college, testifies to our popularity and reputation. It's a matter of pride that KMC is growing like a luxuriant tree under the cooperative and responsive management team, which is always devoted towards maintaining academic excellence. Our remarkable success has been reflected not only in university level but also in school and 10+2 level.

KMC owes its growing popularity and outstanding performance to its qualified and professionally competent faculty members

who possess cutting edge knowledge and skills in their respective disciplines. 100% results in TU exams has become possible due to the untiring efforts and the unstinted guidance of competent and experienced teachers in discharging their duties with full professional integrity and sincerity.

KMC is committed to maintain its top ranking position in educational institutions in the private sector. Its achievements as reflected in various ongoing academic programs starting from Pre-Primary to Masters Level validate our claim. The remarkable success in running School, Higher Secondary School in Science, Management, Humanities & Law; Bachelor Level in BBA, BBM, BCA, BA, BBS, BSW, BE in Civil, Computer, Electronics & Communication, BSc. CSIT, B. Arch and Masters Level program in MA (English) and MBS reflects its strength in academic arena. Beyond pure academic program, KMC is also focusing on research and development by establishing separate wing named Kathmandu Model Research Foundation (KMRF).

Message from the **Principal**

Dear Students,

Greetings from KMC.

I'd like to welcome you as a member of our community which is built up on the basis of four-pillar foundation; students, teachers, guardians and college-management. The strength of this partnership is reflected through success story of our students.

Over the last decades, the corporate world has felt an escalating need for capable and efficient people both at home and abroad. Society cries out for dynamic social entrepreneur to spearhead the causes of burning social issues. Realizing these facts, KMC from its inception has given equal importance to theoretical and practical aspect of learning by providing real life learning environment.

Besides producing competent human resources for market, the college gives equal emphasis to develop entrepreneurship skill so that our graduates can innovate and contribute in creating job market for others too.

KMC's outstanding performance in diverse streams has been also possible by its qualified and competent teachers, co-operative administrative staffs and the promoting team members of KMC who are academically sound and have proven track-record of educational entrepreneurship in running other sister-organizations under KMC Educational Network too. We are also partnering with different national and international institutions and social/corporate sectors who facilitate in bridging the gap between academia and industry.

Our endeavors are always dedicated to bringing out the best from our students by availing congenial learning environment. On behalf of the management and academic team of the college, I assure you that the college will provide best academic environment in Nepal.

Surendra Subedi
Principal

Vision

To develop itself as the center of academic excellence, research and innovation at par with national and international standards

Objectives

- To prepare fully knowledge and skill based capable students for national and international market.
- To provide internationally recognized quality education together with practical knowledge through business skills and technical trainings
- To enable students in pursuing higher studies

Mission

- To establish itself as a world class learning center inculcating positive attitude, skills, ability and value-based knowledge in students to help them compete successfully in their chosen disciplines.
- To provide quality education in Management, IT, Humanities and Social Science encouraging students to complete successfully in the discipline of their choice.

- To develop socially responsible and result oriented professionals with scientific approach and outlook.
- To provide quality education and produce professional of different levels in sectors like business, IT, public, governmental and development organizations.
- To increase the level of maturity and power of logical thinking in our students.
- To ignite a lifelong love for learning.

Core Values

- Proactively recognize and respond to students' need through one to one attention, small classes, by focusing on each students as an individual
- Begin by providing quality learning experiences that lead to success
- Focus on career preparation and emphasize the practical application of learning
- Diversifying learning through different modes of assessment
- Develop disciplinary identity in our students
- Foster interpersonal skills of students, including self-management, leadership, academic integrity and social communication.

Course Offered

SEMESTER
SYSTEM

BBA
BBM
BCA
MBS
MA [English]

ANNUAL
SYSTEM

BBS
BA
BSW

BBA Program

Overview and Objectives

This program is designed for students who are intending to gain a strong background across the broad scope of the main business and organization functional areas. It provides rigorous and flexible course structure where the graduates learn the skills in analysis, creative thinking and problem solving. Students' focus on a theoretical understanding of management helps in the practical application of knowledge to business functions and ability to lead and communicate with others.

Successful completion of this program will give students the foundation, knowledge and skills to:

- Understand and develop the conceptual frameworks and skills of critical analysis applicable to entrepreneurial operations in a global economy
- Critically evaluate the individual's potential to serve the business needs of local, national and global enterprises
- Develop leadership qualities and the capacity to work cooperatively
- Become familiar with the knowledge of the core disciplines of business
- Recognize the threats and opportunities of global market in local business
- Understand and have a commitment to ethical practice
- Work independently and systematically to apply students' the learning requirements of the workplace

Career Opportunities

BBA will provide you with a fundamental knowledge of banking, finance, and marketing and allow you to keep your options wide open in the area of business. The flexibility of this program leads to a diverse range of career opportunities where students choose to add breadth to their studies, with a wide variety of electives chosen. Students will be prepared for roles in businesses that range from small startup enterprises to large firms and for self-employment. On completion of this program, students will be able to work in a range of business settings, particularly where environments are dynamic and complex.

Admission Requirements

The candidate applying for BBA program:

- Must have completed the 10+2 level or equivalent in Management or Science Stream from Nepal Examination Board or any other Board recognized by NEB/TU;
- Must have secured at least D+ Grade in 10+2 level or in equivalent level ;
- Should apply in the prescribed form for entrance test;
- Should enclose the application form with attested copies of relevant certificates of all examinations passed along with three recent passport size photographs; and
- Must pass the entrance test of T.U. (CMAT), and personal interview conducted by college.

BBA
Course
Structure

Semester I

- ECO 201 Micro Economics
- ENG 201 English - I
- MGT 201 Principles of Management
- MTH 201 Business Mathematics - I
- ITC 201 Computer Systems and Information Technology Applications

Semester II

- ENG 202 English - II
- MGT 202 Human Resource Management
- ECO 202 Macro Economics
- MTH 202 Business Mathematics - II
- IT 202 Introductory Database

Semester III

- ACC 201 Financial Accounting
- ENG 203 Business Communication
- FIN 201 Business Finance
- ITC 203 Management Information System
- STT 201 Business Statistics

Semester IV

- ACC 202 Cost and Management Accounting
- MGT 204 Business Law
- MGT 206 Business Environment in Nepal
- MKT 201 Fundamentals of Marketing
- PSY 201 Basic Psychology

Semester V

- SOC 201 Sociology for Business
- FIN 202 Basic Financial Management
- ACC 203 Corporate Taxation in Nepal
- MGT 205 Operations Management
- MGT 207 International Business

Semester VI

- MGT 203 Organizational Behavior
- MGT 210 Entrepreneurship
- RCH 201 Business Research Methods
- SOC 202 Nepalese Society and Politics
- IT 204 E-Commerce

Semester VII

- MGT 209 Business Ethics and Social Responsibility
- PRJ 350 Summer Project
- Banking & Finance Group**
- BNK 201 Financial Institutions and Markets
- BNK 203 Working Capital Management
- BNK 204 Investment Analysis
- BNK 206 Commercial Bank Operation
- Sales and Marketing Management**
- MKM 201 Consumer Behavior
- MKM 202 Marketing Communications
- MKM 203 Fundamentals of Selling
- MKM 204 Services Marketing

Semester VIII

- MGT 208 Business Strategy
- MGT 350 Internship
- Banking & Finance Group**
- BNK 202 Financial Derivatives
- BNK 205 Banking Law and Regulations
- BNK 207 Treasury Management
- Sales and Marketing Management**
- MKM 205 Retail Management
- MKM 206 Distribution Management
- MKM 207 Market Research
- MKM 208 Public Relations and Media Management

BBM Program

Overview and Objectives

This program, under the Faculty of Management, is designed for students who are intending to gain a strong background across the broad scope of the main business and organization functional areas. With rigorous and flexible course structure, the graduates learn the skills in analysis, creative thinking and problem solving. Students' focus on a theoretical understanding of management and practical exposure during course helps in gaining the professional knowledge to business functions and ability to lead and communicate with others. The graduates will be able to work independently and systematically by applying the knowledge that they have taken during their studies.

Successful completion of this program will give students the foundation, knowledge and skills to:

- Understand and develop the conceptual frameworks and skills of critical analysis applicable to entrepreneurial operations in a global economy
- Critically evaluate the individual's potential to serve the business needs of local, national and global enterprises
- Develop leadership qualities and the capacity to work cooperatively
- Become familiar with the knowledge of the core disciplines of business
- Recognize the threats and opportunities of global market in local business
- Understand and have a commitment to ethical practice
- Work independently and systematically to apply students' the learning requirements of the workplace

Career Opportunities

BBM will provide you with a fundamental knowledge of banking, finance, and marketing and allow you to keep your options wide open in the area of business. The flexibility of this program leads to a diverse range of career opportunities where students choose to add breadth to their studies, with a wide variety of electives chosen. You will be prepared for roles in businesses that range from small startup enterprises to large firms and for self-employment. On completion of this program, students will be able to work in a range of business settings, particularly where environments are dynamic and complex.

Admission Requirements

The candidate applying for BBA program:

- Must have completed the 10+2 level or equivalent in Management or Science Stream from Nepal Examination Board or any other Board recognized by NEB/TU;
- Must have secured at least D+ Grade in 10+2 level or in equivalent level ;
- Should apply in the prescribed form for entrance test;
- Should enclose the application form with attested copies of relevant certificates of all examinations passed along with three recent passport size photographs; and
- Must pass the entrance test of T.U. (CMAT), and personal interview conducted by college.

BBM Course Structure

SEMESTER I

ECO 211	Introductory Microeconomics
ENG 211	English-I
MGT 201	Principles of Management
MTH 211	Business Mathematics I
SOC 201	Sociology for Business

SEMESTER II

ACC 201	Financial Accounting
ECO 202	Introductory Macroeconomics
ENG 202	English-II
MTH 202	Business Mathematics II
PSY 201	Psychology

SEMESTER III

ACC 211	Computer Based Financial Accounting
ENG 213	Business Communications
FIN 211	Basic Finance
SOC 202	Nepalese Society and Politics
STT 211	Business Statistics

SEMESTER IV

ACC 212	Accounting For Decision Making
FIN 212	Financial Management
MGT 202	Human Resource Management
ACC 213	Corporate Taxation in Nepal
RCH 201	Business Research Methods

SEMESTER V

MKT 201	Fundamentals of Marketing
Focus Area Course I	
MGT 203	Organizational Behavior
MGT 205	Operations Management
MGT 214	Legal Environment of Business

SEMESTER VI

Focus Area Course II	
IT 212	Database Management
MGT 206	Business Environment in Nepal
MGT 207	International Business
MGT 209	Business Ethics and Social Responsibility

SEMESTER VII

Elective Course I	
Focus Area Course III	
Focus Area Course IV	
IT 211	E-Commerce
MGT 208	Business Strategy

SEMESTER VIII

Elective Course II	
Elective Course III	
Focus Area Course V	
Project Report Writing or Internship	

BCA Program

BCA is the latest & updated IT related course under the Faculty of Humanities & Social Sciences designed for those students who aspire themselves in the area of having the computerized book keeping system, cyber crimes and other different areas of computing, business communication, production design, marketing, email and internet, programming.

Finding computer applications for various aspects of a company's operations has, in recent years, become an increasingly vital task of many small business owners. Computers today have become an integral part of social and economic landscape as they have become effective tools in so many different aspects of a daily operations whether be it social life or the business arena. Computer systems are now relied on for a broad spectrum of duties, including bookkeeping, building database of customers and prospective customers in business communications, product design, manufacturing, inventory control, computer networking, cyber law, data web technology, mobile technology and so on.

Admission Requirements

The candidate applying for BCA program:

- Must have completed the 10+2 level or equivalent in Management, Science, Humanities or Education Stream from Nepal Examination Board or any other Board recognized by NEB/TU.
- Must have secured at least D+ Grade in 10+2 level or in equivalent level;
- Should apply in the prescribed form for entrance test;
- Should enclose the application form with attested copies of relevant certificates of all examinations passed along with three recent passport size photographs; and
- Must pass the entrance test of T.U., and personal interview conducted by college.

BCA Course Structure

SEMESTER I

- 1 Computer Fundamentals & Applications
- 2 Society & Technology
- 3 English I
- 4 Mathematics I
- 5 Digital Logic

SEMESTER II

- 1 C Programming
- 2 Financial Accounting
- 3 English II
- 4 Mathematics II
- 5 Microprocessor & Computer Architecture

SEMESTER III

- 1 Data Structure & Algorithms
- 2 Probability & Statistics
- 3 System Analysis & Design
- 4 OOP in Java
- 5 Web Technology

SEMESTER IV

- 1 Operating System
- 2 Numerical Methods
- 3 Software Engineering
- 4 Scripting Language
- 5 Database Management System
- 6 Project I

SEMESTER V

- 1 MIS & e-Business
- 2 DoNET Technology
- 3 Computer Networking
- 4 Introduction to Management
- 5 Computer Graphic & Animation

SEMESTER VI

- 1 Mobile Programming
- 2 Distributed System
- 3 Applied Economics
- 4 Advanced Java Programming
- 5 Network Programming
- 6 Project II

SEMESTER VII

- 1 Cyber Law & Professional Ethics
- 2 Cloud Computing
- 3 Internship
- 4 Elective I
- 5 Elective I

SEMESTER VIII

- 1 Operation Research
- 2 Project III
- 3 Elective III
- 4 Elective IV

BA / BSW Program

The BA (Bachelor of Arts) program under the faculty of Humanities and Social Sciences at KMC enables students to study courses as Major English, Rural Development (RD), Sociology, Mass Communication and Journalism, Psychology, Economics, etc. The BASW (Bachelor of Arts in Social Work) program of KMC under the faculty of Humanities and Social Sciences is a renowned program where students have access to broader area of knowledge related to human society and social service. The separate Department of Social Work at KMC organizes different programs related to social service and motivates students for report writing, presentation, group discussion on relevant contemporary social issues as per the curriculum. The supervisors under this department guide and motivate them so that they will be competent not only in social sectors but also in proposal writing and report writing. The social work program of KMC, precisely speaking is the brand as a whole. We are always devoted to motivate students to be competent in the area of civil sectors, NGOs / INGOs and to be well prepared for contemporary cultural and economic issues prevailing in and outside country.

Admission Requirements

The candidate applying for BA/BASW program:

- Must have completed the 10+2 level or equivalent in Management, Science, Humanities or Education Stream from Nepal Examination Board or any other Board recognized by NEB/TU;
- Must have secured at least D+ Grade in 10+2 level or in equivalent level ;
Should apply in the prescribed form for entrance test;
- Should enclose with the application form attested copies of relevant certificates of all examinations passed along with three recent passport size photographs; and
- Must pass the entrance test of KMC.

Even students who do not have Major English or Journalism and Mass Communication in their +2 levels are eligible to major these subjects in the BA Programme.

Course Structure

Please visit the website of college for the Course Structure.

BBS Program

The BBS (Bachelor in Business studies) Program of KMC, under the faculty of Management, is a four years course having adequate electives to make them suitable in the area oaring of Business Management. This degree provides an opportunity to pursue the career in specialized areas like accounting, finance, human resource, marketing, etc. This course is designed to develop result oriented professionals in the managerial area according to which we organize different seminars and talk programs related to corporate sectors. That is to say, the overall learning process at KMC includes interactive lectures, student's presentation, guest lectures, excursion report presentation etc. Our ultimate aim for BBS graduates is to develop students well equipped with knowledge, skills and self-confidence so as to adjust in competitive corporate area.

Admission Requirements

The candidate applying for BBS program:

- Must have completed the 10+2 level or equivalent in Management or Science Stream from Nepal Examination Board or any other Board recognized by NEB/TU;
- Must have secured at least D+ Grade in 10+2 level or in equivalent level ;
- Should apply in the prescribed form for entrance test;
- Should enclose with the application form attested copies of relevant certificates of all examinations passed along with three recent passport size photographs; and
- Must pass the entrance test of KMC.

Special at BBS

Non credit courses for BBS students

First Year

- Writing Skill Boost Up Training
- Basic Computer Skill Training, (Operating system, word processor, spreadsheet & power point)
- Time Management Training

Second Year

- Leadership and Personality Development Training
- Advanced Accounting Training (2-month internship in Corporate and business houses)

Third Year

- General Banking Training (2-month internship in A class Bank)
- Entrepreneurship Development Workshop

Fourth Year

- Field Work/Report Writing Workshop
- Trainings on How to Develop CV and Face Interview
- Mini Research and Internships

BBS Course Structure

First Year

- MGT201 Business English
- MGT202 Business Statistics
- MGT 203 Microeconomics
- MGT211 Accounting for Financial Analysis and Planning
- MFT213 Principles of Management

Second Year

- MGT205 Business Communication
- MGT206 Macro Economics
- MGT212 Cost and Management Accounting
- MGT214 Fundamentals of Marketing
- MGT216 Foundations of Human Resource Management

Third Year

- MGT 204 Business Law
- MGT 215 Fundamentals of Financial Management
- MGT 217 Business Environment and Strategic Management
- MGT 218 Fundamentals of Taxation and Auditing
- MGT 219 Organizational Behavior

Fourth Year

- MGT220 Entrepreneurship and Enterprise Development
- MGT 221 Business Research Methods
- FIN 250 Fundamentals of Corporate Finance
- FIN 252 Foundations of Financial Markets and Institutions
- FIN 253 Fundamentals of Investment

MA [English] Program

The MA English courses offer students insight into literature, language, culture and history. Besides studying required core courses that reflect the nature of the discipline, students will have the flexibility of selecting courses from different areas such as language, literature, rhetoric and humanities. While retaining the fundamental philosophy of humanities education, this course aims at developing students' creative, critical and communicative skills that they need in academic and professional life.

The syllabus reflects the current trends in English Studies that have radically expanded the scope of the discipline. The goal is to enable students to read, interpret and critique texts in a wide range of modes, genres and media. The syllabus envisions the following general objectives:

- To realign the canons and methods,
- To stress interrelationship among literary criticism, theory and cultural studies,
- To foster critical and creative thinking,
- To promote research in humanities,
- To give exposure to a wider range of global literary texts, and
- To introduce area studies.

In order to be awarded M.A. degree in English, students have to successfully complete 20 courses, each carrying 3 credits. The courses are offered over 4 semesters. The syllabus consists of courses, grouped under required and electives. Students have to complete 5 courses each semester, worth 15 credits.

Admission Procedure

- Minimum 45% score at Bachelor's level and at the equivalent levels recognized by the Curriculum Development Centre, T.U., Kirtipur.
- Must have studied Major English at Bachelor's level.
- Must have passed entrance test of T.U.

Course Structure

Please visit the website of college for the Course Structure.

MBS Program

The need for quality education and managerial skills in the government, business and development sectors has been emphasized, in recent years. To cope with ever-increasing demands of the country in keeping with the rapidly changing needs of education, KMC has already been carrying out 10+2 and undergraduate courses in Management for the last Eighteen years respectively. The main objective of running MBS programs is to impart internationally recognized quality education in Management with special focus on management capability at the higher level to produce professional managers and entrepreneurs for business and development organizations, training and retraining existing managers and, finally preparing fully well-trained students who want to pursue higher studies in management at home and abroad. The current MBS programme is based on the curriculum designed by T.U and students are

required to study this course for 2 years over four semesters with opportunity to specialize in various managerial courses.

Main Focus of MBS Program

MBS course offered at KMC attempts to make it competitive as MBA course with:

- Advanced banking course
- Seminar and workshop
- Internship facility

Admission Procedure

- Minimum 45% scores at Bachelor's level and at the equivalent levels recognized by T.U.
- Must have passed CMAT of T.U.

Course Structure

Please visit the website of college for the Course Structure.

Learning Process

At KMC, we adopt the participatory method of teaching and learning which demands rigorous participation from both the students and teachers. A careful blend of the traditional classroom learning with more contemporary tools and techniques of learning is key to increase overall learning efficiency. KMC has a team of dedicated faculty members with diverse academic research backgrounds to deliberate upon and deal with academic issues. They enable to simplify and generalize the complex matter with the help of proven teaching approaches.

The major methods of learning process being used at KMC are the following:

Group Discussion

According to the subject demand, group discussions among students are organized frequently so that diverse ideas are shared. This makes the whole process of learning fun, stimulating and meaningful.

Class Participation

Inquisitiveness is highly appreciated at KMC. When students are encouraged to put forward their queries and doubts without hesitation, they are likely to face surprise tests and pop quizzes to test their awareness and focus.

Guest Lectures

Leading personalities and authorities and experts from various fields are regularly invited to speak to students on a variety of subjects and share from their storehouse of experience and knowledge. These activities inspire students towards professionalism and enabled them to take initiatives in life.

Audio-Visual Aids

Each classroom has multimedia access. Audio-Visual and other teaching aids are used where required to ensure effective learning.

Project and Presentation

Students are assigned projects relevant to the course requirement. Project works are always highly demanding as students need to demonstrate their ability to experiment, manage time and practice presentation skills.

Field Trips and Excursions

As we all know, students need to experience the application of their knowledge in the real world and also get some time off from the monotony of classroom learning. Therefore, we at KMC frequently organize field trips to enhance practical learning.

Support Services

Placement Cell

The placement cell of college helps by welcoming different organizations for grounds enrollment of understudies who are in the last year of the program and are probably going to graduate toward the finish of the scholarly year. KMC organizes Job Mela where a number of companies and different institutions have their active presence and select the appropriate candidate for the job. Job Mela is the networking events and opportunity to connect with many companies in and out of Kathmandu Valley.

UN Corner

UN Corner has been established in KMC in collaboration with United Nations Information Center. UN Corner of KMC is engaged in multiple cores of activities for sharing the latest information about UN system. It also organizes many events on international & national celebration days which enable students to be equipped with the knowledge regarding the national and international context.

E-library

KMC has also established E-library where students can have access to multiple contents with a potentially infinite number of resources and selections at hand. It enables students to extend the horizon of their knowledge basing on their need. When students subscribe to e-Library, they can open up a world of adventure, giving access to appropriate and fun-filled books including read-along books, audio books and e-books.

Psycho-social counseling

Psycho-social counseling department offers students professional counselor in all personal conflict situations like exam stress, decision problems, relationship problems, self-esteem issues, fears and personal obstacles, depressive moods, stressful life events, etc. It deals with the Psychotherapy, academics and learning, career counseling, educational and psychological outreach, etc.

Skill Lab

This year we are offering skill lab to our students that prepares our students to enter into the job market. It especially works for the intensive fellowship, in-depth learning, career goal setting, industry based skills and competencies, project based learning, etc. It also creates access and opportunities for our students to participate in the events, forums, conferences, incubation and industry programs to strengthen students' learning.

Student Development

The separate Department of Student Development tries to bridge the gap of current academic and professional culture prevailing in the market. Since lecture class and even internship are not enough to bridge this gap, KMC has introduced Department of Student Development to overcome these issues and to cover more ground for students' holistic development. Department of Student Development reaches out and collaborates within and outside KMC Network to provide best opportunities and accessibility for students' development. Ongoing regular projects under the Department of Student Development are Corporate Reach Out, Local Case Assessment and Management Lab.

Student Services

Knowledge Assimilation Club

KAC is formal discussion group where students bring up their ideas, and solve various problems on current issues. The KAC members conduct this discussion programme every Monday from 10 AM to 11 AM under KMC premises. The ideal theme of this discussion panel is to inspire and nurture the students to grow the skills of public speaking, presentation and be updated with current events happening all over the world. This sort of discussion has been the great deal of learning for every students of KMC.

Corporate Interface Team

In this 21st century only having good grades in hand is not enough: We have to learn, develop some skills and experience. To fulfill those gaps Corporate Interface Team (CIT) was formed with a mission to train some professionalism attitude and Event Management Techniques to the student. CIT Member deals with guest speaker and provides them good hospitality. CIT members take part and represent various seminars, events outside the college. CIT helps to develop a network chain with students and teachers which help to cooperate each of them.

Student Welfare Committee

The primary objective of the SWC is to address and effectively solve various student related matters. This committee act as the bridge between students and authorities. The committee has to maintain a balance between student's demands/problems and feasibility of solution provided by authorities. SWC involves the students of KMC in activities that are related to social awareness and personal development and also to project the institute as a socially responsible one. These events and drives not only prove to be rewarding experiences to students but also makes humble as human beings.

Cultural Committee

This committee organizes various events during the academic year including Teacher's Day celebration, Farewell Program, Saraswoti Puja celebration and different cultural competitions. There are bunch of motivated students who believe that a college should have its equal share of fun along with academic studies. Cultural committee is an attempt to offer platform to showcase student as musicians, dancers, writers and many more. It requires a lot of effort and planning to make sure that every event last in the memory for a life time.

Sports Committee

The Sports Committee organizes a grand array of events during the course of the every academic year. Every events are conducted successfully with the aim of bringing out the best in people, inculcating a sense of team-spirit and building bonds that last beyond the field. The Committee conducts the events that not only fostered a strong relationship between the juniors and the seniors but also bring to everyone's notice the sheer talent that the budding managers of KMC possess. The team organizes events as well as represents KMC, at events organized by other institutions.

Center for Industry Interaction (CII)

One of the major challenges of today's education is the need to constantly innovate and adapt to the changing requirements of industry. The center for Industry Interaction provides an interface between academics and the industry through interactive sessions. Leading practitioners from diverse industry backgrounds share their insights at these interactive sessions with students.

Activities @ KMC

Infrastructure

Front Desk

Classroom

Meeting Room

Computer Lab

Library

Lift

Project Stars

Kathmandu Model College has developed **Project Three Stars**, a three-dimensional model for improving college and university education in Nepal, as well as staying ahead of the game. The following three areas are focused in this project:

- **Academic Support for Students**
- **Teaching Development**
- **Research and Scholarship**

Each year KMC organizes **Summer Summit** by inviting renowned scholars from Nepal and abroad so as to enrich the academic potentialities of our faculty members. Implementation of Project Three Stars has been contributing a lot in terms of overall development of our students.

Achievements

- ▶ Achieved outstanding results in all streams of Management, Humanities and Social Sciences (up to 100%).
- ▶ Recognized as an institution with a difference in maintaining discipline and academic standard for the last Eighteen years. Succeeded in gaining recognition at national and international levels.
- ▶ Produced students capable of winning places at reputed institutions at home and prestigious universities in countries like USA, UK, Australia and Japan.
- ▶ Encouraged and promoted the development of research culture as represented by its institute (Kathmandu Model Research Foundation) established in 2008. The program of this institute is in tune with the research based studies in the college.
- ▶ Awarded Gold Medal to Lalita Silwal for being TU Topper in MA English Program in 2010 by Tribhuvan University.
- ▶ Awarded “Nepal Medal for Girl Student” by The Ministry of Education, GoN to Kashmita Ghimire, BBA Student of KMC in 2070.
- ▶ Recognized as one of the top ten Business Schools-2014 and ranked best BBA and BBS College of Nepal by New Business Age
- ▶ Awarded Gold Medal to Srijana Nepali for being the topper of M.A. English in 2073 B.S.
- ▶ Awarded Gold Medal to Pramita Shrestha for being the topper of M.A. English in 2074 B.S.

International Linkage

KMC has developed its strong international relations collaborating with the reputed foreign Universities like **University of Missouri, USA, Georgia South Western State University, USA, Stony Brook University, USA, Qtec Learning Solutions UK, Mokpo National University South Korea, Tongren Polytechnic College, China, Management Development Institute, India, Shri Ram College of Commerce, India** etc. These collaborations have been playing the vital roles in enhancing the standard of our faculty members and students at par with international level.

KMC EDUCATIONAL NETWORK

KATHMANDU MODEL SECONDARY SCHOOL

Bagbazar, Kathmandu
Tel: 4242121, 4242015
kmmmodelcollege.edu.np
+2 Science
Law
Management
Humanities

KATHMANDU MODEL COLLEGE
(Affiliated to Tribhuvan University)

Bagbazar, Kathmandu
Tel: 01 4258983, 4258915, 4242015
kmcen.edu.np
BBA | BBS |
BSW | BA | BCA
BBM | MBS |
MA [ENGLISH]

KMC School

Buddhanagar, Kathmandu
Tel: 4787111, 4782016
kmc.school.edu.np
PLAY GROUP
TO
GRADE X

HIMALAYA COLLEGE OF ENGINEERING
(Affiliated to Tribhuvan University)

Chyasal, Lalitpur
Tel: 5540555, 5554297
hcoe.edu.np
BE Civil, BE Computer
BE Electronics, Communication & Information
B Architecture
BSc. CSIT
BCA

THE NEW SUMMIT SECONDARY SCHOOL

Maitidevi, Kathmandu
Tel: 4620523, 4620524
newsummit.edu.np
Play Group -Grade X
+2 Science, Management
Humanities, Law
Fine arts

Apollo International College (AIC)
(Affiliated to Pokhara University)

Lakhechaur Marg, New Baneshwor, Kathmandu
Tel.: 4474845, 4474851
apolointcollege.edu.np
BBA
BBA-BI
BHM

NEW SUMMIT COLLEGE
(Affiliated to Tribhuvan University)

Shantinagar, Baneshwor, Kathmandu
Tel: 4620523, 4620524
uc.edu.np
BSc. CSIT
BCA
BBS
BBM

BUTWAL MODEL COLLEGE
(Affiliated to Pokhara University)

Padsari, Rupandehi
Tel: 071-429192, 429193
butmc.edu.np
BBA
BBM
MGGD

KATHMANDU MODEL SECONDARY SCHOOL

Balkumari, Lalitpur, Nepal
Tel.: 5201331, 5201334
kmc.lalitpur.edu.np
+2 Science
Management
Law
Humanities

UNIVERSAL College
(Affiliated to Tribhuvan University)

Shantinagar, Baneshwor, Kathmandu
Tel: 4620523, 4620524
uc.edu.np
BBA, BBS
BSW, BA
MA [ENGLISH]

KATHMANDU MODEL RESEARCH FOUNDATION (KMRF)

Bagbazar, Kathmandu
Tel.: 4242865

RESEARCH WORKS

**KATHMANDU
MODEL COLLEGE**
(AFFILIATED TO TU)

www.kmcen.edu.np

Bagbazar, Kathmandu

Tel. 01 4258983, 4258915, 4242015

Balkumari Tel. No.: 01 5201331