

*An Institute for
Career Building
since 2001*

Sinamangal, Kathmandu, Tel: 4110525, 4110590

www.nobelcollege.edu.np

Faculty of Management

- BBA • BCIS
- BHCM • BBA-BI

Faculty of Science & Technology

- BPH • B.Sc. MLT
- B.Sc. Nursing
- B.Sc. MM
- B.Sc. MB • B. Pharm.

**Quality education offers
real life skills** for a life time.
We not only claim, but **prove it.**

www.nobelcollege.edu.np

m e

Content

Principal's message	4
Mission Statement from the BOD	5
Introduction to College	6
Teaching Methodology	8
Admission Procedure	9
External Evaluation System	11
Grading System	12
Resource Centers & Student Facilities	13
Nobel Student's Council	14

Faculty of Management

BBA	15
BBA-BI	18
BCIS	20
BHCM	23

Faculty of Science & Technology

BPH	25
B.Sc. MLT	27
B.Sc. Nursing	29
B.Sc. MM	31
B.Sc. MB	33
B. Pharm.	35

Academic Administration	37
Teaching Faculty	38-39
Administrative Staff	39
Diploma in Pharmacy	40
Our 10+2	41
Our Junior Wing	42
Our Hospital	43
Nobel Click Click	44-51

Dear Parents,

We are glad to offer quality education, real life skills and professional dissipation being a credible and dynamic part of Pokhara University. The programs and their results along with safe market placements are our testimonials. We are successfully running several Bachelor Level Programs in the areas of Business Administration, Computer Information System, Heath Care Management, Public Health, Nursing, Medical Laboratory Technology, Medical Microbiology, Medical Biochemistry and Pharmacy. The college was established on the basis of our phenomenal success in our 10+2 program and the juniors' wing. And, we have also been assuring result and output based performance.

Considering the guardians' desire for an excellent institute which would provide a wide spectrum of educational opportunities, and our own commitment to quality education, we pursued our dream of building this institute of character and value.

We provide a motivating environment to pursue excellent education courses to eager and determined students. As proof of our social commitment, our University provides scholarships for deserving students who could otherwise not afford such an education.

We work with a sense of purpose and responsibility towards nation building: making quality education available at a reasonable investment. We appreciate the constructive roles played by Health Professional Council, Nursing Council and Pharmacy Council by providing us feedback and guidance.

I would like to invite parents and students to visit us when you are making the great decision of choosing an institution for further education.

Nawaraj Pandey
Chairperson

choose the right place
make the right connections
get the right experience

be a NOBELIAN

s s a g e

Dear Parents,

Nobel College is run by an enthusiastic group of academicians committed to providing outstanding educational opportunities. We are striving to enable our students to cope with the challenges they may face in the future.

Nobel College offers an exchange program for students and teachers from the USA, the UK, Japan etc. The objective is that those who participate may become exposed to more advanced teaching/ learning situations, especially in advanced levels of biomedical science, management and computers.

We are happy to offer you highly demanding and challenging courses at the bachelor level.

Nobel College is committed to providing quality education at a modest investment.

Surendra Shrestha
Managing Director

Management Committee

Mr. Nawaraj Pandey
Founder / Board Chairperson - Chairperson

Mr. Surendra Shrestha
Founder / Board Managing Director - Member

Prof. Dr. Purusottam Banskota
Policy Advisor - Member

Prof. Dr. Mohan Bikram Gyawali
Policy Advisor - Member

Mr. Shankar Shrestha
Founder / College Director - Member

Mr. Kamal Prasad Regmi
Principal - Member

Pokhara University Representative
Member

www.nobelcollege.edu.np

message

I am immensely pleased to welcome all prospective students to Nobel College to be a part of credible and outputs based academics and also enjoy intellectual growth into the dynamic and result oriented curriculums that ensure social, moral, professional and human values. I assure you that this institution occupies unique place in educational world, in its moral and intellectual environment by virtue of its devotion, dedication and determination in a very congenial academic environment. And, as a testimony, different professionals and intellectuals into the world market speak of it.

Nobel College is known for its systematic inquiry, lucid way of teaching, and the commitment to service as guiding principles for our actions. We have established core principles as a way to express our dedication to excellence in education at all levels. We have offered many courses to keep the mind and the body in tune. Leave your worries behind and join a course conducted by our college and make new friends while you learn new and exciting skill. This indeed is a great way to enjoy and gain a new skill at the same time.

We are here to help you grow into self-disciplined and socially responsible individuals who are capable of imbibing true light and wisdom. I welcome you to be a part of the wonderful academic environment of Nobel College and experience the real excitement of student life. Wish you a successful and fruitful academic year ahead! Be a part of NOBELIAN Family!!!

Shankar Shrestha
College Director, Nobel College

Choosing where to continue your education is a major decision and I believe that Nobel College will be a choice you will not regret, especially if you are ambitious and determined to succeed. We are committed to focusing on the needs of each individual and aim to nurture students and ensure their journey at Nobel College as a successful and life-enhancing experience. Our first consideration is always in the best interest of the students, the goal is to promote academic excellence and continuous improvement.

We are fortunate to have talented, highly motivated and committed teaching and support staffs to ensure a healthy learning environment of our students. We work to guarantee the curriculum with exclusive instructional strategies and integrated technologies designed to an impressive learning ambience W.B. Yeats once said "Education is not the filling of pail, but the lighting of a fire". Our strength lies in our teachers with great potential and strong desire who are dedicated to coach the students to excel in their academic endeavors.

Nobel College is a vibrant learning community that encourages a three-way partnership between students, parents and the college. The strength of that partnership is reflected in the success graph of our students.

Kamal Pd. Regmi
MBA, MPA, BL
Principal

Mission Statement from the Board of Directors

The principal mission of Nobel College is to provide a modern, resourceful, and relevant education in Business, Information Technology, and Medical Science disciplines to a varied group of students, and also to cater the need of academic and professional world creating capable human resources. We achieve this mission by creating an educational environment conducive to the fullest development of an individual's learning and scholarly potential. As the College of its own virtues and significance, we are committed to excellence in teaching, research, and service to society.

Nawaraj Pandey
Founder
Chairperson

Surendra Shrestha
Founder
Managing Director

Rabin Dahal
Founder
Director - Finance / School

Shankar Shrestha
Founder
Director - College

Uttam Bhaukajee
Founder
Director - Plus Two

Santosh Mani Neupane
Founder
Director - Hospital

Dr. Shyam P. Lohani
Founder/ Director

Badri Kumar Shrestha
Founder/Director
Finance

Ramesh Pandey
Founder/Director
Administration

Soni Shrestha
Founder/ Director

Quality education offers
real life skills for a life time.
We not only claim, but prove it.

message

As a chief counselor of Nobel College I must say that, I am very much thankful to you all for believing us for higher study in Nobel College Sinamangal, Kathmandu under the affiliation to Pokhara University. We believing in team work "one team one Dream is our motto" to tell everybody should lead in Nobel college. We also motivate our students what they really want to be? Which subject they want to study? And what they want to be in future? We don't miss guide our students because as Albert Einstein have said "if there is no freedom there will be no development in any country". So we will be a successful counselor if we show the right direction for our students who will be future assets of our country.

Ramesh Pandey
Director-Administration/Chief Counselor

Head of Departments

Dr. Ramchandra Sinha
MPH, MPA
HOD, BPH Program
Academic Advisor Science & Technology

Mr. Dipesh Shrestha
MBA
HOD, Management Program

Ms. Surya Devi Bajracharya
M. Sc. Nursing
HOD, Nursing Program

Mr. Khelananda Pd. Singh
B. Sc. MLT, M. Sc. Biochemistry
HOD, MLT Program

Mr. Niroj Amyata
M. Sc. Microbiology
HOD, Medical Microbiology Program

Mr. Suraj Shakya
M. Pharmacy
HOD, Bachelor of Pharmacy

Dr. Nirajan Koirala
Phd. Biochemistry
HOD, Medical
Biochemistry Program

Mr. Pawan Bhatta
Coordinator
D. Pharmacy Program

Introduction

Nobel College was established in 2001 AD as an extension of the Nobel Academy that had already acquired an enviable reputation for the quality of its education at junior and higher secondary levels. The college, affiliated to Pokhara University, provides a value based education at the bachelor level.

Nobel College is committed to the provision of quality education relevant for Nepal's future managers, entrepreneurs, IT specialists, and health professionals. In an increasingly global context and emerging multinational culture involving competition on the national, regional, and international levels, it is essential that Nepal has skilled manpower available to take us successfully into the future. The undergraduate level instruction offered by the college is designed specifically to meet such a need.

Since the same entrepreneurial team has established Nobel College that set up Nobel Academy as an institution, Nobel College has earned credibility as an institute of reputation.

Nobel College is successfully implementing several programs at the bachelor's level in the fields of Business Administration, Business Administration in Banking & Insurance, Computer Information Systems, Health Care Management, Public Health, Nursing, Medical Laboratory Technology, Medical Microbiology, Medical Biochemistry and Pharmecey in affiliation with Pokhara University.

Our students and teachers have worked very hard toward academic excellence, which have been amply reflected in the university result, with many of the students passing the University examinations with straight 'A's in most subjects and many students securing excellent grades including a 4.0 CGPA. Apart from excellent results, the college graduates have secured jobs in insurance companies, manufacturing and trading companies, and in the education sectors with ease. All graduates have been either gainfully employed or are pursuing higher studies in institutions in Nepal or abroad.

Why Choose **Nobel College?**

- It is ranked as one of the top colleges in Nepal.
- It offers a comprehensive selection of under-graduate programs run by dedicated staff.
- It is built on a strong foundation of academic excellence and innovative teaching.
- It has extensive links with universities and business establishments both inside and outside Nepal.
- The degrees offered at Nobel are internationally recognized; credits can be transferred to international universities.
- It has an ethnically and culturally diverse student body with a mosaic of students from all over the country.
- It offers scholarship opportunities to meritorious and needy students.
- It is located in an ideal peaceful environment with sufficient space for curricular, co-curricular, and extra-curricular activities.

Campus Location & Environment

Nobel College is conveniently located in a large complex at Sinamangal, Kathmandu. The College premises have ample space for curricular, co-curricular and extracurricular activities.

The Nobel Culture

Nobel College has created an academic culture in which its students mature in self-discipline and self-confidence. Nobel fosters a scientific attitude in the students, where enquiry and problem solving stimulate learning.

The College Offers

- A global awareness in a stimulating academic atmosphere
- Analytical, logical and conceptual problem solving skills
- Expertise to assess and interpret various aspects of our surroundings
- Opportunities to develop disciplined and sustained intellectual application
- Leadership skills
- Globally recognized quality education

Teaching Methodology

The highly qualified staff of full and part time teachers is supplemented by visiting professionals with strong academic, research and consulting backgrounds.

Nobel College has spacious classrooms and uses contemporary audio-visual aids. Wherever relevant, lectures are supported by full student participation using case studies, group discussion, project assignments and field visits. These innovative and participatory teaching methods have proven to facilitate effective learning. Students are also instructed in effective presentation, communication and leadership skills.

The preference of method largely depends on the nature of the subject matter and the situation. Nevertheless the following methods have been emphasized and adopted:

- Lectures using overhead projector, multi media and boards
- Demonstration-performance
- Guided group discussion
- Reading assignments-independent learning
- Field studies, analysis and group presentation
- Seminars
- Individual research
- Individual and group presentation

Admission procedure

The Selection

A merit list shall be prepared in the following manner:

- Intermediate or 10+2 marks
- Entrance test
- Interview

Application

The application forms are available from the college office. Students are admitted in the full semester only, starting in September each year.

Applicants are encouraged to apply as early as possible in order to receive the fullest possible consideration. Along with the Application Form, the following should be attached:

- Photocopy of Mark sheets and Character Certificates of SLC or equivalent.
- Photocopy of transcript and Character Certificate of Intermediate/PU/10+2 or equivalent.
- Photocopy of letter of recommendation from teachers at previous School/Institute.

Upon receipt of the completed application form, the candidate shall be registered for the Entrance Test.

Eligibility

Any students applying for Management Studies require at least 45% aggregate in Intermediate or 10+2 or equivalent examination in English medium.

Any students applying for Science and Technology require at least 50% aggregate in Intermediate or 10+2 or equivalent examination in English medium.

Interview

Nobel College is committed to fair decision-making based upon the assessment of the applicant's background as a whole. Primary consideration is given to the previous academic performance and achievement in the entrance test. Apart from the above two considerations, the applicant has to face the Admission Committee of the college for an interview. In order to be considered for admission, the following original credentials must be produced at the time of admission:

- a. Mark Sheet and Character Certificate of SLC of equivalent.
- b. Transcript and Character Certificate of Intermediate/PU/10+2 or equivalent.
- c. Result from the College Entrance Test (CET).
- d. Letter of recommendation from teachers of previous school/institute.

Entrance Test

Nobel College shall conduct an entrance test to assess the level of the applicant.

A specimen copy of the entrance test question shall be made available to the prospective students with the application form packet.

The entrance test for BBA, BCIS and BHCM shall consist of the following areas:

- Communication including an essay of about 500 words in English.
- Quantitative Ability.
- Logical Reasoning and Test of IQ.
- Computer and General Awareness.

Fee Refund

Students who withdraw from the college before the semester begins or after a semester is under way are not entitled to receiving any refund of the paid charge, deposits and fees.

Scholarship

According to Pokhara University and the College rules.

Course Registration

Registration for courses is done at the beginning of each semester. Since registration is a very important procedural part of the credit system, it is essential that all students present themselves at the college. In case of illness or circumstances beyond one's control, the students must inform the principal or his deputy. Students can register two additional courses apart from their regular course.

Nobel College & Hospital Underconstruction

The Semester System

The academic session of the University consists of two fifteen week semesters. The fall semester starts in September and the spring semester starts in March.

Each course has a certain number of credits assigned to it according to the number of lectures, and practical class hours in a week. For example, a class with one lecture hour per week during the 15 weeks semester is allocated one credit. A class with 45 hours of lectures per semester denotes a three credit subject.

However, for practical classes, one credit is equivalent to 45 hours of practical work per semester.

Internal Evaluation System

An important feature of the semester system is that it provides continuous evaluation for the students. It also allows flexibility to allow each student to progress at a pace suited to his/her individual ability, and consistent with the credit requirements.

We have adopted a comprehensive evaluation methodology which allows us to monitor each student's comprehension of course material on the basis of several assessments rather than on a single exam.

During each semester modular tests, surprise quizzes, mid term exam, assignments, and projects provide opportunity for continuous evaluation and ongoing feedback to the students. Students are required to work on the theoretical parts of assignments and projects in groups, and work on the problems during scheduled tutorial/laboratory sessions. Group/laboratory assignments and projects are designed to strengthen concepts taught in the class and to ensure a more complete grasp of the subjects being taught. Tutorials are also conducted in groups, and are evaluated. The evaluation criteria also include an individual appraisal of each student.

This internal assessment based on tests, assignments, and projects combined with an end of semester examination, form 50% of the overall final grade of the student for the course.

External Evaluation System

The external assessment is conducted by Pokhara University at the end of each semester. The exams conducted by Pokhara University are worth 50% of the total grade.

A student needs to pass both the internal and external assessment independently. A minimum of 45% is required in each subject to be eligible for grading. Letter grades are assigned using a relative grading system for students once they have secured the threshold marks of 45%.

A student failing the internal assessment shall be awarded "NQ" grade which will automatically disqualify the student from appearing in the end of semester examination conducted by Pokhara University.

Students failing in the University exam will be awarded a "F" grade. A student receiving a "F" grade can re-appear in the external examination of that subject. The grade earned on the retake will be substituted for the grade earned first time the exam was taken.

Dismissal From The Program

A student failing to maintain a CGPA of 1.5 at the end of the first academic year and a CGPA 1.8 at the end of the second academic year can be dismissed from the program. Students who have not cleared the first semester papers by the fourth semester, the second semester papers by the fifth semester, or the third semester papers by the sixth semester, will be either dismissed from the program or asked to repeat the respective semester.

Degree Requirement

The minimum requirement for the award of the degree is passing all courses with a least a D grade in each course and maintaining an overall CGPA of 2.0.

Re-check and Re-evaluation Facility

Considering the need to maintain transparency in examinations, the University has a provision to re-check and re-total the marks of end of semester examination papers.

Division Equivalence

Students securing a CGPA between 2.5 and 3.00 will be considered second division and those who attain more than a 3.00 CGPA will be considered first division.

Degree with Distinction

Students receiving a CGPA of 3.60 and above shall be deemed to have achieved distinction.

Dean's List

Students earning a CGPA 3.70 and above qualify for the Dean's list.

Grading System

The following grade point system shall be followed:

Grade	Honour	Points
A	4.0	Excellent
A-	3.7	
B+	3.3	
B	3.0	Good
B-	2.7	
C+	2.3	
C	2.0	Fair
C-	1.7	
D+	1.3	
D	1.0	Satisfactory, minimum requirement for credits
F	0.0	Failing

Standard and Maximum Duration of Study

The standard duration for the completion of the requirements for the undergraduate programs is 4 years. The maximum duration permitted is 8 years.

Transfer of Credits

Pokhara University students may transfer credits earned to an equivalent institution provided their grades are not lower than "B". A maximum of 15 credits hours can be transferred, however, credits earned more than five years ago may not be accepted depending upon the policies of the institution accepting the transfers. Many of our students have been able to transfer all passing grades.

Attendance Requirements

Each student is required to attend all classes of the course registered for during the semester. The minimum number of class hours per course during a semester is 45 hours, however, the concerned teacher may schedule additional sessions for a course.

A minimum attendance of 85% is required to be eligible to appear in the examinations conducted by Pokhara University.

Withdrawal

A student withdrawing himself or herself from the college will be assigned a grade 'W'. It is student's responsibly to clear all records and obligation to receive the official separation. The official clearance form and procedure may be obtained from the office of college administration.

A student who decides not to return to college after a semester break, or decides to leave their course of study at the college should notify the college's administration in writing to avoid tuition fee liability problems and to free the seat for another student. Failure to do so will result in forfeiture of any refunds or receipt of any academic certificates the student may be eligible to receive.

No refund of deposits or security fees, under any circumstances, shall be provided to students who do not complete their bachelor level education from Nobel College.

Class Attendance

It is very important that students attend lectures regularly since any laxity in attendance will ultimately reflect upon their performance. Unexcused absence many result in reducing the course grade of the student, receiving a Not Qualified (NQ) grade, or even in dismissal from the course. Absence on medical/compassionate grounds may be considered on a case-by-case basis.

Students are responsible for all the work missed in the class or in the field. Instructors shall establish procedures to allow students who have been absent for valid reasons to make up missed class work. If a student anticipates having to miss classes, it is their responsibility to inform the instructor ahead of time.

Discipline

Students are required to adhere to the disciplinary norms of the college. It is important for all students to realize that university-level education is for serious individuals who are interested in enhancing their career prospects. Therefore, upon recommendation from the college, the University has the authority to permanently debar a student if they violate disciplinary norms of the College/University. All day-to-day disciplinary matters are, however, the responsibility of the College

Resource Centers and Student Facilities

Library

Nobel College has a well-equipped library and study centre with sufficient basic texts and reference materials. Library resources include:

- **Journals and periodicals:** the library subscribes to scores of professional and academic journals providing up-to date information on a wide range of disciplines, for example, HINARI, WHO, OARE SCIENCE. The major English and Nepali dailies published from Katmandu and other periodicals are also available.
- **Additional materials:** There is a stock of reference books, company reports, statistics, maps, and past examination papers.
- **Photocopy services:** Photocopies services are available at a nominal charge.
- **Computer lab:** It provides 24 hour internet access to computers in the library for access to journals and periodicals and e-books.

Youth Red Cross Society

Nobel's Youth Red Cross Circle is an impartial, apolitical, independent and humanitarian group established on September 16, 2003. Its mission is to realize and fulfill social obligations through the participation of the college students.

Embracing the pious motto "I SERVE" the circle has, till date, conducted several programs like Red Cross awareness, AIDS awareness, blood donation program and fund raising for natural calamities and disadvantaged groups under the direct supervision on Nepal Red Cross Society and the broad guidance of the hospital.

Nobel Students' Council

The Nobel college students' society named as Nobel Student's council is an apolitical students' body formed by the appointment and election. It is the body that represents all students of Nobel College and works solely for the welfare of the student's at the college.

Students' Council is run by students. It empowers students; improve social skills, confidence, knowledge and transferable skills in a range of areas. The purpose of this organization is to represent students both within the institution and externally. Students' Council is also responsible for providing a variety of services to students.

Hostel

The college runs its own hostel for girls.

Computer Centre

Nobel College is committed to keeping pace with the ever changing information technology sector and software to ensure that our students have ever-ready access to up-to-date technology.

The college has fully equipped computer centre. Computer rooms are open throughout the day. A comprehensive range of DOS and Windows application software is provided for word-processing, spreadsheet, statistics, graphing, drawing, powerpoint presentations, Internet and E-mail.

Transportation

The college encourages its students to manage their own transportation as they may have to stay overtime for various reasons including tutorials, projects, presentation, and other group activities. However, the college can provide transportation facilities for an additional cost to needy students, and for fixed routes.

Extra-curricular Activities and Sports

The college organizes several extra-curricular activities and sports events to supplement the academic program and which promote a balanced perspective and team spirit.

BBA

Bachelor of Business Administration

Students enrolled for BBA need to complete 126 credit hours of course work spread over four years (eight semesters) to graduate from the program, considering the horizontal and vertical levels of study required for the business graduates. The curriculum of BBA has been designed to encompass seven areas of study.

- 1. Analytical tools:** Comprised of 10 courses of 3 credit hours each (total 30 credits) in the fields of mathematics, economics, computer and research methods.
- 2. Support courses:** Comprised of 7 courses of 3 credit hours each (total 21 credits) in the fields of English, business communication, sociology, psychology, logic and business law.
- 3. Core courses:** Comprised of 12 courses of 3 credit hours each (total 36 credits) in the fields of general management, accounting, finance, marketing, human resource management, and management information system.
- 4. Capstone courses:** Comprised of 3 courses of 3 credit hours each (total 9 credits) in the form of strategic management and business environment in Nepal.
- 5. Internship and project work:** Comprised of a summer project to be completed after the 4th semester and a summer internship to be done after the end of 6th semester. At the end of the summer project and internship, students are required to submit a report and present their findings in the class and in the presence of designated faculty. The project and internship are of 3 credit hours each (total 6 credits).
- 6. Concentration area:** Comprised of 6 courses of 3 credit hours each (total 18 credits) in any one of the five concentration areas: accountancy, finance, marketing, management and management science.

Scope and Career Opportunities of BBA

- Versatile program
- Can open doors to a broad range of jobs
- Work in marketing
- Consulting in the corporate world
- Gain insight into both financial and psychological aspects of management
- Different position in the public or private sectors
- A career as a teacher in upper-secondary level education
- Investment advisor
- Marketing manager
- Business journalist
- Administrative officer
- Environmental consulting

Being a Nobelian has been a great experience for me .Academic excellence and motivating environment of Nobel helped me to challenge my potential and enhance my capabilities.Not only the knowledge that I've gained in this college has helped me in my academics but also supported in my professional growth.'

Asmita Shrestha
BBA-2015 Batch
3.8 SGPA 2nd semester

Nobel provides me pathway for bright future and it is honor to be a part of Nobel College. I am very thankful to Nobel College for guiding me in right way.

Rahul Kumar Gupta
3.66 SGPA 6th semester
BBA- 2013 Batch

Success requires focus and faith, along with willingness to work hard. The hard work won't be productive unless there is underlying support network to give direction to it. In Nobel College I have found and experienced those support network in terms of teaching methodologies and physical faculties, who have helped me to direct my hard work in right direction.

Suraj Shrestha
SGPA 3.88 6th semester
BBA-2013 Batch

Nobel College has proved to be a very good support to transform myself into a confident individual to face the challenges in upcoming days. I feel proud to be a part of Nobel family as it has helped me for my overall development through good education and extra curricular activities.

Kriti Ojha
SGPA 3.66, 6th semester
BBA-2013 Batch

Everyone needs to believe upon themselves, you can achieve any level of success if you believe upon yourself, every next day be better than the one you were the other day.

Aabhasana Shrestha
SGPA 3.52, 6th semester
BBA-2013 Batch

Sometimes I feel insecure about my academic achievement, and when I remember the bridge of Nobel College I get relieved of my destination. So it is an immaculate place to pace of your dream.

Laxmi Acharya
3.68 SGPA in 2nd Semester
BBA-2013 Batch

Industry Visits

Nobel College organizes industry visits for the BBA students. The cost of such visits shall be borne by the students themselves and the college will provide teachers for guidance. On these visits, the students are taken to well known industries and commercial establishments, and will be allowed to see for themselves how the basic theories they have learned are used to address the practical problems in industry.

Evaluation Criteria for Internship

The evaluation of internship shall be as follows:

- Evaluation by immediate supervisor - 50%
- Report preparation and submission - 25%
- Presentation of the Report - 25%

Objectives of the Internship Program

- Confirming the student's choice of academic major
- Exploring and clarifying career goals
- Learning to combine classroom theory and learning practical work experience
- Gaining valuable work experience that makes a favorable impression or prospective future employers
- Learning essential job-search skills that will aid in finding full-time position upon graduation
- Acquiring greater independence, confidence and maturity by handling daily challenges in a work environment.
- Earning academic credits towards graduation while becoming familiar with actual workplace technology.

The Curriculum

Semester I	Semester III	Semester V	Semester VII
English I	Business Communication I	Basics of Managerial Accounting	Business Environment in Nepal
Business Mathematics I	Business Statistics	Business Research Methods	Fundamentals of Entrepreneurship
Financial Accounting I	Essentials of Finance	Management of Human Resource	Internship
Principles of Management	Fundamentals of Sociology	Fundamentals of Operations Management	Elective I
Computer and IT Applications	Introductory Macroeconomics	Concentration I	Concentration III
Semester II	Semester IV	Semester VI	Semester VIII
English II	Business Communication	Introduction to Management	Strategic Management
Business Mathematics II	Data Analysis and Modeling	Information Systems	Introduction to International Business
Financial Accounting II	Fundamentals of Organizational Behavior	Legal Aspects of Business and Technology	Essentials of e-Business
General Psychology	Principles of Marketing	Business and Society	Elective II
Introductory Microeconomics	Financial Management	Project Work	Concentration IV
		Concentration II	

BBA-BI

Bachelor of Business Administration in Banking & Insurance

The Bachelor of Business Administration in Banking and Insurance (BBA - B & I) program at the Faculty of Management Studies (FMS) of Pokhara University is designed to produce professional managers in banking and insurance businesses. The program provides students with sound conceptual foundation and practical skills in various areas of banking, finance and insurance. Specially, the program aims to develop graduates who:

- have a sound knowledge base and proper conceptual underpinnings of business management, banking, finance and insurance.
- are well acquainted with the broader contexts of business organizations in Nepal and the wider world.
- are independent, critical and creative thinkers with analytical and problem-solving skills.
- are competent in written and oral communication, including the ability to use electronic media and computers for business communication.
- have the ability to work in teams and individually.

Scope and Opportunities:

- The program develops graduates who are independent, critical and creative thinkers with analytical and problem solving skills.
- Have a sound knowledge base and proper conceptual underpinnings of business management, banking, finance and insurance.
- It also cultivates a positive attitude for a career in areas such as banking, insurance, wealth management and other financial services.
- Have the ability to work in teams and individually.

The Curriculum

Semester I

English I
Business Mathematics I
Introductory Microeconomics
Fundamentals of Sociology
General Psychology

Semester II

English II
Business Mathematics II
Financial Accounting I
Principles of Management
Introductory Macroeconomics

Semester III

Business Communication
Business Statistics
Principles of Insurance
Financial Accounting II
Fundamental of Organizational Behavior

Semester IV

Risk and Insurance Management
Essentials of Finance
Data Analysis and Modeling
Basics of Managerial Accounting
Business Research Methods

Semester V

Introduction to Management Information System
Financial Institutions and Markets
Credit Risk Management
Management of Human Resource
Principles of Marketing
Project Work

Semester VI

Essentials of e-Business
Financial Management
Legal Aspects of Banking and Insurance
Life and Health Insurance
Internship

Semester VII

Fundamentals of Operations Management
Property and Liability Insurance
International Banking and Insurance
Management of Commercial Banks
Elective I

Semester VIII

Business Environment in Nepal
Strategic Management
Treasury Operations
Elective II

Being a Nobelian since 2013 has been a great time. I have got chance to enhance my capabilities through this College. One of the best colleges in Nepal. Good learning environment, proper infrastructure and cooperative faculty have always supported in my academic as well a sother.

Ran Bdr. Bomrel
3.52 SGPA in 2nd semester
BBA-BI 2013 Batch

Nobel has made learning fun as it is a place where every day brings a new reason to smile. Friendly environment with focus on practical learning has made me feel at home.

Subina Shrestha
BBA-BI-2015 Batch
3.88 & 3.86 SGPA in 1st & 2nd semester

BCIS

Bachelor of Computer Information System

Bachelor of Computer Information Systems (BCIS) is a four-year academic program. The programme at Nobel College, operating under the Faculty of Management Studies (FMS) of Pokhara University, is designed to impart both a theoretical foundation and practical knowledge in computer information systems and IT. The course effectively assimilates two of the most powerful disciplines: management and information technology. BCIS has been designed to offer the students an opportunity to acquire job oriented technical competencies in computers and the analytical and theoretical business skills of modern management. It is a rare opportunity to be a graduate in two disciplines of equal significance.

Students are to think creatively, communicate effectively, use logic to analyze and solve problems and thrive in a business environment.

Potential Employers

A large number of organizations need competent and skilled professionals to analyze, design, implement and manage the information systems to competitively run in today's complex environment.

Public or private, small or large, domestic or international, profit-making or non-profit making organizations are becoming increasingly dependent on the graduates of the BCIS programme.

Program Objectives

- To provide a sound background in database design and management, computer coding languages, marketing, economics and accounting
- To instill the ability to analyze and utilize computer systems to solve problems
- To equip students with the concepts and skills and tools of management required in decision making
- To produce specialized individuals who can meet the needs of industries and businesses seeking efficient information systems crucial in an increasingly technical era

Scope of Bachelor of Computer Information System (BCIS)

1. You can work as a programmer in PHP, Asp.net, Java, Android
2. You can work as a Database Administrator in Bank, Corporation, Telecommunication, Government, NGOs/INGOs
3. You can work as a Network Administrator in ISP[Internet Service Provider Companies], Bank, Corporation, Government, Telecommunication, School/College
4. You can work as a System Analyst in Outsourcing Software Companies, Multinational Companies
5. You can work as a Graphics Designer in Software Companies, Corporations, Multinational Companies
6. You can work as a IT consultant in various companies
7. You can work as a Project manager
8. You can work as self employed
9. After complete BCIS you can join Msc.IT/MIT/MCIS/MBA

The Curricular Structure

A student needs to successfully complete 120 credit hours of course work to graduate from the BCIS program. Recognizing the need for both breadth and depth in a quality academic program, the curriculum for the BCIS program comprises of six distinct components.

1. **Analytical tools:** Comprised of 6 courses (18 credit hours)
2. **Support courses:** Comprised of 3 courses (9 credit hours) to provide a strong foundation in communication skills
3. **Basic areas of management:** Comprised of 9 courses (27 Credit hours) to help students understand and appreciate the diversity and the interrelationship between various functional areas of business and management
4. **Computer and information technology:** Comprised of 17 courses (51 credit hours)
5. **Internship and a full-fledged project:** Comprised of real-life practical experience of to provide a student opportunity to apply theoretical knowledge; (6 credit hours)
6. **Elective areas:** Comprised of 3 courses (9 credit hours) to help a student develop a degree of functional expertise in areas of business or computers

Internship Program

The internship program is a coordinated integration of class room work and practical experience. The internship provides the student with training and experience in business houses, profit and non-profit institutions.

Internship opportunities have been developed for their educational value. The internship provides several benefits: it can confirm vocational interest; it provides an opportunity to apply academic knowledge; it develops responsible work habits; it improves prospects of professional employment opportunities upon graduation.

The students must submit an internship report to the college as well as the University, and give a presentation to the faculty and students. Only 'Pass/Fail' grades are awarded in the internship. A student must obtain 'pass' grade in the internship. If a student fails to obtain a passing grade, they are obliged to repeat the internship. The internship may only be repeated once.

The Curriculum

Semester I

English I
Mathematics I
General Psychology
Introductory Microeconomics
Principles of Management
Programming Language

Semester II

English II
Mathematics II
Introductory Macroeconomics
Digital Systems
Objective Oriented Language(java)

Semester III

Business Statistics
Numerical Methods
System Analysis and Design
Fundamentals of Sociology
Computer Architecture and
Microprocessor

Semester IV

Data Analysis and Modeling
Financial Accounting I
Database Management System
Fundamentals of Organizational Behavior
Internet Technology (web Programming)
Minor Project I

Semester V

Essentials of Finance
Operating Systems
Data Communication and Network
Mobile Computing (programming)
Management of Human Resources

Semester VI

legal Aspects of Business and Technology
Fundamentals of Operations Management
Electronic Commerce (Programming)
Computer Graphics and Image Processing
Principles of Marketing
Minor Project II

Semester VII

Business Research Methods
Information System Security
IT Project Management
Internship
Elective I

Semester VIII

Strategic Management
Digital Economy
Major Project
Elective II

We gratefully acknowledge the support and help provided for internships by the following enterprises and organizations:

Administrative Staff College
Agriculture Development bank
Alliance Insurance Company
Bank of Kathmandu
Barahi Hotel
CG Foods (Nepal) Pvt. Ltd.
CEMAT Water Lab Pvt. Ltd.
Curex Pharmaceuticals Pvt. Ltd.
Eastern Sugar Mills Pvt. Ltd.
Everest Bank
Filters for Families Pvt. Ltd.
Gorkha Development Bank Ltd.
Himal Media Pvt. Ltd.
Himalayan Bank Ltd.
Himalayan Institute of Technology
Hotel Hyatt Regency
Hotel Soaltee Crown Plaza
Industrial Enterprise Development Institute
Infrastructure Development Bank
Kantipur Publication Pvt. Ltd.
Kumari Bank
Laxmi Bank
LGP/PDDP Bridging Phase Programme.
Machhapuchhre Bank
Manakamana Darsan (Pvt.) Ltd.
Nabil Bank Ltd.
National Insurance Company
National Life and General Insurance
Nepal Bank Ltd.
Nepal Credit & Commerce Bank
Nepal Housing & Merchant Financial Ltd.
Nepal Investment Bank Ltd.
Nepal Merchant Banking & Finance Ltd.
Nepal Red Cross Society
Nepal Television
OXFAM GB in Nepal
Radisson Hotel
Royal Merchant Banking & Finance Ltd
Samjhana Press
Save the Children, Sweden
Scheer Memorial Hospital
Siddhartha Bank
Surya Nepal Pvt. Ltd.
Swaraj Majda
The Oriented Insurance Co. Ltd.
UNFPA
Valley Multipurpose Co. Ltd.
Winrock International

I don't know if Nobel is the best College in Nepal but with its management, teachers and environment, it sure is one of the best choice.

Prashan Dristi
BCIS-2014 Batch
3.89 SGPA, 4th semester

At Nobel College, I got a good platform to explore my abilities and knowledge in the field of technology and management. So, I feel proud to be a part of Nobelian.

Hari Paudyal
SGPA 3.84 SGPA, 6th semester
BCIS-2013 Batch

I chose to study at Nobel College because of its excellent reputation and fantastic location. The teaching at Nobel has been outstanding - the lecturers are always so supportive and engaging, which makes the studying interesting and fun. As a student of BCIS at Nobel, I feel I have benefited greatly in the field of computer information system which I'll use to shape my carrier throughout my life.

Proud to be a part of Nobel Family.

Dikendra Siwakoti
3.73 and 3.66 in first and second semester
BCIS-2013 Batch

BHCM

Bachelor of Health Care Management

Bachelor of Health Care Management (BHCM) is a four year course of Pokhara University, which prepares students to enter management positions in a health care setting.

The goal of the program is to provide a solid foundation of managerial knowledge within the health care industry, combined with the discipline to apply that knowledge in a professional, competent manner for the good of the health of the community. Graduates of the health care management program will have the opportunity to explore exciting careers in:

- General Clinics
- Health care Homes
- Hospices
- Insurance
- Mental Health
- Hospitals
- Government
- Specialty outpatient clinics

Objectives

- To produce qualified professional healthcare managers and healthcare administrators
- To acquaint students with modern principles, concepts and operations of healthcare management
- To arouse awareness and interest in student about the importance and fundamental role that healthcare management plays in strengthening the development of the country and the people
- To prepare students for higher level studies and research, such as Master's degree or Ph.D in this area

Education opens the door for people toward success. Nobel College provide a greater opportunity for student's to pursue their career. 'Proud to be a Nobelian'. Nobel College is an institution to guide student toward their goal and motivates for bright future. And I feel lucky to be a Nobelian.

Sujeeta Vaidya
SGPA 3.94, 4th semester
BHCM-2014 Batch

Unless you dream, unless you set goals for yourself and unless you know where you are.you are bound to get lost ! then to refine yourself, means that you have a big problem on your hands. To prevent from it, pick your dream today, set your goal, achieve it and then move on to the next dream. This is what I have learned after entering Nobel College as a BHCM student which provided me a platform to choose a career that I am passionate about. So, I express my gratitude towards the Nobel College and fell proud to be a Nobelian.

Sandhya Poudel
3.66 SGPA, 4th semester
BHCM-2014 Batch

Being a part of institution having qualified teaching faculties, mesmerizing infrastructure and learning environment, I am now assured that I made a right decision of being a Nobelian.

Thank you, Nobel for bringing me closer to my dreams. At the same time, there is no doubt that investment in knowledge will always pay the best results.

Srijana Karki
BHCM-2014 Batch
3.54 SGPA in 4th semester

A College is a place where pebbles are polished and diamond dimmed. Nobel College is the best platform where you can explore yourself. It is the treasure of opportunity which gives you good education as well as polishes your personality and confident level. Nobel is a family where you get the proper guidance and support and help you to turn out to be a beautiful butterfly from a caterpillar. Choosing Nobel College is the best decision I have made.

Swastika Basnet
BHCM-2014 Batch
3.88 SGPA in 1st semester

Choosing Nobel College was a good decision for me. Nobel College is a place for the éclat of a great achievement with friendly environment and vastly experienced teachers. Nobel College is what you are seeking for and I ensure you that you will not regret being one of the Nobelian.

Bhawana Upreti
BHCM-2013 Batch
3.88 SGPA in 3rd semester

The Curriculum

The curriculum implemented is accredited by Pokhara University. The general course is divided in to core courses and specialty courses.

Semester I

English I
Principles of Management
Computers and IT Applications
Principles of Healthcare
Anatomy and Physiology

Semester II

English II
General Psychology
Introductory Microeconomics
Principles of Hospital Administration I
Hospital Planning I

Semester III

Business Communication
Fundamentals of Sociology
Introductory Macroeconomics
Basic Mathematics
Principles of Hospital Administration II
Internship I

Semester IV

Fundamentals of Organizations Behavior
Fundamentals of Accounting and Finance
Hospital Planning II
Basic Epidemiology
Health Policy and Program Management

Semester V

Management of Human Resources
Health Information System
Business Research Methods
Biostatistics and Computer Application
Healthcare Inventory and Biomedical
Equipment Management
Internship II

Semester VI

Principle of Marketing
Hospital Support Services Management
Healthcare Law
Hospital Quality Management
Introductory Disease Management
Health Care Project

Semester VII

Concentration I:
Hospital Management (Two courses)
Concentration I:
Health Management (Two courses)
Elective: 2 Hospital Management
Elective: 1 Health Management

Semester VIII

Concentration II: Hospital Management
(Two Course)
Concentration II: Health Management
(Two Courses)
Strategic Management
Internship III

BPH

Bachelors of Public Health

Bachelor in Public Health (BPH) at Nobel College is a four year program of Pokhara University. The course aims to prepare students with all the necessary scientific knowledge, technical competencies and human understanding to work in various capacities from the community level to the central level health care programs.

Provision of equitable access to health care to achieve an acceptable level of health and better quality of life of the people by creating more resources is the dominant concern for Nepal today. In many parts of the world, scientists are investing themselves in health promotion to avoid diseases related to lifestyle. However, Nepal is facing diseases of three-fold origins: communicable, life-style related and poverty. In order to cope with this complex situation, development of capable public health professionals has become vital. BPH at Nobel envisions fulfilling the need of middle-level public health workers in Nepal.

Objectives

The Bachelors in Public Health (BPH) program intends to produce skillful, market oriented and competent graduates who can contribute in executing public health programs effectively.

At the completion of the course, the students shall be able to:

- Develop the knowledge of applied health sciences, laboratory work and their application
- Provide the knowledge and skills necessary to deal with emerging issues in public health, primary health, health systems development, health economics, nutrition, and environmental health
- Train and develop the skills on epidemiological aspects of diseases and health system.
- Develop skills in designing, analyzing and evaluation applied in public health science research and management
- Enhance the knowledge and practical skills in dealing with health administration, health policy, and health programming and evaluation
- Develop research and scientific writing skills through the introduction of term paper and thesis

Scope and career opportunities of Bachelor in Public Health

- **Governmental Service:** Planning, programming and implementing different health programs under the department of health service, Ministry of Health and Population-public health officers, district AIDS co-ordinator, statistician, immunization officer etc
- **NGO/INGOs and other developmental sectors:** Planning, programming and implementing health programs in NGO/INGOs and other development sectors who works on health and health related fields like nutrition, reproductive health, HIV and AIDS, family health, child health, epidemiology, statistics, sociology and livelihoods etc
- **Hospital and Research Center-Design** analyze and evaluate applied public health research epidemiology and management
- **Freelancer or consultant work** in different public health, research and other humanitarian issues

The Curriculum

First semester

Introduction to public health
Anatomy and physiology
Pharmacology, Pharmacy and Biochemistry
Microbiology and Immunology
Technical English
Bio-Statistic and Computer application I
Laboratories and Term papers

Second semester

Pathology and First Aid
Toxicology and entomology
Bio-Statistics and Computer application II
Basic Epidemiology I
Public Health
Laboratories and Term papers

Third semester

Basic Epidemiology II
Introduction to Sociology and Anthropology
Applied Epidemiology I
Health System Development I
Health Promotion and Education
Term papers

Fourth semester

Applied Epidemiology II
Medical Sociology and Anthropology
Environment and Occupational health
Food and Nutrition I
Applied Health Promotion and Education
Term papers

Fifth semester

Environment and Occupational health I
Food and Nutrition II
Human Resource Development (HRD)
Primary Health Care in Nepal
Health System Development II
Term papers

Sixth semester

Resource Methodology
Family Health
Applied Child Health
Applied Environment and Occupational Health II
Community Diagnosis
Term papers

Seventh semester

Health Planning and Policy Development
Health Economics
Resource and Computer Software Application
Comprehensive field practice
Health Seminar and Term Paper

Eighth semester

Special Topics in Epidemiology (any two)
Special Topics in Health system
Special Topics in Occupational Health
Special Topics in Environmental Health
Special Topics in Child Health
Special Topics in Health Economics
Special Topics in Reproductive Health
Special Topics in Primary Health care
Special Topics in National Health Priority Areas
Special Topics in Health Technology/Public Health Laboratory
Health Seminar in Special Topics
Dissertation

Nobel College provides the platform where we can acknowledge our own power of knowledge and access it.

Aagya Khanal

BPH-2013 Batch, 3.95 SGPA, 6th semester

Being a student in Nobel College has not only groomed me academically but it has also given me the best of friends, skills of leadership and has made me more competent. Having had the best faculty has also helped me grow as an individual and has motivated me to keep on going.

Aditi Luitel

BPH-2014 Batch, SGPA, 3.85 4th semester

Hard work beats talents

If

Talents doesn't work hard

With hard work you can achieve anything and Nobel will provide you the hands to move forward, but the legs will be yours.

Puja Sharma

BPH-2015 Batch, SGPA 3.86, 2nd semester

"Education is the most powerful weapon we can use to change the world"- Nelson Mandela. The knowledge and education we receive is the cornerstone for our whole career, thus an investment in Nobel College pays the best interest for our career.

Shreya Shrestha

BPH-2014 Batch, SGPA 3.76 4th semester

Nobel College is not a college bounded by rules, but a family of future professionals of different fields who are sure going to lead world one day. More than family, it is a friend who will walk to your future goals with you always by leading destinations.

Destination begin at Nobel College but Nobel college make your one destination to more destinations.

Sagar Parajuli

BPH-2015 Batch, 3.84 SGPA, 2nd semester

Joining Nobel College was one of the best decision I made. Here, you don't just become a good student but grow more as a person. The College provides wonderful environment for learning, also opportunities and support required to achieve the goals that I have set in life.

Sophee Niraula

BPH-2014 Batch, SGPA 3.76, 4th semester

"The best way to predict your future is to create it" realizing the practical meaning of this quote, I preferred to choose Nobel College for completing my bachelor level. There is a good study environment in the College infrastructure and student also gets a chance to study more independently. The pattern of study and the faculty members are also really supporting and cooperative to meet the needs of a particular student.

Akshaya Adhikari

BPH-2015 Batch, SGPA 3.75 2nd semester

Selecting a good platform for career enrichment is a herculean task for every student and no one is an exception. Being a Nobelian, I have been immensely impressed by the committed and dedicated teachers, appropriate infrastructure, friendly learning environment and cooperative faculty. Proud to be a Nobelian.

Ruby Thapaliya

BPH-2015 Batch, SGPA 3.91, 2nd semester

It's a good place to explore and learn.

Shibu Shrestha

3.96, 3.95 and 3.85 SGPA in 1st, 2nd and 5th semester
BPH-2013 Batch

Nobel serves for excellence and I am blessed to be the excellent product in near future. My college is my temple and my teachers are my god. My labor, passion and dedication are keys to my success and the academy has provided me the platform. To be a part of Nobel is what I m worth for. Proud to be Nobelian

Saru Ghimire

3.93, 3.75 and 3.85 SGPA in 1st, 2nd and 5th semester
BPH- 2013 Batch

Enabling me to be a public speaker developing my skills, knowledge and activities, helping me develop my personality and professional skills, Nobel family has envisioned me and blessed me.

I feel I am the luckiest student who got such a wonderful college, faculty and competent staffs.

Deepika Kattel

BPH-2013 Batch
3.96 and 3.86 SGPA in 3rd and 6th semester

B.Sc. MLT

Bachelor of Science in Medical Laboratory Technology

Bachelor of Science in Medical Laboratory Technology (B.Sc. MLT) of Pokhara University is a four year, eight semester course, concentrating mainly on developing appropriate manpower to function as professional medical laboratory technicians carrying out preventive, curative, promotive and rehabilitative assignments and research. MLTs conduct laboratory tests which are vitally important in the detection, diagnosis, and treatment of many illnesses and diseases. The findings of the laboratory tests are necessary for physicians to be able to diagnose, monitor, treat, and prevent disease.

The graduates will find employment in various health care settings, from nursing homes to hospitals to medical and health science colleges.

Objectives

- To generate professional MLTs capable of performing laboratory tests and procedures using an analytical knowledge of microbiology, Bio-chemistry, hematology, cytology and histotechnology for providing top quality health laboratory services
- To prepare academic and highly skilled professionals to teach and train the next generation of medical laboratory technologists
- To prepare academic and highly skilled professional medical laboratory manpower capable of conducting/assisting research works to contribute to the worldwide advancement of medical and scientific knowledge

Knowledge is the power one can have and Nobel College is the best search to enhance that power and shape up your carrier. Nobel College provides friendly environment to broaden your knowledge and prepare yourself for the future. "Nobel College, foundational key to all success"
Banjita Neupane
B.Sc. MLT-2013 Batch
3.65 SGPA in 3rd semester

Nobel College, an epitome of the temple of knowledge and learning, is the place to quench the thirst of education. In the host of College, Nobel has achieved a certain height due to its better administration, qualitative teachers, physicals infrastructure and of course its discipline. I would like to suggest all my juniors to feel free to experience yourself as a Nobelian.
Kabita Shrestha
SGPA 4.00, 2nd semester
B.Sc. MLT-2015 Batch

Nobel College is one of the best College that I have known where we get quality education along with friendly and cooperative teacher.
By joining the College, I've got the chance to explore myself in my career. And I'm proud to be Nobelian.

Reshma Sahukhal
3.86 SGPA, 4th semester
B.Sc. MLT -2014 Batch

Nobel College has been one of the important part in the path of development of my career in my life. It has been providing the students the proper environment to identify their capability, polish their talent and bring the best result out the them independently, in the form of the skilled, best inspiration personality.
Sandya Shrestha
SGPA 3.91, 4th semester
B.Sc. MLT-2014 Batch

College days fill maximum colors in life journey in the form of lessons and being a Nobelian filled more than the maximum colors in life. To be included as a Nobelian has resulted to be the right and the best decision of my life. I'm thankful for each and every individual and eventually Nobel College for enriching my knowledge and making me better.

Neha Awal
B.Sc. MLT-2015 Batch
SGPA 3.73, 2nd semester

Success isn't so easy. To achieve what we aim ,needs hard work, determination and right decision. Choosing the nobelian path was the first step towards my dream.... Nobel has constantly helped to shape my future and make myself equipped for standing in today's competitive world... Nobel has materialized my dream. The incomparable and unified teaching team with veteran teachers appends a plus point ...This makes me say "I am proud to b a NOBELIAN "time and again in a nutshell .
SONIYA CHALISE
SGPA 3.95, 6th semester
B.Sc.MLT- 2013 Batch

'Shoot out to the moon, even if you don't reach there, at least you will be among stars'
Yes, being the student of Nobel college has made a huge impact on me. The right place to indulge yourself on for the better education no doubt, leading to the better future. So, shoot out and be a proud Nobelian.

Mona Sinkemana
4.0 SGPA in 6th semester
B.Sc.MLT-2013 Batch

Nobel College is one of the best health Science school that motivated students to think beyond box. Getting into Nobel College as a student of B.Sc.MLT has been my greatest strength. Nobel has constantly helped to shape my career through quality education. I am proud to be a NOBELIAN.

Sabin Duwal
SGPA 3.81, 6th semester
B.Sc.MLT- 2013 Batch

Career opportunities

After obtaining the BMLT degree, they will be eligible for rewarding employment in the following areas:

- Academic Field
- Hospital and Clinic
- Health Research Council
- Health Research Laboratory
- Pharmaceutical Industry
- Governmental Drug Administration
- Adverse Drug Reaction Monitoring Service
- Health Food Development, etc

Further specialization B.Sc. MLT can specialize in various allied fields like:

- Microbiology
- Virology
- Bacteriology
- Immunology
- Parasitology
- Molecular biology
- Biochemistry
- Pathology
- Blood bank etc.

The Curriculum

Semester I

Medical Laboratory Science
Microbiology I
General Chemistry I
Bio-statistics
Laboratory I, II

Semester II

Biochemistry I
Anatomy and Physiology
General Cytology
General Histology
Analytical Chemistry
Laboratory III, IV, V
Seminar I

Semester III

Microbiology II
Biochemistry II
Anatomy and Physiology II
Molecular Cell Biology
Immunology
Laboratory VI, VII, VIII, IX, X, XI
Seminar II

Semester IV

Microbiology II
General Pathology
Cytopathology
Biochemistry III
Health and disease
Laboratory IX, X, XI
Seminar III

Semester V

Microbiology IV
Histopathology I
Biochemistry IV
Hematology I
Applied Biotech
Laboratory XII, XIII, XIV
Seminar IV

Semester VI

Microbiology V
Microbiology VI
Histopathology II
Biochemistry V
Hematology II
Laboratory XV, XVI, XVII
Seminar V

Semester VII

Microbiology VII
Autopsy and Medical Jurisprudence
Biochemistry VI
Immuno-hematology and Blood Bank I
Clinical Laboratory Research
Laboratory XVIII, XIX, XX
Seminar VI

Semester VIII

Internship
Project work

B.Sc. Nursing

Bachelor of Science in Nursing

Bachelor of Science in Nursing is a four year course, which aims to produce competent nurses in different specialties of nursing services. It prepares nurses who can use independent judgment and decision making process in leadership for the purpose of quality health care in the primary, secondary and tertiary levels.

Objectives

- To build a foundation of knowledge in science, humanities and related professional disciplines
- To build skills and knowledge of health and human functioning, care and therapeutics based on the principles of nursing
- To develop the knowledge and skills in laboratory work on applied health sciences
- To apply the principles and concepts of nursing theories and models in providing pediatric, psychiatric, geriatric and obstetrical nursing service
- To prepare professional nurses to be able to perform health status evaluation, critical analysis and decision making in different situations
- To develop skills in designing, analyzing and evaluating applied health science research and management
- To demonstrate the leadership role in different aspects of the professional field
- To develop practical competencies through experiential learning through trainings, seminars and clinical exposure

The Curriculum

1st year

Anatomy and Physiology
 Biochemistry
 Pharmacology and Pharmacotherapeutics
 Nutrition and Dietetics
 Microbiology and Immunology
 Principal and Practice of Nursing I (T)
 Principal and Practice of Nursing II (T)
 Principal and Practice of Nursing I and II (Practicum)
 Community Health Nursing I (T)
 Technical English

2nd Year

Community Health Nursing II (T)
 Community Health Nursing I & II (P)
 Nursing Concept and Theories
 Basic Epidemiology
 Adult Nursing I (T)
 Adult Nursing II (T)
 Adult Nursing III (T)
 Adult Nursing I, II and III (P)

3rd Year

Child Health Nursing (T)
 Child Health Nursing (P)
 Psychiatric Nursing (T)
 Psychiatric Nursing (P)
 Midwifery I (T)
 Midwifery II (T)
 Midwifery III (T)
 Midwifery I, II & III (P)
 Medical Sociology

4th year

Gynaecological Nursing (T)
 Gynaecological Nursing (P)
 Community Health Nursing III (T)
 Community Health Nursing III (P)
 Research Methodology (T)
 Biostatistics (T)
 Research Methodology (P)
 Educational Science (T)
 Educational Science (P)
 Leadership and Management (T)
 Leadership and Management (P)

To Choose Nobel College for Bachelor degree in Nursing is one of the best decision of my life as it provides platform to build knowledge, skills and attitude of students along with achievement of their ambition in future.

Proud to be Nobelian.

Soniya K.C.

B.Sc. Nursing-2013 Batch
 87.78% -Third Year

Nobel College is the platform which polishes the potentiality of each students and gives the outcomes of excellence. After joining Nobel College the hierarchy of my abilities are supported by my College and shown trust on me that I'm capable of exploring and grabbing the opportunities that comes on the way. The exposure to realistic environment in renowned hospitals of Nepal has a vital role in enhancement of student's competency.

Usha Kapali

B.Sc. Nursing-2015 Batch

Nobel College is an interdisciplinary educational institution that focuses on heuristic education and personal growth through experiences. Here the knowledge goes beyond the books and curriculum to the real life experience and examples which helps complete growth of a student.

Binita Shrestha

B.Sc. Nursing, 2014 Batch
 87.88% in second year

B.Sc. MM

Bachelor of Science in Medical Microbiology

Bachelor of Science in Medical Microbiology at Nobel is a four year program of Pokhara University and approved by Nepal Health Professional Council. Microbiology, one of the youngest branches of biomedical science, is an applied biological science, dealing with aspects of medicine, agriculture, biotechnology, food technology and pollution control. Over the last decade the demand for microbiologists has grown simultaneously with the rapidly increasing number of Hospitals, Medical Colleges, Nursing Homes, Health Institutes, Pharmaceuticals, Biotechnological Industries and Food Industries. The demand is equally felt in the NGOs and INGOs involved in health care promotion activities.

Objectives

The main aim of the course is to train students in the field of medical microbiology. Both theoretical and practical training is imparted to the students covering all the sub-specialties: Systemic and Diagnostic Bacteriology, Parasitology, Virology, Mycology and Immunology.

Medical Microbiology is a great field for those who are interested in biology as well as working together to better understand disease and illness.

- Research Associates
- Food Technologist
- Pharmaceutical industries (Q.C. Department)
- Microbiologist (Bacteriologist, Virologist, Mycologist in the laboratories)
- Ecologist
- Forensic Scientist
- Diet and Nutrition Specialist
- Entomologist

In addition to this medical microbiologist can work in the area of

- Bio-refineries
- Agro-chemistry
- Academia

Every positive thought propels you in right direction; therefore you have to choose right institution to achieve it. I choose Nobel College where I found no lack of any factor to develop positive thoughts, to strengthen my knowledge that inspired me to build up my carrier. I feel honored to be part of Nobel College.

Rama Paudel
B.Sc. Medical Microbiology-2013 Batch
SGPA 3.81- Seventh semester.

Nobel College has given me the platform that any passionate student would want. Effective teaching, it's practical implementation, the guidance of teacher, friendly environment and support of Nobel family has helped me to gain knowledge and obviously made me a better person. More than this, it has given my studies a purpose to hold on and construct a better future.

Richa Gautam
B.Sc. Medical Microbiology-2013 Batch
SGPA 3.76, 6th semester

ng to study to become medical microbiologist was one of the best decision I have med in the medical field. Studying medical microbiology required a lot of self confidence, self discipline and hard work, things you quickly realize in your first year of study. The faculties that I got in this College are of high standard with up to date equipment which take you learning experience.

Akash Neupane
B.Sc. Medical Microbiology-2015 Batch
SGPA 3.88 SGPA, 2nd semester

Studying at Nobel College is one of the glories in my life. B.Sc. MM program at Nobel College is highly professional. Regular evaluation, assignment, quality education, friendly and expert faculty members and extra-curricular activities are my experience at Nobel College. I am truly proud of being the student of this College and I would like to welcome all the student once to experience the educational flavor at Nobel College.

Manisha Chaulagain
B.Sc. MM-2014 Batch
SGPA 3.73, 4th semester

Being a part of Nobel College is great experience till date. I am blessed to achieve the excellence served by the Nobel College. Nobel is the College with high reputation with qualified teachers.

Sushmita Karki
B.Sc. Medical Microbiology-2014 Batch
SGPA 3.81, 4th semester

A person without education is like the birds without their wings. For gaining proper education, a well organized and disciplined environment is necessary which is being provided by our college. Nobel College is for every student. So, our mission as students is not only to achieve the knowledge's following the footsteps of our teachers and seniors but is to exceed the knowledge and steps in our near future.

Mamata Tamang
B.Sc. Medical Microbiology- 2014 Batch
SGPA 3.75, 4th semester

In challenging world, to make oneself as ideal responsible and technically skilled person, Nobel College is the best place to choose. It provides the free learning environment and encourage to boost your knowledge of capabilities. I am glad to be Nobelian.

Jhyama Lhamo Gurung
B.Sc. Medical Microbiology-2015 Batch
SGPA 3.73-2nd semester

The Curriculum

First Semester

Professional English
Medical Botany
Medical Entomology
Fundamental Chemistry
General Microbiology I

Second Semester

General Microbiology II
Human Anatomy and Physiology II
Microbial Biochemistry
Molecular Biology I
Instrumentation and Biomedical Engineering

Third Semester

Human Anatomy and Physiology II
Molecular Biology II
Systemic Bacteriology I
Epidemiology
Bio-informatics

Fourth Semester

Systemic Bacteriology II
Systemic Virology
Systemic Parasitology
Systemic Mycology
Public Health Microbiology I

Fifth Semester

Public Health Microbiology II
Pharmaceutical Microbiology
Industrial Microbiology
Microbial Biotechnology
Immunology

Sixth Semester

Diagnostic Bacteriology I
Diagnostic Virology
Diagnostic Parasitology
Diagnostic Mycology
Diagnostic Immunology
Seminar

Seventh Semester

Diagnostic Bacteriology II
Diagnostic Microbiology
Research Methodology
Bio-statistics and Data Management
Management of Microbiology Laboratory
Seminar

Eighth Semester

Hospital/Factory Internship
Thesis/Dissertation
Seminar

Nobel College is one of the best platforms for shaping an individual's future and developing his/her learning potential. It has been an immense pleasure to be a part of Nobel family. I'll always embrace it.

Upasana Shrestha
3.89 and 3.91 in 1st and 2nd semester,
B.Sc. Medical Microbiology-2013 Batch

Any budding talent requires right environment to develop. Nobel College provides such an open and excellent environment. I feel proud to be a part of Nobel family. The knowledge I received and will further receive will be the cornerstone of my whole career.

Melina Joshi
3.91 and 3.85 SGPA in 1st and 2nd semester
B.Sc. Medical Microbiology- 2013 Batch

B.Sc. MB

Bachelor of Science in Medical Bio-chemistry

The Medical Biochemistry course explores the molecular nuts and bolts of living organism, with particular emphasis on disease and avenues for therapy. Advances in the biosciences are having a profound impact on our daily lives, from human health to conservation, making it a hugely rewarding area to study and work in.

This flexible course provides you with the opportunity to tailor a degree to match your own interests and goals, and have the unprecedented opportunity to join one of our research groups, working on live research projects. The course combines practical work and theory allowing you to develop a wide range of skills and knowledge.

Biochemistry emerged as a separate discipline when scientists combines biology with organic, inorganic or physical chemistry and began to study such topics as how living things obtained energy from food, the chemical basis of heredity and what fundamental changes occur in disease.

Scope and career opportunities

- Research Scientist
- Clinical biochemist
- Toxicologist
- Biotechnology sector
- Forensic scientist
- Biomedical scientist
- Health research council
- Pharmaceutical industries (Q.C. Department)
- Hospital laboratories and Academia
- Some undertake career in fields as
 - Teaching
 - Scientifics publication management
 - Forensic science
 - Scientific sales
 - Intellectual property rights and patents law expert

Nobel College is the best platform where you can explore yourself and develop your learning potential. This College does not only provide quality education but also overall personal development. Choosing Nobel College is the best decision I have made.

Bishal Khattri

*B.Sc. Medical Biochemistry-2015 Batch
SGPA 3.81 2nd semester*

I always dreamed big and Nobel gave me the opportunity and education to achieve that dream. I am glad I decided to join Nobel I am proud being a Nobelian.

Birendra Shrestha

*B.Sc. Medical Biochemistry-2014 Batch
SGPA 3.64, 4th semester*

As a mother nourishes the child, Nobel has worked as a mother to her child in every steps of education having the best teachers in the country. It has always helped us to show our path in every way.

Ajay Upreti

*B.Sc. Medical Biochemistry-2014 Batch
3.65 SGPA in 1st semester*

I am proud to study in Nobel. It is one of the best institutions in Kathmandu Valley that provides better knowledge and quality education. Come and join Nobel.

Ashik Kumar Majhi

*B.Sc. Medical Biochemistry-2014 Batch
3.64 SGPA in 1st semester*

The Curriculum

First Semester

- Professional English
- Physical Chemistry
- Organic Chemistry I
- Inorganic Chemistry
- Fundamentals of Bio-Chemistry

Second Semester

- Physical Chemistry II
- Organic Chemistry II
- Human Anatomy and Physiology I
- Biophysics
- Clinical Biochemistry I (Instrumentation)

Third Semester

- Bio-molecules I
- Metabolism I
- Human Anatomy and Physiology II
- Pharmacology and Toxicology
- Microbiology I: General

Fourth Semester

- Bio-molecules II
- Metabolism II
- Enzymology
- Bioenergetics
- Microbiology II: Parasitology

Fifth Semester

- Molecular Biology
- Biotechnology
- Nutritional Biochemistry
- Clinical Biochemistry II
- Microbiology III: Bacteriology

Sixth Semester

- Clinical Biochemistry III
- Epidemiology
- Clinical Biochemistry IV (Analytical)
- Research Methodology
- Microbiology IV: Immunology

Seventh Semester

- Clinical Biochemistry V (Diagnostic)
- Biostatistics and Data Management
- Bio-informatics
- Clinical Biochemistry VI (Management of Lab)
- Seminar

Eighth Semester

- Thesis
- Hospital Internship
- Seminar II

The last two years (sixth to eighth semester) of the course will focus on medical biochemistry, genetic engineering and molecular biology.

B.Pharm.

Bachelor of Pharmaceutical Sciences

Pharmacy is the health profession that links health science with chemical science to ensure the production of high quality medicines as well as the safe and effective use of medicines.

The scope of pharmacy practice includes not only traditional roles such as compounding and dispensing medication, but also modern services related to health care, including clinical services, reviewing medications for safety and efficacy and providing drug information.

A Bachelor of Pharmacy graduates from a recognized educational institution will be called pharmacist as per the Pharmacy Council Act 2057. Pharmacists are involved in production, storage, supply and dispensing of safe and effective medicines along with monitoring of drug effects. Bachelor of Pharmacy (B.Pharm) is four year, eight semester course.

Objectives

- To generate community oriented pharmacists who are competent to deal with health and pharmaceutical based problems of people in a scientifically sound manner using the appropriate technology and a holistic approach
- To prepare pharmacists oriented to the pharmaceutical industry who are competent to supervise the production of safe and effective medicines
- To study and strengthen the existing pharmacy practices in the private and public sector organizations through continuous education and training programs
- To conduct collaborative research with various pharmaceutical industries and hospitals for mutual benefit
- To contribute to pharmacy literature relevant to Nepal through research and publications

Scope and Career Opportunities

- University (Education and Research)
- Pharmacy (Retail Pharmacy)
- Hospital (Pharmacy, Therapeutic Drug Monitoring and Drug and Therapeutic Committee)
- Industrial Pharmacy
- Governmental Drug Administration
- Drug Research Laboratory
- Health Research Council
- Adverse Drug Reaction Monitoring Service
- Health Food Development
- Natural Medicine Resource Development

Hard work is key to success. Equally important is the presence of cooperative environment which favors the achievement of one's goal. My sincere thanks to all the teachers and administration of Nobel College for their constant support and dedication which has made possible for me to be able to stand where I am today. I feel privilege to be part of Nobel College

Manoj Kumar Sah

*B.Pharmacy-2014 Batch
SGPA 3.51, 4th semester*

'Confidence, hard work and positive attitude' these are the pillar which will never let you fall. And at Nobel College, you get the opportunities and platform to enhance all these qualities.

Anisha Humagain

*B.Pharm-2015 Batch
3.68 SGPA 2nd semester*

A College degree is not a sigh that one is a finished product but an indication a person is prepared for life. I found Nobel College as a better destination for quality education and as a source of inspiration.

Sabita Thapa

*B.Pharm-2014 Batch
SGPA 3.50, 4th semester*

Among many of the decisions you make and the paths you choose to walk on, some of them you regret while for some, you feel glad to have chosen them. And in my case, stepping into Nobel to build up my career as a Pharmacist has been the best decision I have ever made. Thank you Nobel for providing me the best platform to learn and to increase my capability.

Rasila Budhathoki

*3.60 SGPA in 2nd semester
B.Pharm-2013*

Nobel has given me an education that not only instructed me in my field of study but also gave me the edge over others. Self reliance, initiative, independence, adaptability are the qualities I achieved through educational system at Nobel. The environment at Nobel is always supportive and cooperative.

Binita Thapa

*3.96 SGPA in 6th semester
B.Pharm-2013 Batch*

Curriculum Structure

First Year First Semester

- Pharmaceutics I (Fundamentals of Pharmacy)
- Pharmaceutical Chemistry I (General Chemistry)
- Pharmaceutical Chemistry II (Stereochemistry & Reaction Mechanism)
- Computer Science (Introductory)
- Mathematics (Algebra, Trigonometry, Calculus)
- Communication Skill (Technical English)
- Pharmaceutical Laboratory 1

First Year Second Semester

- Pharmaceutics II (Physical Pharmacy)
- Biochemistry I
- Anatomy and Physiology I
- Pharmaceutical Chemistry III (General Chemistry)
- Pharmacognosy I (Medicinal Botany)
- Biostatistics
- Pharmaceutical Laboratory 2
- Pharmaceutical Laboratory 3
- Pharmaceutical Laboratory 4
- Pharmaceutical Seminar-1

Second Year Third Semester

- Description
- Pharmaceutics III (Dosage forms and Formulations A)
- Biochemistry II
- Anatomy and Physiology II
- Molecular Cell Biology (Genetic Engineering)
- Pharmaceutical Chemistry IV (Analytical Chemistry)
- Pharmacognosy II (Spectroscopy)
- Pharmaceutical Laboratory 5
- Pharmaceutical Laboratory 6
- Pharmaceutical Laboratory 7
- Pharmaceutical Seminar-2

Second Year Fourth Semester

- Pharmaceutics IV (Dosage forms and Formulations B)
- Pharmaceutics V (Biopharmaceutics A)
- Pharmaceutical Microbiology I (General)
- Immunology (Fundamentals of Immunology)
- Pharmaceutical Chemistry V (General Chemical Reaction)
- Pharmacognosy III (Natural Products Chemistry)
- Pharmaceutical Laboratory 8
- Pharmaceutical Laboratory 9
- Pharmaceutical Laboratory 10
- Pharmaceutical Seminar-3

Third Year Fifth Semester

- Pharmaceutics VI (Biopharmaceutics B)
- Pharmaceutics VII (Pharmaceutical Engineering and Drawing)
- Pharmacology I (Therapeutics)
- Anatomy and Physiology III (Pathophysiology)
- Pharmaceutical Chemistry VI (Name Reaction)
- Pharmacognosy IV (Natural Products Chemistry)
- Pharmaceutical Laboratory 11
- Pharmaceutical Laboratory 12
- Pharmaceutical Laboratory 13
- Pharmaceutical Seminar-4

Third Year Sixth Semester

- Pharmaceutics VIII (Industrial Pharmacy)
- Pharmaceutics IX (Hospital Pharmacy)
- Pharmacology II (Therapeutics)
- Pharmaceutical Chemistry VII (Quality Assurance of Drugs)
- Medicinal Chemistry I (Natural Drug)
- Pharmacognosy V (Himalayan Crude Drugs)
- Pharmaceutical Laboratory 14
- Pharmaceutical Laboratory 15
- Pharmaceutical Laboratory 16
- Pharmaceutical Seminar-5

Fourth Year Seventh Semester

- Pharmaceutics X (Cosmetology)
- Pharmaceutics XI (Clinical Pharmacy)
- Pharmacology III (Therapeutics and Toxicology)
- Medicinal Chemistry II (Synthetic Drugs)
- Pharmacognosy VI (Traditional Systems of Medicine)
- Pharmaceutical Research
- Pharmaceutical Laboratory 17
- Pharmaceutical Laboratory 18
- Pharmaceutical Laboratory 19
- Pharmaceutical Seminar-6

Fourth Year Eighth Semester

- Social Pharmacy and Pharmaceutical Jurisprudence
- Pharmacoeconomics and Management
- Pharmacy Practice
- Project Work

An Institute for Career Building

**NOBEL
COLLEGE**

Affiliated to Pokhara University

Academic Administration

Mr. Kamal Pd. Regmi
Principal, Management

Dr. Ramchandra Sinha
*HOD BPH, Academic Advisor
Science and Technology*

Mr. Dipesh Shrestha
HOD, Management

Mr. Khelananda Pd. Singh
HOD, B.Sc. MLT

Mrs. Surya Devi Bajracharya
HOD, B.Sc. Nursing

Mr. Niroj Amatya
HOD, B.Sc. Microbiology

Mr. Suraj Shakya
HOD, B.Pharmacy

Dr. Nirajan Koirala
HOD, Medical Bio-Chemistry

Mrs. Puspa Deo
Asst. HOD, B.Sc. Nursing

Mr. Babu Kaji Shrestha
Coordinator, BBA

Mr. Umesh Dawadi
Coordinator, BHCM

Mr. Bimal Kunwar
Coordinator B.Pharmacy

Ms. Pooja Shrestha
Coordinator B.Pharmacy

Mr. Binaya Sapkota
Coordinator B.Pharmacy

Mrs. Junu Silwal
Coordinator B.Pharmacy

Mr. Reekesh Shrestha
Coordinator B.Pharmacy

Mrs. Kamala Neaupane
Coordinator, B.Sc. Nursing, 3rd Year

Mrs. Sandhya Budhathoki
Coordinator, B.Sc. Nursing, 2nd Year

Ms. Jyotshana Raut
Coordinator, B.Sc. Nursing 1st Year

Ms. Ankur Pyakurel
Coordinator, BPH, 3rd semester- Section A

Ms. Kushalata Baral
Coordinator, BPH 5th semester

Mr. Min Bahadur Kunwar
Coordinator, BPH, 2nd semester

Mr. Saroj Bhandari
Coordinator, BPH, 3rd semester- Section B

Mr. Anil Khadka
Coordinator, BPH, 7th semester

Mrs. Bhawana Panta
Coordinator, BPH 1st Sem

Dr. Birendra Kumar Singh
Coordinator, BPH 1st Sem

Mr. Pramod Kumar Yadav
Coordinator, B.Sc. MLT

Mr. Sailesh Yadav
Coordinator, B.Sc. MLT

Mr. Pranav Kumar Yadav
Coordinator, B.Sc. MLT

Mr. Ojesh Pokharel
Coordinator, B.Sc. MLT

Mr. Nani Kaji Deshar
Coordinator B.Sc. Medical Biochemistry

Mr. Prachanda Man Singh
Coordinator B.Sc. Medical Biochemistry

Ms. Pawan Bhatta
Coordinator, Diploma in Pharmacy

Mr. Ramesh Kumar Karki
Examination & Administrative Officer

Teaching Faculty Management

Mr. Kamal Pd. Regmi
Management Accounting

Mr. Dipesh Shrestha
Marketing

Mr. Umesh Dawadi
Principles of Health Care

Mr. Babu Kaji Shrestha
Principles of Management

Mr. Nawaraj Prajapati
IT

Mr. Hukum THapa
English

Mr. Ananta Acharya
Mathematics

Mr. Narad Thapa
Account

Mr. Arun Kumar Agrawar
Computer and IT

Ms. Rashmi Sharma Mainali
Business Communication

Mr. Arun Bhadra Khanal
Business Statistics

Mr. Durga Dutta Pathak
Finance

Dr. Basu Prasad Subedi
Sociology

Mr. Khubi Ram Acharya
Economics

Mr. Abhash Bhattarai
Research

Mr. Jagdish Timalisina
Human Resources Development

Mr. Ashutosh Rima
Operations Management

Mr. Bishownath Bhattarai
Business Environment in Nepal

Dr. Satish Kumar Ojha
Fundamentals of Entrepreneurship

Mr. Keshab Chauhan
English

Mr. Jayanta Acharya
Mathematics

Mr. Binod Pokhrel
Economics

Ms. Usha Mishra
Psychology

Mr. Murari Karki
Business Statistics

Mr. Pragyan Regmi
Principles of Insurance
Property and Liability Insurance

Mr. Abhinandan Baniya
Management Information

Mr. Subarna Budhathoki
Management of Commercial Banks

Mr. Kiran Thapa
Treasury Management

Mr. Sanjeeb Sainju
Credit Risk Management

Mr. Ram Chandra Sapkota
English

Mr. Krishna Neupane
Programming Language

Mr. Bishal Shrestha
Numerical Methods

Teaching Faculty Science and Technology

BPH

Dr. Ram Chandra Sinha
Public Health Sociology and
Social Psychology

Dr. Birendra Kumar Singh
Non-communicable Diseases

Mr. Anil Khadka
Field Coordinator

Ms. Bhawana Panta
Public Health Nutrition

Ms. Ankur Pyakure
Public Health Statistics I

Ms. Kushalata Baral
Introduction to Public Health

Mr. Min Bahadur Kunwar
Microbiology and Immunology

Mr. Saroj Bhandari
Disaster Management

Dr. Baburam Marasaini
Human Resource of Health
Development

Dr. Megh Raj Dhakal
Health Finance and Health
Economics Including
Entrepreneurship

Ms. Laju Basnet
Anatomy and Physiology

Mr. Pramod Kumar Yadav
Biochemistry

Mr. Kamlesh Yadav
Biochemistry

Mr. Keshav Chauhan
Professional English

Mr. Manish Tripathi
Communication Disease

Mr. Ram Hari Dhakal
Environmental Health

Mr. Kishor Maharjan
Basic Public Health Management

Mr. Yogendra Dhungel
Epidemiological Methods and
Management

Mr. Aurn Kumar Koirala
Health Promotion and Education

Mr. Govinda Panta
Health System Management in
Nepal

B. Pharmacy Program

Mr. Suraj Shakya
Pharmacology/Biopharmaceutics

Mr. Binaya Sapkota
Pharmaceutical Research

Mr. Bimal Kunwar
Pharmacology I (Therapeutics)

Ms. Junu Khatri Silwal
Pharmaceutics III (Dosage forms
and formulations)

Ms. Pooja Shrestha
Pharmacognosy IV (Natural
Products Chemistry)

Mr. Reekesh Shrestha
Pharmaceutics VII
(Pharmaceutical Engineering
and Drawing)

Mr. Dipesh Lama
Pharmaceutical Chemistry II
(General Chemistry)

Mr. Krishna Raj Joshi
Pharmaceutical Chemistry II
(Stereochemistry & Research
Mechanism)

Ms. Abita Kunwar
Computer Science (Introductory)

Mr. Bipin Dhungel
Mathematics (Algebra
Trigonometry
Calculus)

Mr. Keshav Chauhan
Communication Skill (Technical
English)

Mr. Nani Kazi Deshar
Biochemistry

Mr. Prasanna Shrestha
Anatomy and Physiology II

Mr. Bivek Timalisina
Molecular Cell Biology (Genetic
Engineering)

Mr. Narayan Bahadur K.C.
Pharmaceutical Chemistry IV
(Analytical Chemistry)

Mr. Netra Lal Bhandari
Pharmacognosy II (Spectroscopy)

Mr. Nageshwar Chaudhary
Pharmaceutics VI (Bio-
pharmaceutics B)

Dr. Sanjib Adhikari
Anatomy and Physiology

Mr. Krishna Raj Joshi
Pharmaceutical Chemistry

Mr. Bigyan Joshi
Pharmaceutics X (Cosmetology)

Mr. Shiv Kumar Sah
Pharmaceutics XI (Clinical
Pharmacy)

Mr. Ramesh Thapaliya
Pharmacology III (Therapeutics
and Toxicology)

Mr. Roshan Jha
Medical Chemistry II (Synthetic
Drugs)

Mr. Dipak Basyal
Pharmacognosy VI (Traditional
Systems of Medicines)

Medical Laboratory Technology (BMLT)

Mr. Pramod Yadav
Coordinator

Mr. Shailesh Kumar Yadav
Biochemistry

Mr. Pranav Kumar Yadav
Microbiology

Mr. Ojesh Pokhrel
Microbiology II

Mr. Tapeshwor Yadav
Medical Laboratory Science

Dr. Pankaj Singh
Medical Laboratory Science

Mr. Dipesh Lama
General Chemistry I

Mr. Bhupendra Adhikari
General Chemistry II

Mr. Ram Prasad Sharma Upreti
Biostatistics

Dr. Ajay Sah
Anatomy and Physiology

Mr. Sandeep Thapa
Molecular Cell Biology (Genetic
Engineering)

Mr. Dipesh Chaudhary
Immunology (Fundamentals)

Dr. Sushil Shrestha
Histopathology I

Mr. Naveen Kumar Srivastav
Biochemistry IV (Clinical)

Mr. Sandeep Thapa
Applied Biotech (Modern Tools in
Biochemistry)

Mr. Bipul Gautam
Hematology I

Mr. Shyam Kumar Mishra
Microbiology VII
(Clinical)

Mr. Dinesh Kumar Jha
Autopsy and Medical
Jurisprudence

Mr. Pawan Gupta
Immuno-Hematology and Blood
Bank

B.Sc. Nursing

Ms. Surya Devi Bajracharya
HOD
Gynaecological Nursing

Ms. Puspa Deo
Asst. HOD/ Coordinator
4th Year
Gynecological Nursing

Ms. Jyotshana Raut
Coordinator
1st Year
Principle and Practice of Nursing II

Ms. Sandhya Budhathoki
Coordinator 2nd Year
Adult Nursing II

Ms. Poonam Rasaili
Coordinator 3rd Year
Midwifery II

Ms. Kamala Upreti Neupane
Adult Nursing
Midwifery III

Ms. Eliza Rayamajhi
Epidemiology
Adult Nursing I

Ms. Upasna Shrestha
Midwifery II

Ms. Anisha Sadaula
Community Health Nursing III

Ms. Divya Laxmi Chapagain
Adult Nursing II

Ms. Rekha Shrestha
Midwifery III

Ms. Sakuntala Ghimire
Principle and Practice I & II
Community Health Nursing
Adult Health Nursing II

Dr. Shoya Kunwar
Patho-physiology

Mr. Anil Khadka
Basic Epidemiology

Mr. Ishwar Subedi
Nutrition and Dietetics

Mr. Keshab Chauhan
Technical English

Mr. Krishna G.C. Biostatistics

Mr. Lokendra Acharya
Anatomy and Physiology

Mr. Nirajan Bhusal
Pharmacology

Mr. Rajeshwor Roy
Microbiology and Immunology

Mr. Ram Hari Dhakal
Medical Sociology

Mr. Shailesh Yadav
Biochemistry

Ms. Sabita Pandey
Nursing Concept and Theories

B.Sc. Medical Microbiology

Mr. Niroj Man Amatya
HOD

Mr. Rajeshwor Roy
General Microbiology

Ms. Surakchya Koirala
General Microbiology I

Mr. Pankaj Chaudhary
Industrial Microbiology

Ms. Amrita Wagle
Microbiology

Mr. Ram Pd. Adhikari
Mycology

Mr. Keshab Chauhan
Professional English

Mr. Deepak Gupta
Medical Entomology

Mr. Mahesh Prasad Shrestha
Medical Botany

Mr. Dipesh Lama
Fundamental Chemistry

Mr. Kalyan Gautam
Anatomy and Physiology

Mr. Bivek Timalisina
Molecular Biology II

Mr. Saroj Bhandari
Epidemiology

Mr. Sulav Acharya
Bio-informatics

Ms. Rashmi Budhathoki
Microbial Biotechnology

Mr. Ram Prasad Adhikari
Diagnostic Bacteriology II

Ms. Ankur Pyakurel
Research Methodology

Mr. Murari kari
Bio-statistics and Data Management

Mr. Subash Dhital
Management of Microbiology
Laboratory

Medical Biochemistry

Dr. Niranjana Koirala
Head of Department

Mr. Prachanda Man Singh
Rajbhandari
Metabolism I

Fundamental of Biochemistry

Mr. Narayan Majhi
System Analysis and Design

Mr. Roshan Nandan
Operating Systems

Mr. Sita Ram Subedi
Data Communications and Networks

Mr. Ujjwal Shakya
Advance Programming Language (JAVA)

Mr. Subash Dhakal
Information System Security

Mr. Kiran Kumar Regmi
IT Project Management

Mr. Ujjwal Mishra
Dot Net Technology

Mr. Sita Ram Subedi
Computer and IT Applications

Mr. Kalyan Gautam
Anatomy and Physiology

Mr. Anuj Purush Dhakal
Hospital Administration

Mr. Aashish Kunwar
Health Information System

Mr. Murari Kari
Biostatistics

Mr. Bharirathi Baniya
Healthcare Planning

Mr. Manish Dabadi
Health Insurance

Mr. Iswari Subedi
Nutrition and Dietetics

Ms. Punyaswori Shrestha
Hospital Infections and Waste Management

Mr. Nani Kazi Desai
Fundamental of Biochemistry

Mr. Keshab Chauhan
Professional English

Mr. Dipesh Lama
Physical Chemistry I

Mr. Krishna Raj Joshi
Organic Chemistry I

Mr. Bishwo Raj Subedi
Inorganic Chemistry

Mr. Dipesh Chaydhary
Fundamental of Biochemistry

Mr. Mukesh Dhital
Bio-molecules I

Dr. Sujit Thakur
Human Anatomy and Physiology II

Dr. Sunil Shrestha
Pharmacology and Toxicology

Mr. Mitesh Shrestha
Molecular Biology

Dr. Ritu Basya
Clinical Biochemistry II

Mr. Govinda Paudel
Microbiology II : Bacteriology

Mr. Mithileshwar Raut
Clinical Biochemistry V: (Analytical)

Mr. Uday Narayan Yadav
Biostatistics and Data Management

Dr. Bikash Thapa
Bio-informatics

Mr. Santosh Subedi
Clinical Biochemistry VI : (Management of Lab)

Clinical Laboratory

Ms. Rakshya Rimal
Lab In-charge

Ms. Geeta Lamichhane
Lab Assistant

Ms. Sabina Banset
Lab Assistant

Mr. Suman Bhatta
Lab Assistant

D. Pharmacy

Mr. Pawan Bhatta
*Pharmaceuticals I
Pharmaceutical Chemistry II*

Ms. Pramita Regmi
*Pharmaceutical Science
Social Pharmacy and Management*

Ms. Pushpa Bhandari
Pharmacology and Pharmaceutics I

Mr. Suraj Paudyal
Pharmacognosy & Hospital and Clinical Pharmacy

Ms. Raksha Rimal
Biochemistry and Microbiology

Mr. NP Ghimire (Madhu)
Program Incharge D Pharm

Dr. S.K. Singh
Mathematics

Mr. Arjun Sedain
Physics

Mr. Buddhi Bal Chidi
Pharmaceutical Jurisprudence

Mr. Keshab Chuan
English

Mr. Mahesh Pd. Shrestha
Botany

Mr. Nagendra Yadav
Zoology

Mr. Prabesh Devkota
Pharmacology II

Mr. Prashanna Shrestha
Anatomy and Physiology

Mr. Ramesh Subedi
Nepali

Mr. Tarka Raj Khanal
Chemistry

Ms. Ankur Pyakurel
Health Education

Ms. Dev Maya Sharma
Social Study

Ms. Sujana Shakya
Pharmaceutics II

Ms. Diwa Shrestha
Pharmacology I

Mr. Aswin Acharya
Pharmacoepidemiology & E.H

Mr. Kushalata Baral
Pharmacoepidemiology & E.H

Ms. Prakriti Poudel
Phato- physiology

Mr. Achyut Bhattarai
Pharmaceutical Management

Ms. Kanchan Singh Dangol
Patho- physiology

Administrative Staff

Kamal Prasad Regmi
Principal

Mr. Ramesh Kumar Karki
Examination & Admin. Officer

Ms. Sabitri Shrestha
Account Officer

Ms. Gayatri Dahal
Library In-charge

Ms. Radhika Niraula
Admin

Ms. Samikshya Shrestha
Store Keeper

Ms. Rakshya Rimal
Clinical Lab In-charge

Mr. Mohan Singh Ayer
IT Lab In-charge

Ms. Uma Karki
Assistant Accountant

Mr. Ram Karmacharya
Asst. Exam Dept.

Ms. Sunita Shrestha
Asst. Accountant

Ms. Neera Bhandari
Assistant Librarian

Ms. Prabina Subedi
Assistant Librarian

Ms. Tara Kamal Maskey
Demo Nursing. Skill Lab Incharge

Mr. Basanta Bhatta
Asst. Exam Dept.

Mr. Bhoj Raj Khatiwoda
Asst. IT Department

Ms. Sushmita Pokhrel
Front Desk

Ms. Rojina Ghale
Front Desk

Ms. Retina Khadka
Teaching Assistant-Mgmt

Ms. Suniva Maharjan
Teaching Assistant Mgmt

Ms. Prakriti Acharya
Teaching Assistant-BPH

Ms. Geeta Lamichhane
Asst. Clinical Lab

Ms. Sabina Basnet
Asst. Clinical Lab

Mr. Suman Bhatta
Asst. Clinical Lab

Ms. Vishakha Roka
Lab instructure

Mr. Navin Kumar Singh
IT Lab

Mr. Jitendra Baral
Field In-charge

Mr. Sher Bahadur Khatri
Security In-charge

Mr. Ram Pd. Neupane
Office Assistant

Mr. Rakesh Deula
Office Assistant

Mr. Bhes Nath Chapagain
Security Guard

Mr. Keshav Pyakurel
Security Guard

Mr. Sujan KC
Security Guard

Mr. Purna Bahadur B.C.
Bus Driver

Mr. Sudarshan Neupane
Assistant

Ms. Tara Shrestha
Kitchen

Mrs. Sita Budhathoki
Office Assistant

Mrs. Sarada Neupane
Office Assistant

Mrs. Devaki Aryal
Office Assistant

Mrs. Rita Nepal
Office Assistant

Ms. Binita Jarka Magar
Office Assistant

Ms. Sanja Chaudhary
Office Assistant

Mrs. Sangita Pode
Office Assistant

Mrs. Bijeshwori Deula
Office Assistant

Diploma in Pharmacy

Diploma in Pharmacy at Nobel is a three-year course after SLC. The students after passing the SLC securing a minimum of 45% and willing to make their future career in the field of pharmacy profession can join the course. The main objectives of Diploma Course are:

- To prepare professional diploma level pharmacy assistant
- To prepare support technical human resource for pharmaceutical manufacturing, quality control and drug control.

Scope of the Course:

Pharmacy is a very dignified and highly respected profession among health professions as it is directly related to the proper use of medicine in the health care system.

A Diploma in Pharmacy graduate will be called a pharmacy assistant as per Pharmacy Council Act 2057 with the following career opportunities:

- Continuing education in different universities in Nepal, Bangladesh, India and abroad
- Opening retail pharmacy in municipality areas
- Getting job in government and private hospital pharmacies
- To work in the community pharmacy
- Opportunities in drug manufacturing industries
- Opportunities in health related NGOs and INGOs
- Pharmacy educational institutions as instructors

Education is a utility which makes human a personality and is the only tool to win over all the violence. Proper and good education is very important for all of us. It facilitates quality learning all through the life among people of any age group, cast, creed, religion and region. It is the process of achieving knowledge, values, skills, beliefs and moral habits. Hence Nobel College has been a good platform for our future. Proud to be a Nobelian.

Sandesh Kunwar
Diploma in Pharmacy-2015 Batch
79.18% First Year.

Nobel College has provided me the path to enhance my career and becoming competent. Nobel College with its experience faculty and motivating environment not only helps students to achieve their academic goals, but also provides tremendous opportunity to learn and grow as an individual. Me. Being a part of Nobel College is a great pleasure because it has become the source of motivation, proper guidance for me. Now, I feel proud being Nobelian.

Prakriti Tamang
Diploma in Pharmacy- 2014 Batch
87% Second Year

Nobel College has been a good platform for me to make me forward and to furnish my knowledge and capabilities. It has encouraged me to develop the best. Proud to be a Nobelian.

Anu Pariyar
Diploma in Pharmacy -2014 Batch
77.06% in first year

Nobel +2

Science & Management

With recognition as one of the top Higher Secondary Education (+2) providers, Nobel +2 has successfully maintained its legacy of quality with 90 percent success rate and obtained board topper every year since the inception. Nobel +2 offers education on Management and Science Streams for grade 11 and 12 students in a practical, disciplined, well-exposed and interactive learning environment with enough focus upon soft skills development programs.. The +2 students in Nobel receive opportunities to develop leadership, professional career through better career counseling and participation in various external activities which are led by students themselves. Each year, science students organize Science Exhibition not just to demonstrate their learning but also share the scientific knowledge to wider society. Scouts and Alumni at Nobel+2 provide students to be a part of social action. The global partnership of Nobel +2 avail opportunities for students to attend various international seminars around the world. The Nobel+2 students have recently attended seminars in the UK, the USA, China, Germany, India, and Iraq. To have a better communication and recognizing the tripartite role of parents, students and the institute for quality education, Nobel has applied strong communication system with parents through use of modern ICTs.

NOBEL SCHOOL Grade 1-10

The Proved Competency

The Government of Nepal Education Ministry awarded National Education Award -2068 recipient Nobel Academy have already proved it's best competency in school education with 1156 school graduates till date. The application of learners-centred modern school education practices and e-learning environment in Nobel Academy has enhanced students' competencies globally and nationally at leading position. With the highest scout troop of more than 600 members in Nobel, students have learnt to serve society and humanity. The international participation of Noblians in Centenary Scout Jamboree in the UK, Philippines and China; with cultural exchanges in many international platforms have proudly represented Nepali nationality in the global platform. Being one of the two partner schools for teaching German language recognised by German Government, Nobelians could reap better opportunities in German and other European countries in their days ahead.

A Trusted Name in Health Service

Nobel Hospital, located in Sinamangal is an extension of Nobel institution founded for delivering quality health services and health education in Nepal. It is the pioneer and the first private hospital for peripheral blood stem cells transfusion (Bone Marrow Transplantation) in Nepal and second in South Asia Region. The hospital provides complete health service with preventive, curative & pro-motive health care services. Application of standardised treatment protocol and use of modern technologies in health care services, Nobel hospital is sincerely committed for satisfying it's service users.

Nobel Hospital has successfully cured many cancer patients through bone marrow transplantation, for the first time in Nepal.

Some of distinct health cares one can get at Nobel Hospital are:

- Application of services procedure to treat several autoimmune diseases by purifying blood through Apheresis procedure.
- Use of modern technology for platelets from person by apheresis.
- Provide cure service for Guillain-Barre syndrome by plasmapheresis that can lessen the severity of illness and accelerate the recovery in most of the patients.

Nobel Hospital

Sinamangal, Kathmandu, Nepal
Tel: 4110525, 4110590, 2062330
GPO Box: 10420, Kathmandu
Email: mail@nobelhospital.com
www.nobelhospital.com

Convocation

Welcome and Farewell

Bio Chem field

pharmacy field visit

BPH field practice

field visit MM

field visit Nursing

field visit Nursing

Other activity

Alfred Nobel

OUR GREAT INSPIRER

Nobel College is named after the great Swedish scientist, Alfred Nobel, the founder of the world's most honored Nobel Prizes. As great minds are given recognition with such prizes, we aim to strive for excellence in a similar manner.

choose the right place
make the right connections
get the right experience **be a NOBELIAN**

Sinamangal, Kathmandu, Nepal
Tel: 4110525, 4110590, 2062330
Fax: 977-1-4110880, GPO Box: 10420
E-mail: infocollege@nobel.edu.np
www.nobelcollege.edu.np

 Under the Management of
Nobel College of Health & Education Foundation

[nobelcollege2001](https://www.facebook.com/nobelcollege2001)