

Kumarwarti Multiple Campus
Kawasoti-02, Shivamandir, Nawalparasi

☎ 078-540115

URL: kumarwarti.edu.np, E-mail: kmcampus@gmail.com

Chief Patron

Mr. Mahendra Prasad Pokhrel
Chairperson, Campus Management Committee

Patron

Mr. Guru Prasad Subedi, Campus Chief

Editorial Board

Mr. Bala Krishna Kafle
Mr. Jhab Bahadur Sunar
Mr. Ishor Chapagain
Mr. Rajendra K.C.
Mr. Bishow Raj Pandey

Publication Committee

Mr. Bala Krishna Kafle
Mr. Ishor Chapagain
Mr. Rajendra K.C.

Printed

Nawalpur Offset Press
Kawasoti-08, Indra Chowk, Nawalparasi
☎ 078-540905

Editorial Note

Kumarwarti Multiple Campus was established at the initiative of intellectuals, social activists, teachers, traders etc. belonging to the then 37 village Panchayats of Nawalpur belt, (the Eastern part of Nawalparasi and Dawanne hill) with a view to imparting higher education at an affordable cost for people in general. On this auspicious occasion, we cannot forget late **Pandit Krishna Sharan Dumre** who did a yeoman's job by organizing a Dhana Dhannyanchal Yagya and thus paved a suitable financial ground by collecting donations to establish a higher educational institution named Kumarwarti Banijya Campus. Established with TU affiliation to conduct proficiency certificate level in management (I.Com), the institution has been conducting Bachelor level programmes in humanities (Three Years), Education and management (Four Years) including +2 Programme, Masters Level in MA (Sociology), Education (Nepali and Health) and One year BEd Programme. The institution has been formally publishing its annual report since the 31st anniversary cum guardians' day.

Selected in the second higher education reform project (HERP) by the university grants commission (UGC), the institution has been trying its best to obtain quality assurance and accreditation (QAA) certificate by concentrating its attention on the enhancement of its academic activities and physical infrastructure with full hope of obtaining full support from all the concerned stakeholders and authorities.

Effort has been made in the report to include and assess the academic achievement of academic year 2074/075 including the ones of preceding two academic years 2072/2073 and 2073/074. Vote of thanks goes to chairperson of CMC and its executive members, co-ordinator of different sub-committees and its members, campus chief, assistant campus chief, faculty heads, teachers and their professional associations, officers of different and students union.

In course of preparing this report, if any errors are noticed and pointed out they would be duly corrected in the future issue of similar work.

-Auditor

Vision, Mission, Goals and Objectives

Kumarwarti Multiple Campus is dedicated to achieve an independent status by generating new ideas and assimilating the ideas of masterminds to enhance the betterment of human life at the regional, national and international scenario.

1. Vision:

Kumarwarti Multiple Campus is dedicated to achieve the independent status by generating new ideas and assimilating the ideas of masterminds to enhance the betterment of human life at the regional, national and international scenario.

2. Values:

This institution believes in "**Betterment of life through quality education**".

3. Mission:

Kumarwarti Multiple Campus is dedicated to produce highly efficient human resources and it is heading its way to these desired missions:

- Paving way for higher education.
- Production of highly skilled human resource in different fields.
- Providing quality education services to society at affordable cost.
- Preservation of national and traditional culture and learning of cross culture values.
- Providing community services.
- Launching means for self-sustainability.
- Introducing means for self-sustainability.
- Providing project based learning (problem based learning).
- Establishing autonomous education institution with multi faculties peopled by skilled man power.

4. Goals:

- Developing this institution to be one of the regional Universities.
- Enhancing its status as an autonomous university with other affiliated colleges to it.

5. Objectives

This plan is dedicated to realizing these achievements:

- To provide opportunities for higher education to the larger segment of the population especially to the culturally, socio-politically and economically disadvantaged community.
- To strengthen system capacity through intensive support.
- To increase the number of students' enrolment and to increase pass percentages.
- To enhance quality and relevance of higher education and research through a set of incentives for promoting effective pedagogy, management and financial sustainability.
- To improve access for academically qualified under privileged students, including girls, dalits and educationally disadvantage of janajati for higher education.
- To enhance the quality education by building linkage between national and international institutions to get mutual benefits.
- To introduce new, modern and technical subjects.
- To increase community participation.
- To increase students' participation in every activities.
- To improve and extend physical facilities.
- To establish a well-managed library.
- To use modern information technology.
- To develop this college as a potential provincial university.
- To be selected for QAA and to be qualified for ISO certificate.
- To train human resource to enable them to improve their skills and knowledge.
- To keep the college environment clean, healthy and pleasant.

Running Programs of Campus

A. Running Programs:

Faculties	Level	Optional Subjects
Management	Master (MBS)	Account, Finance, Marketing,
	Bachelor (BBS)	Account, Finance, Marketing,
Education	Master (MEd)	Health, Nepali
	Bachelor (Bed)	English, Health, Nepali
Humanities	Master (MA)	Sociology
	Bachelor (BA)	Sociology, RD, English,
Management Education Humanities	+2	Nepali, English, Math, Account, Business Studies, Economics, Sociology, Marketing, Health And Physical Education, Population Studies

B. Affiliation

Acceptance date : 2045/03/03

Date of commencement : 2045/05/13

Affiliated to : Tribhuvan University

Date of commencement of bachelor and masters level programmes

SN	Faculty	Day/Month/Year
1	I.COM.	13-05-2045
2	B.B.S.	2054
3	B.A.	24-05-2061
4	B.Ed.	17-06-2061
5	1 year B.Ed.	2062
6	M.A.	20-10-2064
7	M.B.S.	2066
8	M.Ed.	2066

C. Campus Management Committee

Following is the list of member of the Campus Management Committee as per First Campus General Assembly held on Poush 28th, 2075

SN	Postion	NAME	Address
1	Chairman	Mahendra Prasad Pokhrel	Kawasoti-8
2	Member	Ek Narayan Sharma Adhikari	Kawasoti-02
3	Member	Bishnu Prasad Bhusal	Kawasoti-02
4	Member	Narayan Prasad Panta	Kawasoti-01
5	Member	Tanka Prasad Aryal	Kawasoti-16
6	Member	Rukmagat Sharma	Kawasoti-03
7	Member	Col. Dhan Bahadur Maski Rana	Kawasoti-02
8	Member	Kedar Nath Ghimire	Kawasoti-14
9	Member	Moha Datta Adhikari	Kawasoti-03
10	Member	Shyam Bastakoti	Kawasoti-02
11	Member	Laxmi Kandel	Kawasoit-02
12	Municipality Representative	Laxmi Prasad Poudel	Kawasoti-02
13	Representative of T.U.	Prof. Dr. Mahananda Chalise	Kawasoti-08
14	Representative of Teachers	Bishnu Prasad Neupane	Kawasoti-02
15	Secretary Member	Guru Prasad Subedi	Bharatpur-10

D. Following are the different sub committees unanimously decided and formed by CMC meeting on 15th Kartik 2072

1. Construction Committee

Co-Ordinator	-	Mr. Rudralal Kandel
Member	-	Mr. Loknath Lamichhane
Member	-	Mr. Narayan Prasad Pant
Member	-	Mrs. Sushma Khanal
Member Secretary	-	Campus Chief

2. Monitoring And Evaluation Committee

Co-Ordinator	-	Mr. Hem Raj Koirala
Member	-	Mrs. Sumitra Khanal
Member	-	Mr. Rukmagat Sharma
Member	-	Cmc Chairman
Member Secretary	-	Campus Chief

3. Land Management Committee

Co-Ordinator	-	Mr. Bishnu Prasad Bhusal
Member	-	Mr. Mahendra Pokhrel
Member	-	Mr. Chintamani Poudel
Member	-	Cmc Chairman
Member Secretary	-	Campus Chief

4. Resource Management Committee

Co-Ordinator	-	Mr. Narayan Prasad Timilsina
Member	-	Mr. Bhoj Raj Dahal
Member	-	Mr. Saroj Gurung
Member	-	Mr. Ghamlal Sapkota
Member	-	Mr. Man Bahadur Sunar
Member	-	Mr. Bhanu Bhakta Chapagain
Teachers' Association-		Mr. Bishnu Prasad Neupane
Teachers' Representative-		Mr. Ram Chandra Pokhrel
Employee Representative-		Mr. Dilli Prasad Kandel
Chamber Of Commerce And Industry-		Mr. Chairman Or Representative
Free Student Union	-	President Or Representative
Municipality	-	Chief Executive Or Representative
Member Secretary	-	Campus Chief

5. Campus Servive Commission

Co-Ordinator	-	Mr. Ek Narayan Sharma Adhikari
Member	-	Mr. Tanka Prasad Aryal
Member	-	Mr. Shalikram Bhattarai
Member	-	Subject Expert
Member Secretary-		Campus Chief

6. Scholarship Management Committee

- Co-Ordinator - Bishnu Prasad Neupane (Assistant Campus Chief)
- Member - Mr. Rajendra KC (Hod Mgmt.)
- Member - Mr. Jhab Bahadur Sunar (Hod Hum.)
- Member - Mr. Ishor Chapagain (Hod Edu.)
- Member - Mr. Ram chandra Pokhrel (Teachers' Representative.)

7. Academic Committee

- Co-Ordinator - Mr. Guru Prasad Subedi (C.C.)
- Member - Mr. Bishnu Prasad Neupane (Assistant Campus Chief)
- Member - Mr. Rajendra KC (Hod Mgmt.)
- Member - Mr. Jhab Bahadur Sunar (Hod Hum.)
- Member - Mr. Ishor Chapagain (Hod Edu.)
- Member - Mr. Ram Chandra Pokhrel (Teachers' Representative.)
- Member - Mr. Dilli Prasad Kandel (Personnel Representative.)

8. Procurement Committee

- Co-Ordinator - Mr. Rukmagat Sharma
- Member - Mr. Tank Prasad Aryal
- Member - Mr. Bishnu Prasad Neupane
- Member - Mr. Dilli Prasad Kandel
- Member Secretary-Mr. Guru Prasad Subedi

9. Tracer Committee

- Co-Ordinator - Mr. Ram Chandra Pokhrel
- Member - Mr. Bishnu Prasad Neupane (Assistant Campus Chief)
- Member - Mr. Rajendra KC (Hod Mgmt.)
- Member - Mr. Jhab Bahadur Sunar (Hod Hum.)
- Member - Mr. Ishor Chapagain (Hod Edu.)
- Member - Mr. Bala Krishna Kafle (Teachers' Representative.)

10. Higher Education Reform Project Committee

- Co-Ordinator - Mr. Bala Krishna Kafle
 Member - Mr. Jhab Bahadur Sunar (Hod Hum.)
 Member - Mr. Ishor Chapagain (Hod Edu.)
 Member - Mr. Dilli Prasad Kandel
 Member - Mr. Bishow Raj Pandey

11. Internal Examination Committee

- Co-Ordinator - Mr. Bishnu Prasad Neupane (Assistant Campus Chief)
 Member - Mr. Rajendra KC (Hod Mgmt.)
 Member - Mr. Jhab Bahadur Sunar (Hod Hum.)
 Member - Mr. Ishor Chapagain (Hod Edu.)

12. Details of Teacher and officials

a. Teachers (T.U.)

SN	Designation	Permanent	Temporary	Contract	Partial	Total
1	Lecturer	5	-			5
2	Assistant Lecturer	3	-	7	14	24
Total		8	-	7	14	29

b. Officials

SN	Designation	Permanent	Contract	Total
1	Non officer	1		1
2	Assistant	1	1	2
3	Peons/Guards		4	4
Total		2	5	7

13. Heads of Students Organizations registered in the campus:-
- a. Nepal students union- Mr. Haribansha Subedi
 - b. ANNFSU- Mr. Ishor Thapa
 - c. Akhil (Revolutionary)- Bishnu Pd. Gaire
 - d. All Nepal National Free Students union- Mr. Shiva Dumre
 - e. Akhil (Revolutionary)- Mr. Uttam Thapa
 - f. Naya Shakti Students' union- Mr. Anisha Chapagain

1. Background:

Established with an objective of providing higher education at an affordable fee by people of grass root level, KMC was established at the initiative of the then 37 village panchyats of Nawalpur belt (now an autonomous district), the local social activists, intellectuals, teachers, traders and peasants as Kumarwanti Vanijya Campus with TU affiliation for conducting classes at the PCL level (I.Com). Late Pandit Krishna Sharan Dumre played a sterling role by organizing a Dhana Dhanyanchal Yagya to raise a fund for financial support to pay for security and to get affiliation from Tribhuvan University. Thus a public funded and owned higher educational institution came into existence. Conceived as a commerce campus, the institution has authenticated itself as a multiple campus successfully conducting BA, BED, BBS, MA, MED, MBS and +2 programmes in recent time.

Selected in the second HERP the institution has been trying its best to impart quality education to wards of people in general at an affordable cost as required by the changing perspectives of time. Without any fear of controversy, it can be boldly asserted that Kumarwanti Banijya Campus (now KMC) played a decisive role in laying the stone of development in Kawasoti because with its inception in 2045, many government and non-governmental offices were established which in recent time has resulted in assuming the head quarter of Nawalpur district.

2. Academic Status

Following are the programmes conducted in this institution:

2.1. Grade XI and XII class under the Affiliation of National Examination Board(NEB).

2.2. TU Affiliated programmes

A) Bachelors Level

- i. 4 years BBS and Bed
- ii. 4 year BA
- ii 1 year BEd

B) Post Graduation Programme in semester:

- i) MBS
- ii) MA (Sociology)
- iii) MEd (Nepali and Health)

3. Physical Infrastructure

a) Landed property: The institution has been enjoying ownership over 01-00-00 land issued in the name of the then punarvas (Rehabilitation) company now known as Gramin Aawash company (Rehabilitation coy) and barbed wire fenced 04-15-00 land which was presented for the purpose of using it as central plot by community. Thus the institution has 05-15-00 of land in its ownership though the land has not been yet registered in its name because the institution has to pay a certain amount of money as per unit price (as per kathha price) fixed by the government but unfortunately the institution is unable to do so thanks to the lack of adequate fund. So it is expecting from the political parties to provide it free of cost on the basis of its occupancy from the last 31 years and its use for community in general.

3.b. Buildings

SN	Particular	No. of Structure
1	Three storeyed concrete building	1
2	Two storeyed concrete building	1
3	One storeyed concrete building	1
4	Gate keepers shade	1
5	Canteens	2
6	Rest rooms (Boys & Girls and Staff)	7
7	Motor cycle/Bi cycle stand	2
8	Saraswati Temple	1
9	Drinking water tanks	6
10	Silver jubilee statue	1
11	FSU soccer pillar	1

c. Furniture and Equipment's

SN	Particular	No. of F/E
1	Desks/benches	368
2	Tables/Chairs	129
3	Drawers	40
4	Computers	25
5	Laptop	01
6	Printers	4
7	Fax/Photocopy machine	1
8	Projector	01
9	Camera	01
10	Podium	01
11	Lecturer Stands	23
12	Generator	02
13	Sofaset	05
14	UPS, Stabilizer, water pump, water heating machine, Electronic Thumbing Machine and Euro-Guards.	1 of each

d. Students details

SN	Class/Level/Faculty	No of Students
1	Class 11	104
2	Class 12	77
3	BBS First year	45
4	BBS Second year	14
5	BBS Third year	18
6	BBS fourth year	13
7	BEd First year	41
8	BEd Second year	17
9	BEd Third year	23
10	BEd Fourth year	24

11	One year Bed	15
12	4 year BA First year	20
13	BA Second year	07
14	BA Third year	11
15	MA First Semester	10
16	MA Fourth Semester	06
15	MED First Semester	06

4. Lecturer and Staff

4.01 Lecturer

Service	No of lecturer	Remarks
Permanent	08	
Full time ontract	02	
Partial Contract	06	
Period Basis	10	
Total	26	

4.02 Sub-Lecturer: 02

4.03 Staff

Service	No of lecturer	Remarks
Permanent	02	
Contract	6	
Total	07	

6. Financial Information:

Income for last 3 years

Description	2016	2017	2018	Remarks
Self-generated resources				
Student fee	13567315.00	13910261.10	11296898.00	
Others	875734.17	1189867.12	26878281.12	
Total	14443049.17	15100128.12	13984726.00	
Grants from Government Sources				
UGC	1225850.00	1257675.00	1494575.00	
Others	1009517.00	1033802.00	150000.00	
Total	2235367.00	2291477.00	1644575.00	
Grand total	1668416.17	17391605.12	15629301.20	

From the table shown that total income received from 2016, 2017 and 2018 was Rs. 1668416.17 17391605.12 and 15629301.20 respectively.

Expenditure for last 3 years

Description	2016	2017	2018	Remarks
Recurrent expenses				
Salary	9807384.00	10261199.00	10190690.00	
Others	3579240.52	3094200.00	3734026.00	
Total	13386624.52	13355399.00	13924716.00	
Capital expenditure				
Major infrastructure development	1879600.00	6017165.00	769197.00	
Minor infrastructure development	-	-	-	
Equipment's /furniture	264585.00	32000	1024687.00	
Books	229470.00	137180.00	359959.00	
Total	2373655.00	6186345.00	2153843.00	
Grand total	15760279.52	19541744.00	16078559.00	

From expenditure table indicates that total expenditure in 2016, 2017 and 2018 was Rs 15760279.52, 19541744.00 and 16078559.00 respectively.

6. Social Aspect and Geographical Situation:

KMC is situated to the east of Bardghat and Susta in the center of Nawalparasi belt at Kawasoti, now serving the purpose of head quarter of Nawalparasi district. Situated on the Mahendra Highway some 32 k.m. west of Narayangarh, Syangja, Tanahun and Chitwan are its neighboring district from where students come to study here. Brahmin, Chhetris Magars, Tharus, Gurungs, Newars, Giris, Puris are some of the dominant castes that inhabit this belt including such marginalized group as Bote, Majhis, Mushahars, Kumals and depressed castes as Kamis, Damais, Sarkis etc. Agriculture, trade and service in both government and non-government sectors are the occupations people are engaged in this district. Nawalparasi, surrounded by Narayani River and Chitawan National park in the south and Mahabharat Mountain Range in the North, is famous for its spiritual, social and cultural identity with tremendous tourism potentiality.

7. Strengths:

- Sufficient Physical infrastructure facilities with a spacious playground.
- Skilled and experienced teaching and non-teaching staffs.
- Sufficient library facilities.
- Well recognized in the district because of its being first higher educational institution in the district.
- Well planned separation between the academic and the administrative units to ensure maximum transparency.
- The work of software networking in account section, library and administrative section is underway.
- Separate faculty wise work station has been created to ensure prompt service to the stakeholders.
- Regular conduction and timely publication of internal exam result.
- Establishment of research orientation unit to publish research articles and report is underway.

8. Weakness

- Difficulty in financial management; fees paid by students being the main source of income.
- The mushroom growth in the number of campuses because of the random distribution of affiliation by TU under political pressure has created the problem of reducing the number of students.
- Lack of job oriented and technical subjects because of the emphasis on traditional or theoretical subjects.
- The risk of drainage of skilled manpower because of the non-guarantee of service and facility for teachers and non-teachers.
- Lack of dignity and identity of teachers and non-teachers working at such public institutions.
- Lack of interest in students due to the maximum laxity in the execution of academic calendar published by TU resulting in the untimely completion of courses, conduction of exams and publication of results.
- Financially unable to pay for the latest teaching and learning method gadgets.
- Delay in the management and utilizations of institutional resources to ensure the permanent sources of income.

10. Feasibility:

- i. The institution has been selected in the second Higher Education Reform Project (HERP) which has paved the way for QAA in near future.
- ii. To prioritize technical education, proposal for granting affiliation form CTEVT has already been submitted and from Shrawan 2075 B.S. technical classes in Diploma in Civil Engineering, Diploma in Plant Science and Diploma in Social Mobilizer are likely to be commenced.

- iii. In its quest for the permanent source of income for the institution the work of constructing 21 commercial shutters to the east of the main gate is in progress.
- iv. Provision of training and study for both teachers and officials will be made to enhance their skill.
- v. Management will be made of modern learning and teaching method in the class room through computer, laptop and projectors
- vi. Additions to subject in gradation and post gradation facilities will be effected.
- vii. In view of the proficiency of teachers and other officials/personnel, provision of awarding and rewarding will be made

The aforesaid programmes will surely help the institution obtain its access to technical education. The institution cordially expects financial support from all quarters-both government and non-government.