

UN I V E R S I T Y
G RAN T S

COMM I S S I O N

A N N U A L R E P O R T
2075/76 | 18/19

Sanothimi, Bhaktapur, Nepal
Website: http://www.ugcnepal.edu.np
E-mail: ugc@ugcnepal.edu.np

Post Box: 10796, Kathmandu, Nepal
Phone: (977-1) 6638548, 6638549, 6638550
Fax: 977-1-6638552

UNIVERSITY
GRANTS
COMMISS ION

UNIVERSITY
GRANTS
COMMISSION

ANNUAL REPORT

2075/76 18/19

UNIVERSITY
GRANTS
COMMISSION (UGC)
Sanothimi, Bhaktapur, Nepal
Website: www.ugcnepal.edu.np

ACRONYMS AND ABBREVIATIONS

BPKISH B.P. Koirala Institute of Health Sciences

CEDA Centre for Economic Development and Administration

CERID Research Centre for Educational Innovation and Development

CNAS Centre for Nepal and Asian Studies

DoE Department of Education

GoN Government of Nepal

HEMIS Higher Education Management Information System

EMIS Education Management Information System

HSEB Higher Secondary Education Board

IAAS Institute of Agriculture and Animal Sciences

IDA International Development Association

IoE Institute of Engineering

IoF Institute of Forestry

IoM Institute of Medicine

IoST Institute of Science and Technology

J&MC Journalism and Mass Communication

KU Kathmandu University

LBU Lumbini Buddha University

NAMS National Academy of Medical Science

NPU Nepal Public University

NSU Nepal Sanskrit University

PAD Project Appraisal Document

PAHS Patan Academy of Health Sciences

PokU Pokhara University

PRT Peer Review Team

PU Purbanchal University

QAA Quality Assurance and Accreditation

QAAC Quality Assurance and Accreditation Committee

RBB Rashtriya Banijya Bank

RECAST Research Centre for Applied Science and Technology

SFAFD Student Financial Assistance Fund Development

SFAFDB Student Financial Assistance Fund Development Board

SHEP Second Higher Education Project

RMC Research Management Cell

SSR Self-Study Report

TU Tribhuvan University

TUCL TU Central Library

UGC University Grants Commission

CONTENTS

SECTION I: UGC, NEPAL: A BRIEF INTRODUCTION .. 1

1.1 Background .. 1

1.2 Functions .. 1

1.3 Organizational Structure ... 2

1.4 Duties and Responsibilities .. 3

1.4.1 Role in Establishing a New University ... 3

1.4.2 Advising on Education Policies .. 3

1.4.3 Budget Allocation and Grants Distribution .. 4

1.4.4 Assurance of Standards and Quality of Higher Education 4

1.4.5 Grants Assistance .. 4

1.4.6 Publication and Creation of Archives ... 4

1.4.7 Implementation of Higher Education Reform Project (HERP) 4

SECTION II: BUDGET AND FINANCES .. 5

2.1 An Overview of Financing to Universities and HEIs ... 5

2.2 UGC Regular Program & Budget .. 6

2.3 Income and Expenditure of UGC in 2017/2018 ... 22

2.4 Grants Disbursed to Higher Educational Institutions ... 22

2.5 UGC Operating Expenses .. 24

2.6 Expenses of Higher Education Reforms Project (HERP) .. 25

SECTION III: REGULAR PROGRAMS OF UGC ... 27

3.1 An Overview .. 27

3.2 Institutional Development Grants .. 27

3.2.1 Grants for Universities .. 27

3.2.2 Regular Grants .. 27

3.2.3 Physical Facility Development ... 28

3.2.4 Library Strengthening and Equipment Grants .. 28

3.2.4.1 Grants for Purchasing Books .. 28

3.2.4.2 Grants for Purchasing Furniture ... 28

3.2.4.3 Grant Assistance for Purchasing Equipments 28

3.2.5 Special Grants ... 28

3.3 Quality Improvement Programs ... 28

3.3.1 Fellowship Programs .. 29

3.3.1.1 PhD Study Fellowship .. 29

3.3.1.2 M. Phil. Study Fellowship .. 30

3.3.1.3 Postdoctoral Fellowship .. 30

3.3.2 Thesis Preparation Grants ... 30

3.3.2.1 Partial Support for PhD Fellow .. 30

3.3.2.2 Master's/M. Phil. Thesis Preparation Support 31

3.3.2.3 Thesis Preparation Support for Persons with Disabilities 32

3.3.3 Research Promotion .. 32

3.3.3.1 Small Research Development and Innovation Grants 32

3.3.3.2 Faculty Research Grants ... 32

3.3.3.3 Collaborative Research Grants ... 32

3.3.3.4 Matching Grants for Research Development and Innovation 33

3.3.3.5 Special Research ... 34

3.3.3.6 Extramural Research Collaboration .. 34

3.3.3.7 Support for Publication of Research Article 34

3.3.4 Refresher Course/Capacity Development Program/Research

Methodology Training .. 34

3.3.5 Teaching/Study Visit .. 35

3.3.5.1 Visit by Professors in Higher Education Institutions........................ 35

3.3.5.2 Visit to Institutions of SAARC Countries for

Special Study/Research... 35

3.3.5.3 Travel Grants to Participate in Foreign

Seminars and Conferences .. 35

3.3.6 Grants Assistance for Workshops, Seminars, and/or Conferences 35

3.3.7 Research Infrastructure Development Support ... 36

3.3.7.1 Strengthening the HEI Libraries ... 36

3.4 Research Laboratory Support ... 36

3.5 Research Management Cell (RMC) ... 36

3.6 Support for Research Publication ... 37

3.6.1 Support for Publication of Referred Journal ... 37

3.6.2 Support for Publication of Research Articles in Indexed Journals 37

3.7 Quality Assurance and Accreditation (QAA) .. 37

SECTION IV: QUALITY ASSURANCE AND ACCREDITATION (QA A) 38

4.1 Approval of the LoI Submitted by the HEIs .. 38

4.2 Orientation to LoI Accepted HEIs .. 39

4.3 Accreditation Award Ceremony ... 39

4.4 Assessment Visits ... 39

4.4.1 Preparatory Visits .. 39

4.4.2 Peer Review Team's Assessment Visits .. 40

4.4.3 PTR's Follow-up Visits ... 40

SECTION V: HIGHER EDUCATION REFORM PROJECT (HERP)

IMPLEMENTATION PROGRESS STATUS IN 2018/19 46

5.1 Introduction .. 46

5.2 Implementation Arrangement ... 47

5.3 DLI Based Progress .. 49

5.4 DLI Targets, Achievements and Pricing .. 51

5.5 Total DLI Claim and EEP .. 52

5.6 Conclusion .. 53

SECTION VI: BRIEF SUMMARY OF ACTIVITIES IN THE FISC AL YEARS

2075/76... 54

SECTION VII: BRIEF HIGHLIGHTS OF PRESENT CONDITION OF

HIGHER EDUCATION, PROBLEMS AND CHALLENGES 57

7.1 Present Condition of Higher Education .. 57

7.2 Problems and Challenges ... 58

7.3 Areas of Improvement .. 60

Annex A ... 62

The List of Community Campuses that Received Regular Grants in 2018/19

Annex B ... 80

The List of Community Campuses that Received Physical Facility Development

Grants in 2018/19 (Building/Furniture/Book and Equipment Grant)

Annex C ... 88

The List of Research Scholars Awarded under Ph.D. Fellowship in 2018/19

Annex D ... 94

The List of M. Phil. Fellowship Winners in 2018/19

Annex E ... 98

The List of Ph.D. Scholars Awarded under Partial Support in 2018/19

Annex F ... 99

The List of Winners of Grants for M. Phil. Thesis Preparation and Master's Thesis

Preparation in 2018/19

Annex G ... 120

The Thesis Preparation Support for Persons with Disability in 2018/19

Annex H ... 121

The List of Individuals Awarded with the Small Research Development and

Innovation Grants in 2018/19

Annex I .. 130

The List of Individuals Awarded with the Faculty Research Grants in 2018/19

Annex J .. 136

The List of the Research Projects Awarded Under the Collaborative Research

Grants in 2018/19

Annex K ... 138

The List of the Higher Education Institutions that Received Grants for Conducting

a Seminar, Workshop or Conference in 2018/19

Annex L ... 148

The List of Travel Grants Support to Faculties in 2018/19

Annex M .. 161

The List of Community Campuses that Received Financial Support to Establish

Research Management Cell in 2018/19

Annual Report -1-

SECTION I

UGC, NEPAL: A BRIEF INTRODUCTION

1.1 Background

Established as an autonomous statutory body under the University Grants Commission Act,

1993, UGC has the following broadly envisioned objectives:

● to promote, facilitate, support, and enhance the quality of higher education,

● to enable educational institutions to meet the national need for an educated and trained

workforce,

● to develop Nepali academia as per the global standard,

● to solve problems and address challenges that have been historically impairing the

development and quality of higher education in the country, and

● to make higher education inclusive and accessible to disadvantaged and marginalized

communities.

1.2 Functions

UGC allocates and disburses grants to universities and higher education institutions to ensure

their smooth operation and to help them realize academic excellence. UGC is also expected to define

the academic standard of higher education and to facilitate good rapport and coordination among the

universities in the country, thereby encouraging them to cooperate, collaborate, and exchange their

academic experiences. In line with this spirit and expectation, the UGC Act (1993) mandates the

University Grants Commission to carry out the following functions:

● Formulate policies for allocating government grants to universities and higher education

institutions;

● Disburse grants to universities and colleges, and make recommendations to the government

for revising the provision of grants;

● Award grants for research, scholarships, and fellowships;

● Take necessary measures to maintain the standards of higher education;

● Advise the government on matters concerning the establishment of new universities, or the

operation of an institution of higher education with an affiliation to foreign universities/

institutions;

● Make necessary arrangements for the exchange of resources, funds, and fellowships

between universities and educational institutions within and outside Nepal.

Annual Report -2-

1.3 Organizational Structure

The apex body of UGC (the Board) consists of eleven members headed by the Executive

Chairman. Office bearers are either nominated by the government or invited to act as ex-officio

members. Upon the recommendation of the Ministry of Education, the Council of Ministers nominates

the Executive Chairman and the Executive Member Secretary of the commission from academic

leaders and eminent professors. The secretaries of the Ministry of Education and Ministry of Finance,

and a member of National Planning Commission (Social Sector/Education Desk) are the ex-officio

members. Among the two Vice-Chancellors represented, one is usually from Tribhuvan University and

the other from a different university within Nepal. Two distinguished professors and two prominent

educationists are nominated as the members of the apex body. The tenure of the members. including

the Chairman and the Member-Secretary, is four years from the date of appointment; however, they are

eligible to be reappointed.

In order to carry out its duties and responsibilities, UGC had initially set up four divisions: the

Administration, Finance, Planning, and Monitoring divisions. With the commencement of the Second

Higher Education Project in 2007, Quality Assurance and Accreditation Division, Research Division,

HEMIS Section, and Reform Unit have been added to UGC. These divisions and units are headed by

officers with expertise and experience in the given areas. The Administration Division is led by a

Joint-Secretary Level officer, the Finance Division by an Under-Secretary level finance controller, the

Research and Quality Assurance and Accreditation Division by a professor. In addition, UGC

occasionally forms different committees and tasks-force units to undertake and fulfill various

responsibilities. The University Grants Commission Act specifies provisions for forming different

committees and recruiting necessary staff members. hiring service providers. or receiving services of

consultants and experts. UGC has the following committees:

● University Coordination Committee

● Higher Education Reforms Project Steering Committee

● Quality Assurance and Accreditation Committee

● Research Evaluation Committee

● Quality Assurance and Accreditation Technical Committee

● Academic Committee

In addition to these committees, several other teams, tasks force units, and special task

committees, namely the Reform Committee, Cluster Committee, Peer Review Team, Theme/Task

Committee, and University Feasibility Study Task Force have also been formed. To create a systematic

archive of its activities and achievements, UGC has also formed a publication board which has

published historically important documents, research articles, articles on current affairs. and annual

reports.

Annual Report -3-

List of Board Members (2018/19)

SN Name Designation

1. Prof. Dr. Bhim Prasad Subedi Chairperson

2. Prof. Dr. Dev Raj Adhikari Member-Secretary

3. Member, National Planning Commission Member (Ex-Officio)

4. Secretary, Ministry of Finance Member (Ex-Officio)

5. Secretary, Ministry of Education Member (Ex-Officio)

6. Prof. Dr. Tirtha Raj Khaniya

Vice Chancellor, Tribhuvan University

Member

7. Prof. Dr. Ishowri Prasad Dhakal

Vice Chancellor, Agriculture and Forestry University

Member

8. Prof. Dr. Govinda Prasad Acharya

Baneshwor, Kathmandu

Member

9. Prof. Dr. Pramod Kumar Jha

Post-Graduate Campus, Biratnagar

Member

10. Dr. Chandra Kala Ghimire

Tribhuvan University, Kirtipur

Member

11. Dr. Bikas Adhikari

Kathmandu University, Dhulikhel

Member

1.4 Duties and Responsibilities

UGC plays an instrumental role in the establishment of new universities, formulation of national

academic policy, allocation of budget and distribution of grants, setting up criteria, norms and

standards of higher education, and providing funds for research and academic activities.

1.4.1 Role in Establishing a New University

UGC provides expert advice to the Ministry of Education (MoE) while establishing a new

university. With the formation of task committees, it carries out various tasks, including feasibility

studies, the assessment of infrastructure and prerequisites, and the preparation of a draft act for the

proposed university.

1.4.2 Advising on Education Policies

UGC advises the government on higher education policies upon the request of MoE by creating a

policy-drafting committee. Such advisory tasks include bringing about appropriate higher education

policies and reviewing and revising existing policies so as to address national needs.

Annual Report -4-

1.4.3 Budget Allocation and Grants Distribution

UGC also advises the government on the allocation of the national budget for the education

sector by creating a task committee responsible for formulating a suitable framework for the allocation

of funds. Once the budget for the higher education sector is allocated, UGC undertakes the task of

systematically disbursing the funds.

1.4.4 Assurance of Standards and Quality of Higher Education

Through its Quality Assurance and Accreditation (QAA) process, UGC sets up criteria, norms,

and standards of higher education in the country.

1.4.5 Grants Assistance

In order to establish and promote research culture in higher education institutions, UGC provides

grants assistance to qualified individuals and institutions to carry out research activities.

1.4.6 Publication and Creation of Archives

Through its periodic and regular publications, including Abstracts of Mini Research Projects,

Journal of University Grants Commission, UGC Newsletter, Annual Report of UGC Grants

Commission, and Higher Education Information System (HEMIS) Report, UGC not only disseminates

research reports but also maintains records of valuable information and data related to higher education

in the country.

1.4.7 Implementation of Higher Education Reform Project (HERP)

The Government of Nepal, with the support of International Development Agency (IDA) and the

World Bank, has been implementing Higher Education Reform Project (HERP, 2015-2020). Since its

commencement on 22 May 2015 (Jestha 8, 2072 BS), the project has been implemented on the basis of

result-based progress monitoring and fund flow. To oversee the implementation of the project, Seven

Disbursement Linked Indicators (DLIs) are agreed upon. As per the financing agreement, the fund

flow from the WB to the Government of Nepal is linked to the progress based on the DLIs. The total

cost of the DLIs achieved for the base year is SDR 5.95 million, which is approximately US$ 8.625

million.

Annual Report -5-

SECTION II

BUDGET AND FINANCES

2.1 An Overview of Financing to Universities and HEIs

One of the major responsibilities of UGC is to formulate policies for allocating grants to

different higher educational institutions. On the basis of set policies and criteria, the Commission

provides grants to institutions and, when necessary, coordinates with concerned bodies to provide

additional funding to universities. The Government of Nepal (GoN) provides a higher education

budget to the UGC under the budget Head No 350019 classified as capital and operating grants with

and without terms. Based on the requirements of the sector, the government also provides additional

grants. Similarly, GoN provides grants to implement Higher Education Reform Project financed by

World Bank as a soft loan. UGC funds to universities are made available in the form of block grants,

which are of two types: operational and developmental.

The operating funds for TU and NSU are estimated on the basis of salaries and basic logistical

support provided to the teachers and other staff members. The autonomous TU constituent campuses

have been receiving earmarked grants from UGC based on the number of faculty and administrative

positions on campus irrespective of whether they are vacant or filled. In the case of other universities

(KU, PU and POKU), funds are provided using an agreed upon formulae based on the principle that

undergraduate programs are designed to recover the cost of operation. However, a total of twenty

percent of the enrolled students must have the opportunity to receive a scholarship based on their

financial status. Master’s level programs are to be designed so as to recover 80 percent of the

associated cost with a total of twenty percent of the enrolled students receiving need-based

scholarships. The formulae consists of core funding for maintaining the university system; UGC

finances the not-recovered cost equal to 20 percent for the master’s programs and covers the income

lost by the university while providing scholarships to 20 percent of enrolled students. LBU has

received operating grant equal to the core funding. In a similar fashion, Agriculture and Forestry

University, Far Western University, Midwestern University, and Nepal Open University and Rajarshi

Janak University are getting funds sufficient to cover the cost of salaries, benefits, as well as other

operating costs. Likewise, Medical College Promotion Board has been receiving operating grants

sufficient to carry out its activities.

In cases of the community campuses, grants, based on predetermined criteria (formulae), are

provided. The formulae consists of minimum grants (currently 450 thousand per campus) plus

additional grant on the basis of number of students enrolled, number of the programs being run,

geographical location of the campus, availability of constituent campuses, programs offered on S&T

subjects and so forth. Development funds are provided on the basis of needs as well as the availability

of government funds. Basically, the developmental grants focus on the creation of new infrastructure

and maintenance of existing ones.

Annual Report -6-

2.2 UGC Regular Program & Budget

University Grants Commission (UGC) had passed an annual budget of Rs. 13,247,700 thousand
for the fiscal year 2018/19. The Commission had approved the regular and development budget for the
universities, community campuses, other higher education institutions, quality improvement programs
and other programs of the UGC. The details of UGC programs and budget for the fiscal year 2018/19
is presented below:

The UGC will receive the following regular grants from the Government of Nepal for the fiscal
2018/19:

In thousands

SN Details Actual Income
in 2017/18

Actual Expenditures
in 2017/18

Allocation for
2018/19

1 Recurrent Grants 8,268,770 8,153,446 9,320,000

 Capital Grants 1,853,000 1,742,491 3,927,700

 Total 10,121,770 9,895,937 13,247,700

The UGC will receive the following soft loan from World Bank for the implementation of

Higher Education Reform Project in 2018/19

SN Details Actual Income
in 2017/18

Actual Expenditures
in 2017/18

Allocation for
2018/19

1 Recurrent Grants 995,900 954,696 1,106,400

 Capital Grants 1,500 835 2,200

 Saving amount from
the last fiscal year

306,155

 Total 997,400 955,530 1,414,755

The UGC will receive the following grants from Government of Nepal for the reconstruction

after earthquake

SN Details Actual Income
in 2017/18

Actual Expenditures
in 2017/18

Allocation for
2018/19

1 Capital Grants 325,000 325,000 500,000

1. Details program and budget of regular grants that to be received from the Government of
Nepal:

SN Activities/Programs (Mentioned in LMBIS) Amount in
thousands

 Recurrent Expenditure (26412)

1 UGC (Operation and Consumption) 46,366

1.1 Grants for Community Campuses 400,000

1.2 Monitoring, Bahira Campus, Audio-Visuals Materials Production for Blind,
New Universities and Program of South Asian University/UGC Heads

10,000

Annual Report -7-

1.2.1 Study, Monitoring and Explorations 1,400

1.2.2 Bahira Campus 1,500

1.2.3 Production of Audio-Visuals Materials for Blind students 1,000

1.2.4 Feasibility Study and Establishment of New Universities 4,000

1.2.5 Program of South Asian University Governing Board/UGC Heads 2,100

1.3 Capital and Recurrent Grants for Geta Medical College 9,538

1.4 Quality Improvement Programs 60,000

1.5 Study and Research for Technical and Scientific Innovation 50,000

1.6 Grants for the TU Campuses Merged into RajarshiJanak University 190,000

1.6.1 Tribhuvan University 177,748

1.6.2 RajasrshiJanak University 12,252

1.7 Grants for managing teaching positions on the basis of cost sharing to enhance
the technological edge

150,000

1.7.1 Natural Resources Management College, Kaski 18,000

1.7.2 Central Technical Campus, Dharan 7,500

1.7.3 Gauradaha Agriculture Campus, Jhapa 15,000

1.7.4 Constituent colleges to be opened under Agriculture and Forestry University
(Sindhuli, Mahottari, Dhanakuta, Kailali, Banke, Rolapa, Udayapur as well as
Centers for the Study of Agro Sciences in Makawanpur and Gorkha)

80,000

1.7.5 Undisbursed amount (in the process of getting approved) 29,500

1.8 Amount for the additional quotas in technical programs, opening and extension
of new programs, and for the extension of technological edge of programs on
the basis of cost sharing

100,000

1.9 Grants assistance to training programs for Campus Chiefs and Assistant
Campus Chiefs of Constituent and Community campuses in collaboration with
CERID

3,000

1.10 Expenses for infrastructure building of Nepal Rastriya Engineering and
Technical Academy

2,500

1.11 Grants for institutes and committees to distribute special scholarship to students
from Dom, Chamar, and Musahar community pursuing MBBS and BE

30,000

1.12 Grants to cover the selection, sustenance, and operational cost of mobilizing
volunteers form among Master’s level second year students

126,780

1.13 Grants to institutions and committees to conduct the survey of university
structures and management of programs and faculty that have no student
enrollment

3,000

Annual Report -8-

1.14 Grants to organizations and committees working towards improving the
modality of grants allocation to higher education institutions so as to make it
result-based and to determine the framework of government investment and
classification of universities

2,800

1.15 Grants to organizations/ committee to develop the necessary infrastructure and
tools to run National Eligibility Test

5,000

1.16 Operational cost for the recruitment of university office bearers through open
competition

1,000

1.17 Contingent expenses 250,000

2.0 Grants for Tribuvan University 5,810,000

2.1 Grants for Autonomous Campuses of TU 607,016

2.1.1 Mahendra Ratna Campus, Ilam 29,567

2.1.2 Central Technical Campus, Dharan 40,259

2.1.3 Mahendra Ratna Campus, Tahachal 102,367

2.1.4 Aayurved Campus, Kirtipur 27,839

2.1.5 Public Administration Campus, Ktm+ 14,482

2.1.6 Padma Knaya Campus, Ktm 167,415

2.1.7 Mechi Multiple Campus, Jhapa 72,660

2.1.8 Performance and Result Based Grants (Mahendra Ratna Campus, Ilam 18469,
Central Technical Campus 17876, Mahendra Campus, Tachachal 34060,
Aayurved Campus, Kirtipur 15933, Public Administration Campus 7134,
Padma Kanya Campus 40180, Mechi Campus 18775)

152,427

3.0 Nepal Sanskirit University 509,000

3.1 Grants to establish the Institute of Architecture at Nepal Sanskrit University 2,000

3.2 Grants to run Bachelor’s program in Naturopathy and Yoga Science at Nepal
Sanskrit University, Dang

5,000

4.0 Grants for Kathmandu University (Core funding and formula funding) 80,000

5.0 Purbanchal University (Core funding and formula funding) 80,000

6.0 Pokhara Univesity (Core funding and formula funding) 80,000

7.0 Lumbini Baudhha University 42,000

8.0 Grants for Far Western University 105,000

9.0 Grants for Mid Western University 120,000

10.0 Agriculture and Forestry University 320,000

10.1 Grants for constituents campuses to be established under AFU 10,000

11.0 Nepal Open University 70,000

12.0 Rajarshi Janak University 40,000

Total Recurrent Expenditure 9,320,000

Annual Report -9-

Capital Expenditure

1.1 University Grants Commission and Quality Improvement Programs /Capital
Development

15,000

a. Capital Development of UGC 10,000

b. Quality Improvement Program (Capital Development) 5,000

c. Physical Infrastructure Development of Community Campuses 200,000

1.2 Grants to develop infrastructures to establish a medical college in Surkhet,
Badribas, and Butwal each receiving Rs. 10 million(including other capital
research and consultancy)

300,000

1.3 Grants to infrastructure construction of Geta Medical College (academic and
building construction)

1,240,200

1.4 Grants for the improvement of laboratories in constituent colleges running Bsc.
and Msc. programs (educational equipment and tools)

250,000

1.5 Grants for technical and scientific innovation, study, and research (educational
research and consultancy)

50,000

1.6 Grants for the feasibility study, and preparation of design and drawing towards
establishing Vidushi Yogmaya Ayurvedic University (capital research and
consultancy)

100,000

1.7 For the establishment and operation of Madan Bhandari Science and
Technology Academy (educational research and consultancy)

100,000

1.8 Grants for the expansion of technological edge through additional quotas,
opening new programs and expansion of study areas on the basis of cost
sharing (educational equipment and tools)

300,000

1.9 Contingent capital expenses (including the construction of buildings of Central
Department of Journalism and Mass Communication, TU and Mechi Multiple
Campus)

300,000

2.0 Grants for the construction of Tribhuvan University building as well
maintenance and capital reform

200,000

2.1 Grants to Gauradaha Agriculture Campus for continuous construction of
building under the government’s prioritized constituent college of TU (building
construction and academic purpose)

40,000

3.0 Building construction and capital reform grants for Nepal Sanskrit University 30,000

3.1 Gants for operating Ayurvedic Herbarium in Nepal Sanskrit University, Dang
(Capital reform expenses)

5,000

3.2 Grants for furniture and fixtures for the Nepal Sanskrit University building
under construction

7,500

Annual Report -10-

3.3 Grants for the construction of building to run Bachelor’s programs in
Naturopathy and Yoga Science at Nepal Sanskrit University, Dang

5,000

4.0 Building construction and capital reform of Kathmandu University 30,000

4.1 Grants for the Center for Pulmonary Study and Research with the assistance of
Kathmandu University, Teaching Hospital

4.2 Grants for the under construction building of Kathmandu University to be used
for various academic purposes

5.0 Grants to Purbanchal University for the construction of building and capital
reform

80,000

6.0 Capital grants to Pokhara University for the construction and maintenance of
buildings

60,000

7.0 Grants to Lumbini Buddha University for the construction of building and
capital reform

95,000

8.0 Building construction and capital reform grants to Far Western University 70,000

9.0 Building construction and capital reform grants to Mid-western University 110,000

10.0 Building construction and other capital reform grants to Agriculture and
Forestry University

110,000

10.1 Building construction and capital reform grants to Agriculture Campus,
Puranchawor

10.2 Infrastructure development grants to Forestry Campus, Hetauda, a constituent
campus of Agriculture and Forestry University

30,000

10.3 Building construction and capital reform grants to newly opening constituent
campuses of Agriculture and Forestry University

80,000

10.4 Continuous building construction grants to government prioritized constituent
campuses of Agriculture and Forestry University

20,000

11.0 Nepal Open University 70,000

12.0 Rajarshi Janak University 30,000

 Total (capital expenses) 3,927,700

 Total (current and capital expenses) 13,247,700

Annual Report -11-

1.1 Quality Improvement Programs (QIP)

In thousands

SN Activities Allocated
Budget

Remarks

1 Capacity Development Program (RMT, RC, CDT,
AID, workshop/seminars and others)

Tied to HERP
Research
Funding
without

incurring
repeat

expenses

1.1 Research Trainings (60)@150-175 = 7500 90,00

1.2 Capacity Development Trainings (40)@150 = 6000 60,00

1.3 Refresher courses (30)@150 = 4500 45,00

1.4 Academia Industry Dialogue (10)@120 = 1200 12,00

1.5 Conferences/Workshops/Seminars/Dialogues
(international conferences 30, National 20, Regional
(60) @80-150 = 5000

90,00

2 Research Funding 122,62

2.1 Fellowship

2.2 Research Promotion

3 Teaching/Study Visit 170,00

3.1 Visit by Professor in Higher Education Institutions
(10)@150 = 1500

3.2 Visit to Institutions of SAARC Countries (1000)

3.2.1 Special Study/ Research (LS =2000)

3.2.2 International Relationship Program 5000

3.3 Travel Grants for Participation in Seminars/
Conferences (150 teachers @30-50) = 7500

4 Capacity Strengthening of UGC staffs through
Training/Study/Research/Conference/Workshop and
others

10,38

 Total 6,0000

1.2 UGC Operation and Consumption

In thousand

Budget Head Particulars FY 2075/76

21,111 Salary 18,214

21,119 Allowance (25%+other) 7,302

21,121 Cloth Allowances 390

21,123 Medicine Expenses 1,100

Annual Report -12-

21,111 Gratitude, Leaves, Retirement Benefits 2,310

22,511 Training

 29,316

22,911 Casual Expenses 900

 Sub-total 900

22,111 Water & Electricity 600

22,112 Communication 500

22,311 Office Expenses 1,500

22,121 Rent

22,212 Repair & Maintenance 500

22,211 Fuel & Other Fuel 600

22,411 Consultancy & Other Services 5,000

22,412 Other Services 1,000

22,213 vehicle renew and tax, third party Insurance 300

22,711 Misc. Expenses 950

 Sub-total 10,950

22,522 Program Expenses 2,500

22,611 Monitoring and evaluation 1,200

22,612 Program Travel Expenses 1,500

 Sub-total 5,200

 Grand Total 46,366

GOODS

Budget Head Particulars Total

29311 Furniture & fixtures 400

29411 vehicle (Bike) 2

29511 Office Machinery and Equipment 500

29511 Plagiarism software 1,300

29221 Building Construction (low cost prefab building) 2,000

29611 Public Construction

29231 Capital Improvement

 Meeting Hall and partitions

 Parking Shed 1,100

 Canteen 4,400

29711 Technical Consultancy 300

 Total 10,000

Annual Report -13-

1.3 Contingent Expenses

The decision to allocate Rs. 250 million under the UGC’s budgetary head of contingent current

expenses and Rs. 300 million under the head of contingent capital expenses has been made in the

following way:

In thousand

Contingent Expenses Quarterly Divisions (in 1000)

SN Activities and Programs (as mentioned in

LMBIS)

Total First Second Third

 Contingent Current Expenses (26412)

Activity No . (2.21.1.10)

1 Gratuity for retired Indian teachers 15,000 6,000 4,500 4,500

2 Grants to cover the increased salary and

allowances of teachers and staff of Tribhuvan

University

90,000 35,000 30,000 25,000

3 Grants to cover the increased salary and

allowances of teachers and staff ofNepal

Sanskrit University

10,800 3,800 3,500 3,500

4 Grants to cover the increased salary and

allowances of teachers and staff of Far

Western University

60,200 30,200 20,000 10,000

5 Grants for the adjustment of teachers and staff

of Mid- Western University

44,000 10,000 12,000 22,000

6 Not allocated 30000 15000 1,0000 5000

 Total 250,000 100,000 80,000 70,000

 Contingent Capital Expenses (26422)

Activity No. 8.9.1.2

1 Tribhuvan University -

1.1 Construction of Nepal Law Campus building,

Exhibition Road

20,000 10,000 10,000 -

1.2 Construction of Central Department of

Journalism and Mass Communication

building

35,000 10,000 20,000 5,000

Annual Report -14-

1.3 Construction of seminar hall at the Central

Department of Economics

10,000 10,000 -

1.4 Construction of building for Mechi Multiple

Campus

30,000 10,000 10,000 10,000

1.5 Construction of Mechi Multiple Campus

building

20,000 10,000 10,000 -

1.6 Construction of Central Department of

Management Building

30,000 19,700 6,300 4,000

1.7 Construction of hotel management study lab

for Saraswati Multiple Campus

10,000 7,000 3,000

1.10 Construction of Biratnagar Nursing College

Building

10,000 5,000 5,000

1.12 Construction of Birgunj Nursing College

Building

10,000 5,000 5,000

1.13 Construction of Library Building of Tri-

Chandra Multiple Campus

10,000 5,000 5,000 -

1.14 Construction of Academic Building (BBA) of

Mahendra Multiple Campus

20,000 10,000 10,000

1.15 Construction of Hostel Building of Central

Technical Campus, Dharan

10,000 5,000 5,000

2 Grants for the under-construction building of

Kathmandu University

20,000 10,000 10,000 -

3 Grants to Purbanchal University for the

infrastructure development of medical science

28,700 10,000 13,700 5,000

4 Grants to purchase a jeep for University

Grants Commission

6,300 6,300 -

5 Not allocated amount 30,000 17,000 13,000

 Total 300,000 150,000 100,000 50,000

Annual Report -15-

2. Program & Budget of Higher Education Reforms Project (HERP)

In thousand

SN Activities/Programs IDA Source Saving from
previous

year's
allocated
budget

Grand
Total

Remarks

Current
Grants

Expenditure
Title: 26412

Capital
Grants

Expenditure
Title: 25422

Total Current
Grants;
Expenditure
Title: 26412

1 UGC 614,835 1,800 616,635 176,155 792,790

1.1 Opernation and
Consumption

79,860

1.2 Grants for higher
education institutions
participating in QAA

120,200 20,000 140,200

1.3 Performance grants
for higher education
institutions

147,800 91,155 238,955

1.4 Improvement in
academic programs
and innovation

52,000 - 52,000

1.5 Academic excellence
and research grants

110,000 50000 160,000

1.6 Grants for
autonomous
campuses excluding
TU campuses

45,000 15,000 60,000

1.7 Grants for centere of
academic excellence
and programs

59,975 59,975

1.8 Furntiture and
fictures

 400 -

1.9 Mechiniry and
equipements

 1,400 -

2 SFADB 143,200 200 143,400 27000 170,400

2.1 Consumption,
Operation,
Consultancy, training
and program
expenses

12,200 -

Annual Report -16-

2.2 Scholarships for
students

131,000 - 27000 158,000

2.3 Furntiture and
fixtures

 100

2.4 Mechiniry and
equipements

 100

3 TU Project
Implementation
Unit

348,365 200 348,565 103,000 451,565

3.1 Consumption,
operation,
Consultancy,
Training and
Program expenses

19,100 19,100

3.2 Inttitutional and
academic autonomy

85,000 35,000 120,000

3.3 Reform in
examination and
implementation of
academic calendar

65,000 19,000 84,000

3.4 Research and
innovation for
academic excellence

23,000 23,000

3.5 Performance grants
for autonomy
campuses and other
constituent campuses

56,000 49,000 105,000

3.6 Grants for reforming
annual programs into
semester system at
master's lelvel

100,265 100,265

3.7 Furnititure and
fixtures

 100 -

3.8 Mechiniry and
equipements

 100 -

 Total 1,106,400 2,200 1,108,600 306,155 1,414,755

Annual Report -17-

2.1 Details of Activities of HERP through UGC

In thousand

Budget
Head

Particulars Total FY
2075/76

21,111 Salary 8,361

21,119 Allowance 11,400

21,121 Cloth Allowances 200

21,123 Medicine Expenses 500

21,111 Gratitude, Leaves, Retirement Benefits

22,511 Capacity Strengthening of UGC staffs through Training/Study/Research/

conference/workshop and others

942

 Sub-total 21,403

22,111 Water & Electricity 350

22,112 Communication 380

22,311 Office Expenses 1,500

22,120 Rent

22,212 Repair & Maintenance 1,500

22,211 Fuel & Other Fuel 1,350

22,411 Consultancy & Services 32,222

22,412 Other Services 1,950

22,711 Misc. Expenses 950

 Sub-total 40,202

26,412 Grants

 Research 160,000

 Performance 238,955

 Autonomy (except TU) 60,000

 QAA Grants 140,200

 Excellence Centre 59,975

 Priority Programs and Program Revision 52,000

 Sub-total 711,130

22,522 Program Expenses 10,555

22,612 Program Travel Expenses (Seminar/ Interaction- orientation

Visit/Participation in programs/Monitoring visit/WSP

Tour visit/QAA field visit)

7,250

 Sub-total 17,805

Annual Report -18-

29,311 Furniture & fixture 400

29,411 Vehicle (Motor cycle)

 Vehicle (Jeep)

29,511 Machineries and Equipment 1,400

29,611 Building Construction

29,231 Capital Improvement

29,711 Technical Consultancy

29,712 Software development

 Sub-total 1,800

29,811 Casual Expenses 450

 Grant Total 792,790

2.2 Grants for Research Development and Innovation

In thousand

SN Programs Programs of 2075/76 Total cost
(Rs. '000)

 No. of Events Range of rates per event
1 PhD Fellowship 40 7000/month 1,680

2 PhD Research Support 40 200-500 12,000

3 Partial Support for PhD 25 20-60 1,200

4 MPhil Fellowship 40 100 1,200

5 MPhil Research Support 40 20-50 600

6 Masters Research Support 200 20-50 3,000

7 Postdoctoral Fellowship 2 360 720

8 Small RDI Grants 50 75-150 1,000

9 Faculty Research Grants 50 200-400 3,000

10 Collaborative Research Grants 7 1000-2000 2,100

11 Special Research 2 1000-2000

12 RMC (New and Old) 10 200-1000 6,000

13 Laboratory Support 20,362

14 Library Support 7,000

15 Research Article Publication Support upto 50 500

16 Peer-Reviewed Journal Support 20 500 2,500

17 Support to ongoing PhD 500

18 Liabilities of 2072/73 18,073

19 Liabilities of 2073/74 42,185

20 Liabilities of 2074/75 48,642

 Grand Total 172,262

 HERP Funding Source 160,000

 QIP Funding Source 12,262

Annual Report -19-

2.3 Matching and Performance Grants

In thousand

 Programs and Activities Unit Quantity Rate Budget

DLI - 1,

QAA

 Participation in Quality Assurance and
Accreditation System

HEI 25 200 5,000

 Completion of Self-Assessment and
Submission of SSR

HEI 40 400 16,000

 Formation of PRT and Approval of
Field Visit

HEI 40 500 20,000

 Completion of QAA Cycle HEI 15 30 22,500

 Institution Accredited HEI 15 50 37,500

 Institution Reaccredited HEI 3 50 12,000

 Establishment of I-QAA Cell in
University

HEI 5 500 2,500

 I-Assessment Completed by IQAA Cell HEI 20 200 4,000

 SSR submitted HEIs support for RMC
Establishment

HEI 15 500 7,500

 RDI support for M.Phil./Ph.D. Faculty
to SSR Completed HEIs

HEI 15 500 7,500

 Library Enhancement Support HEI 20 500 10,000

 Support for Lab Establishment &
Enhancement

HEI 15 1,000 15,000

 Support for M.Phil.. Study Teacher 22 100 2,200

 Sub Total (DLI 1) 140,200

DLI - 2,

Performance
Grants

 Tracer Study Conducted HEI 100 5 14,400

Grants for Resource Generation: For
Autonomous / Accredited Campuses
during Second Higher Education Project

HEI 8 2,000 16,000

 Grants for Resource Generation: For
Campuses involved in QAA after the
completion of Second Higher Education
Project

HEI 70 1,500 105,000

Grants for Resource Generation: For
Campuses that received Autonomy after
the completion of Second Higher
Education Project

HEI 3 4,000 12,000

Annual Report -20-

 Pass Rate of Regular Students HEI 100 500 50,400

 Enrolment Expansion Number in
Priority Areas

Student
No.

400 50 20,000

 Educationally Disadvantaged Students HEI 50 150 7,500

 Publication of Annual Report HEI 100 100 10,000

 Development and update of website HEI 40 200 8,000

 Implementation of Academic Calendar HEI 30 100 3,000

 Student Counseling and support System HEI 30 250 7,500

 Students profile/Graduate profile
maintained

HEI 50 200 10,000

 Sub Total (DLI 2) 238,955

DLI - 3,
Autonomy

 Other universities adopt academic
autonomy of constituent and affiliated
campuses

HEI 2 30,000 30,000

 Grants for constituent and affiliated
campuses for academic autonomy

HEI 5 5,000 25,000

 Grants for other universities: For
granting academic autonomy to
constituent / affiliated campuses

Program 2 5,000 10,000

 Grants for Centre of Excellence Program 2 20,000 59,975

 Sub Total (DLI 3) 119,975

DLI-5,

Academic
Reform

 Grants for Program Revision at
Bachelor or Masters Level

Program 15 1,500 22,500

 Grants for New Program /Program
Addition at Bachelor or Masters Level

Program 30 Various 29,500

 Sub Total (DLI 5) 52,000

 Grand Total 551,130

2.4 Budget for Training, Programs, Workshops, Seminars and Conferences

In thousand

Activities No. Rate Total

 Program Dissemination/Orientations and consultations/Interactions

 TV Program, Radio, Documentary etc. 1 1500 1500

Brochures, Annual Report, Journals, EMIS report, Abstract, UGC Program
guideline, Research Guideline, QAA Guideline, Bulletin and others 1,000 1,000

 Organization of HERP consultations and facilitation workshop/interaction at
central and regional level 3 75 225

Annual Report -21-

 QAA Orientation to participating HEIs and experts 6 75 450

 Research funding program consultations 2 75 150

 Reform and EMIS consultations 2 75 150

 Planning of Annual Programs, budgeting and Monitoring 2 75 150

 Procurement and Account Management 2 75 150

 Workshop/Seminars/Conference/Symposium/others

 Workshop/Seminar - Planning, Monitoring, Reform, QAA, Research, EMIS,
account etc. 10 80 800

 International Seminar 1 2040 2040

 National Seminar and workshop on cross cutting issues of Higher Education 1 400 400

 Policy, Programs and Thematic discussions 5 80 400

 Residential Workshop on collaboration of interuniversity programs and
activities (VCs, Rectors. Registrars. Deans, Senior Administrators etc.) 2 350 700

 Workshop on NPC planning and monitoring format (Joint program with UGC,
representatives from university, MoE, NPC, MoF) - Residential 1 360 360

 Residential Workshop for project planning and review - internal 2 400 800

 Award Distribution Ceremony 6 80 480

 Preparation of UGC's Strategic Planning 1 400 400

 Other Programs 100 100

 Preparation of Higher Education Act 1 300 300

Program Expenses Total 10,555

2.5 Consultancy and Other Services

In thousand

Consultancy Amount

Technical Advisor 1,545

FMIS upgrade, WEBsite (IT system)upgrade,EMIS, Online applications etc 2,750

Legal, Internal Audit Fee and others 600

Part time consultants 25,50

Implication/impact studies 10,000

Consulting (Proposal/report evaluation and other expert services) 14,777

Other services 1,950

Total 34,172

Annual Report -22-

2.3 Income and Expenditure of UGC in 2018/2019

In the fiscal year 2018/2019 (FY 2075/076), UGC received from Nepal Government for regular
activities grant assistance of Rs. 932,00,00 thousand as operating grants and 3,927,700 thousand as
capital grants, out of grants allocated originally in the Red Book and additional grants provided by
Government. In addition to this, Rs. 480,000 thousand had been released by the government to
reconstruct the HEIs damaged by the earthquake.

UGC received from Nepal Government of IDA Source for Higher Education Reform Project
activities grant assistance of Rs. 1,106,400 thousand as operating grants and 2,200 thousand as capital
grants.

2.4 Grants Disbursed to Higher Educational Institutions

During the last fiscal year, the UGC disbursed a total of Rs. 11,370,224 thousand to eleven
universities, two development committees, Rs. 521,984 thousand affiliated community based
campuses, Rs. 480,000 for Reconstruction of HEIs damaged by the earthquake (Rs. 460,000 thousands
to Tribhuvan University & Rs. 2,000,0 Agriculture and forestry university). The largest amount was
granted to Tribhuvan University totaling Rs. 7,893,254 thousand and the smallest amount of Rs. 5,605
thousand was provided as per demanded to the Madan Bhandari Science and Technical Academy. The
grants assistance is divided into the recurrent and development categories. The list given below
specifies the details of the grant assistance to different universities and institutions:

A. Grants to Universities/Board
SN Name Expenses

Recurrent Capital Total

1 Tribhuvan University * 6,741,854,000.00 691,400,000.00 7,433,254,000.00

2 Nepal Sanskrit University 526,800,000.00 47,500,000.00 574,300,000.00

3 Purvanchal University 80,000,000.00 108,700,000.00 188,700,000.00

4 Pokhara University 80,000,000.00 60,000,000.00 140,000,000.00

5 Kathmandu University 80,000,000.00 60,000,000.00 140,000,000.00

6 Lumbini Boudha University 42,000,000.00 95,000,000.00 137,000,000.00

7 Mid Western University 164,000,000.00 113,400,000.00 277,400,000.00

8 Far Western University 165,200,000.00 73,400,000.00 238,600,000.00

9 Agriculture And Forestry
University**

431,375,000.00 272,000,000.00 703,375,000.00

10 Nepal Open University 70,000,000.00 70,000,000.00 140,000,000.00

11 Rajeshre Janak University 52,252,000.00 30,000,000.00 82,252,000.00

12 Medical College Infrastructure
Development Project Committee,
Geta, Kailali

9,538,000.00 1,240,200,000.00 1,249,738,000.00

13 Madan Bhandari University Science
and Technolgy Development Board

- 5,605,000.00 5,605,000.00

 Total 8,443,019,000.00 2,927,205,000.00 11,370,224,000.00

*, ** excluded reconstruction budget

Annual Report -23-

B. Grant to Community Based Campuses

The Commission provided grants amounting to Rs. 521,984,150 to community campuses across

the country under different categories in the last fiscal year. The Commission disbursed grants totaling

Rs. 377,084,150.00 as regular grants to community campuses and additional Rs. 144,900,000.00 for

the physical facility development of the campuses. The community campuses were selected for regular

grants and physical facility development grants on the basis of documented evidence through their

proposals, number of students and academic programs, and the location of the campus (for example:

backward areas, remote areas, or hilly regions). Under the physical facility development category of

grants, campuses were given funds for the construction of buildings, and purchasing books, furniture,

or other equipment.

C. Grants for Reconstruction

University Grants Commission made the disbursement of Rs. 460,000,000.00 to Tribhuvan

University & Rs. 20,000,000.00 Agriculture and Forestry University for the reconstruction of physical

infrastructures damaged after the earthquake in 2015.

D. Quality Improvement Program (QIP)

The Commission disbursed grants amounting Rs. 23,610,233.53 for Quality Improvement

Programs in the previous fiscal year. Under QIPs, the Commission provided grants for fellowships,

research projects, refresher courses and different types of capacity development programs for higher

education institutions, and their teachers and students.

E. Special Scholarship to Underprivileged Students

SN Name of the
Receipants

Address Amount of
Scholarship

1 Ram Ji Ram National Medical College 30,000.00

2 Rukesh Kumar Ram National Medical College 30,000.00

3 Pankaj Kumar Ram National Medical College 30,000.00

4 Pramod Kumar Ram Lumbini Medical College &
Teaching Hospital Ltd.

60,000.00

5 Gyanendra Kumar Ranjan Nepal Engineering College Bhaktapur 30,000.00

6 Gyanendra Kumar Ranjan Nepal Engineering College Bhaktapur
Teaching Hospital Ltd.

384,000.00

7 Dilip Chamar Gandaki Medical College 2,152,500.00

8 Mukti Ram Universal College of Medical Science 2,152,500.00

9 Nirmal Kumar Janaki Medical College 2,152,500.00

10 Dinesh Kumar Marik National Medical College 2,152,500.00

11 Smriti Harijan Janaki Medical College 2,152,500.00

 Total 11,326,500.00

Annual Report -24-

2.5 UGC Operating Expenses

Most of the income was spent on providing grants to universities and campuses, or to fund

research activities and higher education quality enhancement programs. Besides the expenses made in

the form of grant assistance, UGC incurred administrative and operational costs amounting to Rs.

32,025,655.02 in the last fiscal year, as the table below explains:

SN Budget Head Regular Operation Remarks
1 Salary 14,156,526.11

2 Allowance 6,133,569.33

3 Dress materials 320,000.00

4 Medical Treatment -

5 Retirement Facilities -

6 Training program -

7 Water & Electricity Charges 518,148.33

8 Communication Charges 268,945.94

9 Office Operation Charges 1,806,929.97

10 Rent -

11 Repairs & Maintenance 496,369.36

12 Fuel & other Fuel Items 587,873.48

13 Consultancy Fee 569,140.00

14 Other Service Charges -

15 Miscellaneous 658,805.20

17 Medicine -

18 Books & Sports Materials -

19 Program Expenses 1,661,154.10

20 Program Travel Expenses 2,749,106.52

21 Maintenance Cost of Public Assets -

22 Purchase of Land -

23 Purchase of Building -

24 Furniture 59,890.00

25 Means of Transport -

26 Machinery, Plants & Equipments 449,196.68

27 Construction Cost of Building -

28 Construction Cost of other Capital Assets -

29 Capital Assets Improvements -

30 Research, Study & Technical Advisory Services -

32 Causal Expenses -

33 Refund of Revenue Reciepts 1,590,000.00

34 Refund of Capital Expenses -

Total 32,025,655.02

Annual Report -25-

2.6 Expenses of Higher Education Reforms Project (HERP)

University Grants Commission disbursed a total of Rs. 915,182,766.74 to universities, TUPIU,

SFAFDB, community campuses as Reform Grants and Research Development and Innovation (RDI)

Grants under the Higher Education Reform Project (HERP).

The following table shows the operation expenses under the HERP:

SN Budget Head Amount

1 Salary 6,598,073.53

2 Allowance 7,706,531.99

3 Dress materials 180,000.00

4 Medical Treatment -

5 Retirement Facilities -

6 Training program 109,580.00

7 Water & Electricity Charges 40,440.00

8 Communication Charges 60,533.80

9 Office Operation Charges 974,805.40

10 Rent -

11 Repairs & Maintenance 1,742,896.93

12 Fuel & other Fuel Items 1,168,886.22

13 Consultancy Fee 6,107,886.00

14 Other Service Charges 82,490.00

15 Miscellaneous 954,870.53

16 Medicine -

17 Books & Sports materials -

18 Program Expenses 651,680.27

19 Program Travel Expences 6,259,212.37

20 Maintenance cost of public Assets -

21 Purchase of Land -

22 Purchase of Building -

23 Furniture 278,319.00

24 Means of Transport -

25 Machinery, Plants & Equipments 1,653,014.94

Annual Report -26-

26 Construction Cost of Building -

27 Construction Cost of other Capital Assets -

28 Capital Assets Improvements -

29 Research, Study & Technical Advisory Services -

30 Causal expenses -

31 Refund of revenue Reciepts -

32 Refund of Capital Expenses -

33 Adjustment -

 Total 34,569,220.98

Release to TU and SFAFDB to Implement HERP

SN Sub-Ledger Recurrent Capital Total

1 TUPIU 219,065,000.00 200,000.00 219,265,000.00

2 SFAFDB 157,200,000.00 200,000.00 157,400,000.00

Total 376,265,000.00 400,000.00 376,665,000.00

Annual Report -27-

SECTION III

REGULAR PROGRAMS OF UGC

3.1 An Overview

The regular programs of University Grants Commission are divided into two sections: (1)

Institutional Development Grants and (2) Quality Improvement Programs. The first category consists

of five sub-components: i) Grants for Universities, ii) Regular Grants, iii) Physical Facility

Development, iv) Special Grants, and v) Performance and Formula Based Grants. The second category

consists of eight sub-components: i) Fellowship, ii) Thesis Preparation Grants, iii) Scholarship, iv)

Research Promotion, v) Capacity Development Program, vi) Teaching/Study Visit, vii) Research

Infrastructure Development Support Seminar/Workshop/Conference, and viii) Quality Assurance and

Accreditation.

3.2 Institutional Development Grants

Institutional development grants consist of four major categories. The fourth category has

additionalsub-categories.

3.2.1 Grants for Universities

UGC provides grant assistance to universities not only so they are able to develop and operate,

but also in the hope that they can transform the country though academic discovery. As per the

national need, grant assistance is also provided to the newly established academic institutions and

universities. Grants are provided indifferent forms: bulk grant, formula-based grant, or program grant.

Universities must apply to obtain grants, listing the details of their programs alongside a budget

estimate after which the UGC consults relevant stakeholders and provides grants as per the set criteria.

3.2.2 Regular Grants

Under this type of grant assistance, affiliated community campuses are provided with regular

grants to enhance the quality of education. Regular grants are provided to the colleges that have

completed at least one academic year with the Bachelor’s or Master’s level programs. The community

campuses demanding regular grants are selected on the basis of documented evidence of number of

students, academic programs, and the location of the campus (for example, backward areas, remote

areas, or hilly regions). Applications or evidence received after a set deadline or those that do not

follow proper standards are not accepted.

List of Community Campuses that received regular grants in 2018/19 is presented in Annex A.

Annual Report -28-

3.2.3 Physical Facility Development

The grants under this program are provided to extend the physical facilities such as classrooms

and library rooms in community campuses, where they run Bachelor’s or Master’s programs.

List of Community Campuses that received physical facility development in 2018/19 is presented

in Annex B.

3.2.4 Library Strengthening and Equipment Grants

In order to enhance the quality, capability, and infrastructure of community campuses, a number

of grants are provided under various headings. The major headings for this type of funding include

grants for purchasing books, furniture, computers. physical infrastructure, and teaching materials.

3.2.4.1 Grants for Purchasing Books

Under this program, the UGC provides grants to community campuses to purchase books to

enrich their libraries.

List of Community Campuses that received grants for purchasing the books in 2018/19 is

presented in Annex B.

3.2.4.2 Grants for Purchasing Furniture

Under this program, grants can be provided to community campuses to purchase furniture for

their libraries.

List of Community Campuses that received grants for purchasing the furniture in 2018/19 is

presented in Annex B.

3.2.4.3 Grant Assistance for Purchasing Equipments

UGC also provides grants to community campuses to purchase computers and other ICT

equipment to help them efficiently execute their administrative and academic activities through a

systematic use of information technology.

List of Community Campuses that received grants for purchasing the equipment in 2018/19 is

presented in Annex B.

3.2.5 Special Grants

Special grants are provided to community campuses which have completed two academic years

of teaching but have not received any regular grants from the Commission. This type of support is

mainly focused for purchasing books, furniture and equipment to accelerate academic and

administrative work on campus.

3.3 Quality Improvement Programs

The University Grants Commission is not only devoted to expanding higher education in the

country but also committed to the continuous improvement of its standard and quality. This approach

serves a dual objective: meeting the national need for education and competing in international

Annual Report -29-

markets. In this regard, UGC has been implementing Quality Improvement Program (QIP), which has

the responsibility of modifying and improving the existing curricula of higher education, conducting

refresher courses, and launching skills-and-capacity-building programs for teachers. In addition, QIP

promotes the culture of research, and improves academic, educational, and physical capabilities of

higher education institutions. Quality improvement programs are organized as per the Regular

Program Guidelines 2074 and necessary endeavors for improvements have been made based on the

results of previous programs and suggestions from the stakeholders.

3.3.1 Fellowship Programs

As an integral part of research funding component of the regular program of the UGC, this

subcomponent covers the financial support to the faculty members from HEIs and fresh postgraduate

students taking Master’s, MPhil or PhD degrees. This program is also introducing the provision of

postdoctoral fellowship in large UGC funded research projects. The primary purpose of this program is

to support quality research in areas of national priority and academic excellence leading to theses

required for postgraduate degrees. Young students as well as faculty members of HEIs of Nepal are

beneficiaries of this program.

This program comprises PhD fellowships for student up to three years. financial support for PhD

research provided through the host institution, MPhil fellowships for up to 18 months, and partial

support for research or thesis preparation for Master’s, MPhil and PhD students. A limited number of

postdoctoral fellowships for up to 2 years are provided to qualified researchers to work in UGC-funded

research projects. Candidates from disadvantaged groups (Women, Dalit, Janajati, Madhesi, persons

with disabilities, and persons from or working in remote districts) receive extra marks during

evaluation of applications. Under special eligibility conditions, upper age limit for candidates from the

underprivileged group can be relaxed by 2 years.

3.3.1.1 PhD Study Fellowship

The primary purpose of this program is to support qualified junior faculty and young students

pursuing PhD degrees in universities in Nepal or nationally recognized universities in any SAARC

country. Every year, the UGC provides about 43 PhD fellowships. Of them, 50% are allocated to

technical clusters and the rest to the non-technical clusters. From that, 50% of allocated seats go to

faculty candidates and the rest go to the young student candidates. During the HERP period, selection

of candidates for PhD fellowships is based on a competitive evaluation of PhD research proposals and

academic and research credentials of the candidates. Research proposals are evaluated based on the

indicators of academic merit and association of the research project to national priority areas.

Candidates from underprivileged groups receive additional marks during the evaluation of

applications.

The award consists of a monthly allowance, limited assistance to cover laboratory expenses and

field visits, and reimbursements for the book purchases, travel grants and research publication costs.

Annual Report -30-

The allowance is offered for a period of 3 years and the rest is made available during the entire

program.

The amount of fellowship and research support is amounting from 2,00,000 to 5,00,000

depending upon the type of research. Scholars receiving fellowships and support for research are

required to report every six months and present a progress report at the end of each year. Progress

reports, publications in research journals, paper presentations in seminar/workshops, etc. are the major

output indicators used to evaluate the performance of each fellow researcher. Support may be

discontinued to a fellow who is unable to make satisfactory progress. A prior notice and at least one

chance for improvement are given to such research fellows.

The list of research scholars awarded under PhD Fellowship in 2018/19 is presented in

Annex C.

3.3.1.2 M. Phil. Study Fellowship

The primary purpose of this program is to support qualified faculty members and young students

of Nepal’s HEIs who are seeking MPhil degrees to enhance their capacity. Every year, 40 fellows are

supported for their MPhil degree in any Nepalese HEI. 50% of the fellowships are reserved for faculty

members. The rest are awarded to young students. The selection of candidates is based on the

evaluation of candidate's academic and publication records, their underprivileged status, and an

interview conducted by a relevant Cluster Committee.

The list of M. Phil. Fellowship winners in 2018/19 is presented in Annex D.

3.3.1.3 Postdoctoral Fellowship

Recognizing that postdoctoral fellowship is a strong supporting system for promoting research

culture in universities and that the universities in Nepal are yet to introduce it, a limited number of

postdoctoral fellowships are introduced. Initially, the postdoctoral position and fellowship are provided

for technical and laboratory-based research among the projects funded by the UGC Collaborative

research grant. Research projects in the HEIs funded by sources other than the UGC can also be

considered for support. The Alternative scheme of Appointment and Promotion based on Academic

Excellence introduced by Tribhuvan University under HERP will also be encouraged to link with this

postdoctoral fellowship program. The UGC postdoctoral fellowship is for up to two years.

3.3.2 Thesis Preparation Grants

3.3.2.1 Partial Support for PhD Fellow

The purpose of this program is to provide partial support to PhD Fellows who have not received

a fellowship or financial support from any other source. The support under this program is as shown in

the following table.

Annual Report -31-

SN Support Amount

(Rs.)

Disbursement

1 Field study 20,000 Upon submission of a plan, together with a recommendation by
supervisor (request should be made within 3 years from the date of
acceptance of PhD research proposal)

2 Study
material

20,000 Reimbursed if requested within 2.5 years from the date of
acceptance of PhD research proposal

3 Printing 20,000 After submission of a copy of the final draft of the thesis

A PhD fellow without fellowship and financial support from any other source can apply for this

support within the specified time during the course of his/her PhD program. Applications can be

submitted to UGC any time throughout the year. Applications should accompany a copy of the PhD

Thesis proposal/progress report and a recommendation letter from the institution or supervisor,

certifying that the candidate has not received any other financial support. Every year, 20 students are

supported under this program.

The list of PhD scholars awarded under partial support in 2018/19 is presented in Annex E.

3.3.2.2 Master's/M. Phil. Thesis Preparation Support

The purpose of this program is to support Master’s and MPhil students who have not received

any fellowships or research grants to prepare theses required for their degrees. All Nepali students

enrolled in Nepali universities in MPhil/Master’s programs are eligible to apply for support under this

program. The fund received under this program can be used to cover costs required to complete

research and prepare theses. Every year, 20 MPhil students and 201 Master’s students are awarded

under this program.

The amount of support for thesis preparation is as follows:

SN Thesis for Degree Support Amount (Rs.)

1 Master’s/M. Phil. (technical cluster) 40,000

2 Master’s/M. Phil. (non-technical cluster) 30,000

Eligibility and Requirement

Final year Master’s students with at least 70% marks or equivalent CGPA in technical clusters

and 60% marks or equivalent CGPA in non-technical clusters in to-date final examinations, and MPhil

students without any fellowship and research support are eligible to apply. Applicants are required to

submit research proposal together with application during the application season.

The list of the winners of grants for M. Phil. thesis preparation and Master’s thesis preparation

in 2018/19 is presented in Annex F.

Annual Report -32-

3.3.2.3 Thesis Preparation Support for Persons with Disabilities

Under this program, students with disabilities pursuing a Master’s degree in any Nepalese
university are provided with grant support for the preparation of their thesis through open competition.
The grant amount is reflective of the degree of severity of disability.

Half of the amount is granted after the contract is signed, and the remaining amount is provided
after the submission of a copy of the Master’s Degree transcript and soft and hard copies of the thesis.
Candidates who have already completed and submitted their research thesis to their institutions shall
receive the full amount according to the category of their disability. Such candidates can claim this
grant within six months of the thesis defense.

The list of the winners of this financial support in 2018/19 is presented in Annex G.

3.3.3 Research Promotion

The promotion of the culture of research among individuals and institutions is one of the major
objectives of UGC. This statutory body firmly believes that research not only enhances the academic
knowledge of an individual but also of the concerned institution. To this effect, UGC has made a
provision for research support programs since its inception.

3.3.3.1 Small Research Development and Innovation Grants

This grant is for supporting innovation projects focused on new technology, product or service of
commercial value or application for solving existing problems. Preliminary results or prototypes of the
product developed by the applicant are the primary criteria for the evaluation of the proposals. Either
the basic research leading or contributing to development and innovation (Research project) or direct
development and innovation projects (Development and Innovation project) are equally considered for
when granting funding. The RDI project must be in the area of national priority. Funding for each
project under this grant varies from Rs. 75,000 to 1,50,000.

The list of individuals who were awarded with the small research development and innovation
grants in 2018/19 is presented in Annex H.

3.3.3.2 Faculty Research Grants

Throughout the project period, approximately 200 faculty research projects are supported by the
project. This research funding is primarily targeted to faculty members supervising or capable of
supervising postgraduate students. This program is intended to fund postgraduate research and produce
research publications in quality journals. The project duration is 2 years. Funding for this project is
ranging from Rs. 2,00,000 to 4,00,000.

The list of individuals who were awarded with the faculty research grants in 2018/19 is
presented in Annex I.

3.3.3.3 Collaborative Research Grants

Funding is offered to collaborative research projects involving more than two faculty members

of an institution or collaborating institutions. Such supporting grants are provided for relatively

significant research areas, identified as areas of national priorities.

Annual Report -33-

Research proposals involving more than two faculty members (a principal investigator and two

or more co-investigators from the same or different higher education/research institutions and

disciplines) are solicited from faculty members for funding through a competitive selection process

once a year. The principal investigator must have been a permanent faculty member for the past five

years and have demonstrated a good track record embellished by research accomplishments (at least

two original research articles published in indexed journals). The co-investigators must be full time

faculty members or have been a research fellow for one full year, and must demonstrate a similar track

record with relevant research accomplishments. The involvement of two postgraduate students for PhD

degrees or three or more students for MPhil/Master’s degree is required. The principle investigator and

co-investigators are collectively responsible for all academic and financial obligations. The project

must have support from the host institutions.

Approximately 35 such research projects are funded under this grant. The funding limit for

Collaborative research grants is NRs. 20,00,000 for technical or laboratory based research projects and

Rs. 15,00,000 for non-technical and theoretical research projects. The fund can be spent only on the

approved activities of the approved research project. All the equipment, technologies and resources

procured by this fund are the property of the host department(s). The host institution will receive 10%

of the grant as Assistance to Department for covering overhead cost. In cases where more than one

host institution is involved, the assistance fund is divided equally among the institutions. A limited

number of research projects in technical clusters may apply for a postdoctoral position to be funded by

the UGC.

In order to encourage the culture of collaboration in general and also as a tool for motivating

relatively disadvantaged community campuses to get into research programs, a provision is included in

the evaluation scheme to give additional mark for any collaboration with faculty members from

community campuses.

Selection of application for Collaborative Research Grant award is based on academic

credentials of the principal investigator, involvement of graduate students and investigators from

underprivileged groups and the quality of the proposal.

The list of the research projects awarded under the collaborative research grants in 2018/19 is

presented in Annex J.

3.3.3.4 Matching Grants for Research Development and Innovation

In order to encourage collaboration between academia and industry, UGC has allocated Rs.

80,00,000 for creating an initial basket of UGC matching research co-fund innovative research.

Eligibility criteria, application procedures, evaluations, and award amount for this grant are the same

as that of the Collaborative Research Grant, Faculty Research Grant or Small RDI grant, depending on

which is closer in terms of the fund pledged by the sponsor. The maximum limit for a matching

research grant is Rs. 20,00,000. Applications can be submitted throughout the academic year. A proof

Annual Report -34-

of sponsorship or apledge thereof should be presented together with the application to the UGC. More

funds are transferred to the basket of the matching research funds from lower priority programs when

necessary.

Eligibility and Procedure for Application, Evaluation and Award are decided by the matching

grants pledged as shown in following table:

Procedure for Matching Research Grant

SN Fund Pledged by the Sponsor (Rs.)
[UGC will contribute the same amount]

Procedure

1 75,000 - 1,49,000 Follow the procedure for Small RDI grant

2 1,50,000 - 3,99,000 Follow the procedure for Faculty Research grant

3 4,00,000 - 20,00,000 Follow the procedure for Collaborative Research grant

3.3.3.5 Special Research

The purpose of this program is to support need-based research. Scientific research on nationally

important and urgent issues or policy and program research urgent or relevant to the UGC, universities

or governmental agencies are supported under this program. Generally, the UGC will solicit research

proposals on relevant issues from qualified individuals and institutions. The UGC might also consider

investigator-generated research proposals.

3.3.3.6 Extramural Research Collaboration

Research collaboration between a principal investigator (PI) from the HEI in Nepal and

extramural co-investigators (Co-Is) from national or international research institutions are encouraged

under all research support programs. The minimum academic qualification required for extramural Co-

Is is that of the PI in a Collaborative Research project.

3.3.3.7 Support for Publication of Research Article

Under this program, UGC will provide limited financial assistance to the recipients of UGC

research funds and fellowships to pay for the publication fees of their research work in high impact

indexed journals, on the basis of their need. This support can also be provided to research funded by

agencies other than the UGC, depending upon the availability of funds. The limit of funding per

eligible research article is Rs. 50,000.

3.3.4 Refresher Course/Capacity Development Program/Research Methodology Training

To enhance the capability of teachers and staff members of universities and constituent
campuses, several programs such as Refresher Course, Capacity Development Trainings, abd Research
Methodology Training are conducted.

Annual Report -35-

The objective of “refresher training programs” is to make university teachers aware about the
recent changes in the course contents and teaching methods and to identify the best approach in the
classroom. Such programs also help the teachers to enhance their academic capability by making them
familiar with the latest teaching trends.

Different authorities such as universities, subject committees, dean’s offices, departments,
campuses, or other higher education institutions can conduct refresher training programs with grant
assistance from UGC. The program-hosting institution or authority can submit a grant proposal to
UGC along with an outline of the programs. If the proposal meets the set standards of UGC, it
provides a specified grant amount

The lists of the higher education institutions that received grants for conducting a seminar,
workshop or conference in 2018/19 is presented in Annex K.

3.3.5 Teaching/Study Visit

Under this grant support program, the following activities are funded by the UGC:

3.3.5.1 Visit by Professors in Higher Education Institutions

Under this program, senior professors and subject teachers are provided with grants for short-
term teaching visits to constituent and/or affiliated campuses of universities in order to improve their
teaching.

3.3.5.2 Visit to Institutions of SAARC Countries for Special Study/Research

Under this program, financial support is offered to teachers of universities or affiliated campuses
to participate in short-term special studies or research programs within SAARC countries.

3.3.5.3 Travel Grants to Participate in Foreign Seminars and Conferences

Under this program, partial financial support is offered to teachers invited by international
institutions to participate in conferences, workshops, or seminars to present their papers or posters. The
proposals should be submitted in the specified format.

The mode of support is as follows:

SN Country Maximum Amount (Rs.)

1. Bhutan, Bangladesh, and India 30,000

2. Pakistan, Sri Lanka, Maldives, Thailand, Burma,
Malaysia, and Cambodia

40,000

3. Country expect 1 and 2 50,000

The details of travel grants provided to teachers in the last fiscal year are presented in Annex L.

3.3.6 Grants Assistance for Workshops, Seminars and/or Conferences

Under this program, partial financial support is provided to academic societies of universities,
campuses, departments, and related agencies to host a seminar, workshop, and or conference to study
and analyze contemporary issues or problems in a specific area. The societies should organize such
events jointly with the campus or concerned department.

Annual Report -36-

The following table specifies the range of support that can be provided to such events:

SN Program Support Amount up to (Rs.)

1. Local level program 80,000

2. National level program 1,00,000

3. International level program 1,50,000

The list of the community campuses that received grants for conducting a seminar, workshop, or
conference is presented in Annex K.

3.3.7 Research Infrastructure Development Support

Under this subcomponent of research funding, limited funds are provided for different activities

related to institutional support for research infrastructure.

The selection of institutions is done on the basis of the evaluation of strategic plans submitted by

the respective higher education institutions qualifying for funding. The process of selection is a

competitive one and is facilitated similarly to other cases of research funding of UGC under HERP.

3.3.7.1 Strengthening the HEI Libraries

The purpose of this component of research funding is to strengthen the capacity of central
libraries in terms of the library resources and researcher’s access to them. Support is provided to
increase the subscription capacity of libraries, digitize research literature and develop inter-library and
library-to-user networking. UGC will develop a separate guideline for this purpose and central libraries
will be invited to submit their proposals.

3.4 Research Laboratory Support

The purpose of this program is to strengthen research laboratories in HEIs. Under this program,
funds are allocated for establishing and strengthening research laboratories, purchasing laboratory
equipment and service contracts and extensions and strengthening the physical infrastructures of
research laboratories. UGC will determine the nature and scope of support and will invite applications
from HEIs.

3.5 Research Management Cell (RMC)

The purpose of this support is to help establish a research management cell, a research
infrastructure consisting of management and regulatory structures essential for administrating research
programs in HEI. The research management cells will provide necessary infrastructural and functional
support to the respective institutions for better coordination in ongoing research and development
activities.

UGC provides funding of Rs. 10,00,000 to qualified institution selected on a competitive basis.
This funding should be used as an additional source to leverage the functioning of existing research
management and infrastructure. The selected institutions may use the provided funds to procure

Annual Report -37-

computers and equipment, upgrade information communication technologies (ICT), purchase essential
research literature, and form a Research Committee, Review Committee, Ethics Committee, or Hazard
and Safety Committee with well-trained personnel and other related items. The fund will not be used
to support recurrent expenses including meeting allowances.

Interested higher education institutions are invited to submit Strategic Plans, and after the
competitive evaluation and selection of institutions, funds are made available. Disbursement of the
funds is made in three installments on progress output basis. An agreement is signed between UGC
and the concerned institution before commencing the disbursement of the funds.

Existing research management cells may also apply for funding to strengthening and
restructuring . About 50% of the funding quota is reserved for higher education institutions located
outside Kathmandu Valley.

The list of community campuses that received financial support to establish research

management cell in 2018/19 is presented in Annex M.

3.6 Support for Research Publication

Under this program, the UGC supports publication of high quality refereed (peer-reviewed)

journals in Nepal as well as publication of research articles in high-impact, factor indexed journals.

3.6.1 Support for Publication of Referred Journal

Under this program, Research Division and Evaluation Committee will first form a taskforce to

draft a minimum standard and criteria for classification of national refereed journals in Nepal. UGC

will then draft eligibility criteria and procedure for funding to national refereed journals on the basis of

merit and need of the journal. The funding is primarily for enhancing the institutional and academic

quality of national refereed journals. The funding limit per eligible journal would be Rs. 5,00,000. The

funding should be used for upgrading the quality of the journal as per the UGC procedures that are to

be developed.

3.6.2 Support for Publication of Research Articles in Indexed Journals

Under this program, UGC will provide limited financial assistance to the recipients of the UGC

research funds and fellowships to pay for the publication fee for their research in high impact, indexed

journals on the basis of their need. This support can also be provided to the research funded by

agencies other than UGC upon availability. The limit of funding per eligible research article is Rs.

50,000.

3.7 Quality Assurance and Accreditation (QAA)

Participation in QAA is a voluntary process. Currently, UGC is running only institutional

accreditation. Any higher education institutions which qualify as per predetermined criteria are eligible

and can participate in the QAA process.

Annual Report -38-

SECTION IV

QUALITY ASSURANCE AND ACCREDITATION (QAA)

A number of activities have been carried out throughout the year to accelerate the Quality
Assurance and Accreditation (QAA) process. Since the primary objective of the HEQAAC is to assess
and accredit HEIs of the nation, QAAD has focused mostly on assessment and accreditation activities
such as: building the capacity of institutions through orientation and facilitation, orientations for peer
reviewers. conduction of technical committee and HEQAAC meetings, arrangement of several pre-
assessment and PRT assessment visits, and award ceremonies. The following section has presented
some of the major activities conducted and completed by QAAD related to QAA activities in the
country.

4.1 Approval of the LoI Submitted by the HEIs

Request for letter of intent by the HEIs and the approval of the submitted LoI by the QAAD after
eligibility testing is the first step of QAA participation. For this, the division has been conducting the
national campaign for awareness raising, focused orientations, and dissemination of policies, plans and
programs. As a result, the participation of different types of HEIs in QAA system is increasing by
years.

As the data of the FY 2075/76 is concerned, the division has given approval of the LoI to 27
different HEIs, among them 13 were affiliated private HEIs, 9 were the constituent HEIs of different
universities and the rests were affiliated community campuses. While the total number of LoI
approved HEIs is taken into consideration, 330 HEIs are participating in the QAA system by the end of
this FY 2075/76. The following figure has presented the details of LoI approved HEIs in the country:

Figure 1. LoI approved HEIs in Nepal

Annual Report -39-

4.2 Orientation to LoI Accepted HEIs

The QAAD organized orientation programs to those HEIs, whose LoIs were recently approved
after eligibility testing. Generally, this type of program has been scheduled to be held four times within
a year, in the interval of each three month. As the data of reported year is concerned, it has organized
two such programs in the seminar hall of the UGC, where participants of 18 HEIs were oriented.

4.3 Accreditation Award Ceremony

The UGC decides for the accreditation of the HEI following the recommendation of the
HEQAAC. The QAAD organizes a formal award ceremony to provide the certificate of institutional
accreditation to the HEI. In this context, the division organized four such ceremonies to provide the
certificates for 13 HEIs during the period of one year (FY 2075/076). By this, 33 HEIs in Nepal got the
accreditation status institutionally. The figure below shows details of the accredited HEIs in the
country.

Figure 2. Accredited HEIs in the country

4.4 Assessment Visits

The HEQAAC has adopted formative approach in enabling the HEIs for gaining the status of
institutional accreditation. Once the SSR of a HEI is accepted for assessment purpose by the TC,
HEQAAC forms the PRT. The PRT commences the following three types of visits to the institutions
during the period of their assessment.

4.4.1 Preparatory Visits

The PRT Coordinator along with a UGC staff member conducts preparatory visit to respective
HEI generally for three days. The main purpose of this visit is to check whether the institution is ready
for assessment or not, and to facilitate the HEI to be prepared for PRT assessment. The pre-visit team
validates the compliance of related activities with the documents produced and claims as proofs, and

Annual Report -40-

also observes the fulfillment status of the indicators for assessment. In this regard, 24 pre-visits were
conducted and/or completed during the reporting year.

4.4.2 Peer Review Team's Assessment Visits

After submission of the pre-visit response report by respective HEIs, QAAD plans for the PRT's
assessment visits. This visit lasts for 4-5 days based on the size and nature of the participating HEIs.
The team consists of Coordinator, foreign expert, two other national experts and a staff member. This
assessment will generally be participative, suggestive and responsive. A narrative report along with
quantitative marking is produced by the PRT based on observation, assessment, interaction, and
document review. The report is agreed by both the parties and handed over to each other. The
HEQAAC acknowledges the completion of QAA Cycle and decides for recommendation to UGC
based on this report. The QAAD has conducted and completed 22 such assessment visits during the
year.

4.4.3 PTR's Follow-up Visits

After completion of the PRT's assessment, the HEI responds to the given recommendations and
submits the PRT response report. The HEQAAC decides whether to conduct a follow-up visit or to
proceed ahead without the visit, based on the progress reported in the response report. The QAAD has
conducted and completed 5 such follow-up visits during the year. The figure below comprehensively
details the status of different assessments conducted and completed so far during the year. The figures
below have shown graphical status of different QAA activities in brief:

Figure 3. Assessment status of the participating HEIs

Annual Report -41-

Figure 4. LOI Approved HEIs by Type

Figure 5. University-wise LOI approved HEIs

Annual Report -42-

Figure 6. Province-wise LOI Approved HEIs

Figure 7. Province-wise LOI Approved HEIs

Annual Report -43-

Figure 8. QAA Participation by Types of HEIs

Annual Report -44-

Figure 9. QAA Participation by University

Figure 10. Accredited HEIs by University

Annual Report -45-

Figure 11. Accredited HEIs by Type

Figure 12. Distribution of Accreditation by Province

Annual Report -46-

SECTION V

HIGHER EDUCATION REFORM PROJECT (HERP)

IMPLEMENTATION PROGRESS STATUS IN 2018/19

5.1 Introduction

Background

The Government of Nepal has initiated Higher Education Reforms Project (HERP, 2015-2020)

with the financial and technical assistance of the World Bank as a priority project to support the

implementation of National Higher Education Policy (HEP) framework and the National Program for

Higher Education Reform and Development (NPHERD). The policy and project both aim to address

the issues and needs of higher education reform and development in the country in a comprehensive

way, focusing on sectors of national priority, mainly the need for economic growth and development,

expansion of employment opportunities, poverty-reduction, and the growth of a sustainable economy

in the country. The national program consists of four major components: (i) Higher Education Reforms

to bring a series of systemic, institutional and academic reforms for relevance, equity, and academic

excellence in research and HEIs at large; (ii) Centers of Excellence to develop national hubs of

academic excellence, research and innovation in areas of national priority; (iii) System Strengthening

to enhance the governance and management capabilities of HEIs; and (iv) Regular Program

Enhancement to improve effectiveness and efficiency of government funding.

The total budget of HERP is 65 Million USD. The implementation of the project began in May

2015 and is projected to complete by June 2020.

Project Components, Areas and DLIs

The HERP has two main components: (1) Implementation of Reforms and (2) Project

Management and Capacity Development. It comprises four additional result areas: (i)

Systemic/Institutional Reforms; (ii) Academic Reforms and Relevance; (iii) Equity; and (iv) Academic

Excellence and Research.

The project has set seven targets areas under component one (1). The World Bank’s soft loan

credit support release is based on observed progress in terms of the following seven Disbursement

Linked Indicators (DLIs).

Annual Report -47-

DLI Total DLI
disbursement value,

US$

DLI 1. A national accreditation system established and functioning 9.00

DLI 2. Performance based financing, extended to higher education 16.875

DLI 3. Autonomy extended to additional campuses/schools 7.50

DLI 4. Examination reforms implemented and academic calendar enforced
in TU

6.375

DLI 5. Academic reforms introduced 9.00

DLI 6. Poverty targeted financial support for disadvantaged students 4.50

DLI 7. Institutions supported for academic excellence in priority areas
through research, development and innovation

6.750

Total DLI based allocations 60

Total expenditure for Project Management and Capacity Development 5.00

Total project cost 65.00

The project is being implemented on the basis of Project Implementation Manual (PIM).

Regulations and guidelines are drafted as necessary while undertaking different project activities.

5.2 Implementation Arrangement

University Grants Commission (UGC) along with Tribhuvan University and Student Financial

Assistance Fund Development Board (SFAFDB) are entrusted with the successful implementation of

HERP. UGC is responsible for the overall project coordination and its progress. The following table

lists the DLI-specific responsibilities of the three implementing agencies:

Implementing agency Responsible for achieving DLI

UGC DLI 1, 2, 3 (Part relating to universities other than TU), 5 and 7a (All
except TU related part)

TU The DLI 3 (All except relating to other universities), DLI 4 and DLI 7b
(Relating to academic excellence based promotion)

SFAFDB DLI 6

Project implementation is assisted by various committees and experts, such as project steering

committee, joint coordination committee of UGC and TU, research council, QAA council, research

evaluation committee, QAA Technical committee, research cluster committees, peer review teams,

reform committee, and QAA experts.

Annual Report -48-

University Grants Commission Components

UGC parts of HERP implementation activities are being undertaken through Quality Assurance

and Accreditation Division (QAAD), Research Division (RD), Monitoring Division (MD),Education

Management Information System (EMIS) section, Reform Unit (RU), Procurement Section, Finance

Division and Administration Division. The Reform Unit coordinates and compiles the information for

preparing baseline and progress data. UGC also receives information and data from TU PIO as well as

SFAFDB to prepare a comprehensive report.

Tribhuvan University Components

TU has set up TUPIO with Finance Section, EMIS Section, Administrative Section, Procurement

Section and Monitoring Section to implement HERP. It has also mobilized Office of the Controller of

Examination (OCE), TU Finance Division, Central Departments, Autonomous and Decentralized

campuses, as well as affiliated campuses. The TUPIO monitoring section, in coordination with EMIS,

finance and other sections, maintains records relating to all TU components of HERP, including grant

provision, progress, and monitoring. TUPIO coordinates and compiles information to prepare baseline

and progress data from all these entities. TUPIO’s report and the collected data are submitted to UGC

to prepare a comprehensive baseline and progress report.

Student Financial Assistance Fund Development Board Components

This component has the following objectives:

i) establishing a pro-poor targeting method for scholarship distribution, and

ii) ensuring that students from disadvantaged groups have an opportunity to obtain higher education

through financial assistance provided by the project.

Provisions under student financial assistance consist of student scholarships for: a) higher

secondary school students in science streams and b) Bachelor students through student loans for

Bachelor students or support for work-study schemes.

SFAFDB has a Finance Section, EMIS Section, Administrative Section, Procurement Section

and Monitoring Section to assist in implementing HERP. It has also mobilized the support of the

Department of Education (DEO), RastriyaBanijya Bank (RBB), Higher Secondary Education Board

(HSEB) and other stakeholders. SFAFDB coordinates and compiles information to prepare baseline

data from all these entities. SFAFDB’s report and data are submitted to UGC so that it can prepare a

comprehensive baseline report.

Monitoring Provisions

A comprehensive system of monitoring and feedback has been developed. Regular trimester

progress reviews, donor review missions and midterm evaluations will be conducted to ensure

implementation progress. An independent impact study will be conducted for final assessment.

Annual Report -49-

The project monitoring will be based on the following:

• Project Development Objectives (PDOs)

• Key Project Indicators (KPIs)

• Intermediate Indicators

• Disbursement Linked Indicators

• Other activity based indicators

5.3 DLI Based Progress

This is the sixth Disbursement Linked Indicators (DLIs) based progress and disbursement
claimof the Higher Education Reforms Project (HERP) covering the period of March 15, 2018 – April
4, 2019 of the project implementation. The report covers HERP implementation progress and target
achievements made by all the implementing agencies including the University Grants Commission
(UGC), Tribhuvan University Project Implementation Office (TUPIO) and Student Financial
Assistance Fund Development Board (SFAFDB). The following is a brief description of the activities,
achievements and DLI claim by April 4, 2019 (by 2075 Chaitra 21).

1. DLI 1

The number of institutions accredited has increased to 30 fulfilling 100% of year 2 target. The
DLI based claim by this reporting time is SDR 1,035,000.00, which is the DLI allocation for year 2.

UGC has completed the setup for functional autonomy to the QAA System at UGC in
accordance with the regulation endorsed by the government of Nepal on May 8, 2017. Achieving full
functional autonomy of QAA system including authorization of financial management to QAA
Division is at the last stage. UGC board meeting has already made decision and the letter was sent to
MOEST for the endorsement of revision in the QAA regulation, accordingly.

2. DLI 2

There are two parts under DLI2. The first part, DLI 2a target for year 3 was to select 3rd cohort
of 45 institutions (campuses) cumulating to 135 and the performance grants were released to them.
During the 5th claim period of the third year the third cohort selection was accomplished cumulating to
a total of 164 campuses and central departments (124 Community Campuses + 20 TU Constituent
Campuses + 7 TU Autonomous Campuses + 13 Central Departments) against the total target of 135
HEIs. In the 5th reporting period, 75.5% of the year 3 target was achieved. In this reporting period,
performance grants are provided to 136 of the campuses from all the cohorts achieving 100% of the
year 3 target. Accordingly, the DLI claim is SDR 253,602.22for the remaining 24.5% achievement
against the year 3 target.

Year 4DLI targets are also achieved. UGC has released performance grants to 99 participating
campuses that were selected and received performance grants during theyear one to year three period.
The DLI claim for year four is SDR 1,035,111.11. Therefore, the total claim for the DLI 2 part (a) is
SDR 1,288,713.33 in this claim period.

Annual Report -50-

Additionally, 15 schools (Kathmandu University 7 + Pokhara University 4 + Purbanchal
University 4) were also selected for participation in the performance grants scheme, cumulatively 179
HEIs are now participating in HERP for performance grants.

Regarding the second part - DLI 2b, formula based block grants have been provided to additional

3 autonomous campuses against the target of 4 for year 3. Similarly, performance based funding were

provided to 471 community campusesin year 3 against the target of minimum 30. This progress has

been already accounted for in the DLI claim report 5.

3. DLI 3

Regarding the 1st part of this DLI, earlier in year one and two TU granted institutional autonomy

to 3 constituent campuses and formula based block grants provided to all three autonomous campuses

achieving 100% of year one target and 50% of the year 2, the progresses were made in year 1 and year

2. There is no claim for this DLI 3 part 1 in this reporting period.

Regarding the 2ndpart of this DLI, Lumbini Banijya Campus and Janapriya Multiple Campus

attained academic autonomy and achieved 100% target for year 1. There is no claim for this DLI

during this 6th reporting period.

4. DLI 4

All the targets relating to DLI4 part one have been achieved in year 1 of the project

implementation and accordingly the DLI claims were made in earlier reporting time and disbursements

received fully. There is no further progress regarding the second part of this DLI for this reporting

period.

5. DLI 5

By this reporting 83 programs have been newly introduced or revised achieving over 100% of

year 2 target which was introduction or revision of 80 programs (addition of 60 to the year 1 target of

20). Out of 83 total programs, 56 were achieved by the fifth claim period with addition of 36 (60% of

the year 2 target of additional 60), and the fifth claim of SDR 621000 released already. Accordingly

the DLI5 claim of SDR 414,000.00 for the remaining 40% of the total year 2 target is made for this

period.

6. DLI 6

By this reporting period, a total of 12014 (1971 Secondary level + 10043 Bachelorlevel) students

have been selected and funds are released to 8844, thus, fully achieving the selection and funds release

to year 1, year 2 and year 3 targets. And in the fourth year 848 students of fourth cohort were selected

and funds were released to 4,990 students against the year 4 target of 500 students selected and funds

released to at least 4,000 students. Accordingly the total DLI 6 claim is SDR 718,290. This includes

remaining 38.8% of year 3 and 100% of year 4 DLI achievement (0.388 × 517500.00 = 200,790.00 for

year 3; and 1 × 517500.00 = 517500.00 for year 4).

Annual Report -51-

7. DLI 7

Under the UGC sub-component 7(a) the first batch (year 1 batch) of 295 research projects were
selected in year 1 and funds released to all of them, in year 2, the second batch of 350 projects are
already selected and funds released to 327, cumulatively the number of total projects (which is 622)
selected and funds released and has surpassed the cumulative total project period target of 500.
Accordingly, the DLI 7(a) claims for year 2, 3 and 4 were already disbursed in the fifth claim period.

Regarding DLI7(b) the 11 faculty members have been recruited on the basis of academic
excellence thus achieving the year one target of 10 faculty members recruited on the basis of academic
excellence. Accordingly SDR 258,611.11 is claimed in this reporting period.

5.4 DLI Targets, Achievements and Pricing

The Table below lists the targets and achievement progress for the 6th claim period from March
15, 2018 to April 4, 2019.

Disbursement Linked Indicators and Achievements of Targets in FY 2018/19
DLI Description Target Achievement Percentage

of target
achieved

Sub-DLI
pricing, SDR

as per FA

Remarks

DLI 1: National
Accreditation System
Established and
Functioning

Year two target: 10
additional HEIs
accredited; cumulative
30 HEIs accredited

10 additional HEIs
accredited

100% of the
year 2 target
achieved

 1,035,000.00 20 including 12 at the
baseline (100% of the year
one target)was achieved in
the 5th claim period.

DLI 2: Performance
Based Financing
Extended to Higher
Education
Institutions

Year three target:
(2a) Third group of 45
HEIs selected as per
PIM, MOU signed and
Performance Based
Grants released to the
first, second and third
groups (total 135 HEIs)

Year-four targets:
(2a) Performance based
grants released to at
least 90 HEIs from the
three selected groups as
per PIM

(2a) Total of 179
HEIs selected
against the target of
135 HEIs, MOU
signed and 136
HEIs received
Performance Based
Grants
(2a) Year Four
Achievement:
Performance grants
released to 99 HEIs
from the three
groups of HEIs
selected in year-
one, year-two and
year-three.

Over 100%
of the year 3
target
achieved
100% of
year-four
target
achieved

0.245 ×
1035111.11 =
SDR
253,602.22

1 ×
1035111.11 =
SDR
1,035,111.11

In the 5th reporting period
75.5% of the year 3 target
was achieved and
accordingly DLI claim
released.

DLI 5: Academic
Reforms Introduced:
Revision of Existing
and Introduction of
New Programs at
Undergraduate and
Graduate Levels

Year two target: A total
of 60 programs revised
or introduced
(cumulative 80)

A total of 27
additional
programs revised or
newly introduced
(23 new and 4
revised); Total of
83 revised or new
programs supported

100% of the
year 2 target
achieved

 0.4 ×
1035000.00 =
SDR
414,000.00

56 addition/revision i.e.,
60% of the year 2 target
achieved in year 3 and
accordingly DLI claim
released in the 5th claim
period; 24 addition/revision
or remaining 40% of the
target achieved and claimed
in this reporting period, 3
programs will be counted in
the next claim.

Annual Report -52-

DLI 6: Poverty -
targeted Financial
Support for
Underprivileged
Students

Year three target:
(i) third cohort at least
3000 students selected
through PMT
(cumulative 9000)
(ii) funds released to at
least 6000 students
from first, second and
third cohorts received
scholarship as per
schedule; Year four
target: Fourth cohort
(at least 500 students)
selected through PMT;
and (ii) funds released
to at least 4,000
students as per
schedule

(i) A total of 12014
(10043 Bachelors +
1971 HSS) students
selected

(ii) A total of 8844
students received
scholarships in year
one, two and three;

Additional 848
students were
selected in the
fourth cohort and
funds were released
to the total of 4990
students.

100% of the
year 3 target
achieved;

100%of year
4 target
achieved

0.388 ×
517500.00 =
SDR
200,790.00 for
year 3; and

1 × 517500.00
= SDR
517,500.00 for
year 4

61.2% of the year 3 target
achieved and DLI claim
disbursed in the 5th
reporting period; remaining
38.8% claimed in this
reporting period;

additionally100% of year
four target achieved and
claimed for this reporting
period.

DLI 7(b) Faculty
recruited
and/orpromoted
based on excellence

Year 1 target: First
batch of faculty (at
least ten) recruited
and/or promoted based
on excellence

A total of 11
faculty recruited
and/or promoted
based on excellence

100% of
year 1 target
achieved

SDR
258,611.11

The remaining 1 will be
accounted in the next claim
period.

 Total SDR 3,714,614.44

5.5 Total DLI Claim and EEP

The total pricing of DLI achieved for this 6th DLI claim reporting period is SDR 3,714,614.44

which is the sum of eligible claims of SDR 1,035,000 for DLI 1; SDR 1,288,713.33 for DLI 2 (part 1:

year 3 and year 4); SDR 414,000.00 for DLI 5; SDR 718,290.00 for DLI 6 (for year 3 and year 4); and

SDR 258,611.11 for DLI 7(b).

Copies of supporting documents relating to achievement under each of the DLIs are also

uploaded in UGC website (www.ugcnepal.edu.np). TUPIO and SFAFDB have also uploaded the

documents of respective baseline DLIs in their respective websites (www.tuherp.edu.np;

www.sfafdb.edu.np).

Eligible Expenditure Programs (EEPs) and Overall DLI Claim Status

By this reporting period of year four, the first claim (overall 6th claim report), the total salary

expenditure of TU which is verified and reported for the period (until 2075 Kartik) i.e., the Eligible

Expenditure Programs by the year including 2nd and 3rd trimesters of earlier year is NPR

6,406,174,939.421. The EEP claim amount (20% of EEP) is NPR 1,281,234,987.88 which is NPR

1,281,234,987.88. Moreover, the EEP claim brought forward from the last claim period (Year 5claim)

is NPR 540,350,379.52. Therefore, the total EEP claim for this claim period (overall 6threport) is NPR

1,821,585,367.40.

1 TU Salary EEP of the reporting period is NPR 6,406,174,939.42. This is a total of the Second and Third Trimesters of FY 2017/18

(NPR 4,055,403,881.16) and the First Trimester of FY 2018/19 (NPR 2,350,771,058.26).

Annual Report -53-

Therefore, UGC request the World Bank to disburse SDR 3,714,614.44, which is less than the

EEP of NPR 1,821,585,367.40 (Equivalent SDR 11,555,349.96 as on March 13, 2019) to GoN

treasury against the DLI earned amount as per the financing agreement. The remainder of the EEP

claim of NPR 1,236,013,547.08 will be carried over to the next reporting period.

5.6 Conclusion

This report covers the reporting period that follows the third year second claim period (overall 6th

report), i.e., March 15, 2018 to April 4, 2019. During this reporting period 12 more HEIs received

accredited status. Regarding first part of the DLI-2, 179 HEIs are currently participating in the

provisions of DLI 2 surpassing the cumulative target of 135 HEIs. By the end of this reporting period a

total of 136 participating HEIs have been able to receive performance based funding which is over

100% of the year 3. Further, 99 selected HEIs has received performance based grants against the fourth

year target of 90 HEIs and thus,100% of the year 4 target has been achieved. Regarding attainment of

the target in DLI 5 a total of 23 programs have been introduced and 4 programs have been revised

during this period having a cumulative of 83 new/revised programs supported under DLI 5 provisions

which is slightly over 100% of the year 2 target of 80 programs. In DLI 6 a total of 12,014 students

have been selected out of which 8,844 students have received scholarships for year 3 cumulatively.

Further, additional 848 students of secondary education were selected and scholarship grants released

to a total of 4,990 students in the year 4. The status reveals that 100% of the year 3 and year 4 target

have been achieved. In this reporting period a total of 11 faculties have been recruited and/or promoted

based on excellence following the provisions of DLI 7 (b). This report claims SDR 3,714,614.44

which is the sum of SDR values for each of the attained targets.

HERP implementation is taking place bringing important reforms in higher education in Nepal.

However, challenges persisted in meeting the targets on time because of many unforeseen issues. Most

of the challenges and the issues relate to shifting the higher education approaches from the existing

contexts, values and practices to the new directions set by the project following the higher education

policy and the national program outline. The issues and challenges mainly relates to the institutional

transformations and capacity development required to meet HERP reform expectations including QAA

norms and standards. Many of these issues and challenges were discussed in the project

implementation review missions, particularly since the mid-term review. Accordingly some

restructuring needs were identified and are being processed. There is a great concern that meeting the

targets on time posed a great challenge. Overall, there is realization that HERP has helped to initiate

reform at the core of HE system in the country and the initiatives must be continued as longer term

efforts because of the challenging country contexts.

Annual Report -54-

SECTION VI

BRIEF SUMMARY OF ACTIVITIES IN

THE FISCAL YEARS 2075/76

A. Policy-related Achievements

• The project of mapping all the universities and higher education institutions operating

within Nepal in the final stage of completion.

• The second amendment of Law related to UGC Employee, 2060 has been submitted to

Public Service Commission for approval via the Ministry for Education, Science, and

Technology. It is in the process of getting approved.

B. Programs Implemented by UGC

• In the fiscal year 2075/76, 40 students received M. Phil. fellowships and additional 21

students received grants for preparing theses. A total of 200 students were able to receive

financial assistance for the preparation of Master’s theses. For the purpose of organizing

symposiums, workshops, and conferences, 45 higher educational institutions have received

grants; similarly, 174 institutions have received funds for upgrading libraries and physical

facilities and 477 community campuses have received funds for enhancing the quality of

education. Regarding short term programs, 13 institutions have received assistance for

organizing orientation programs; 28 have received assistance to run programs to enhance

the capability of teachers and staff; 48 institutions to run programs on research

methodology; 2 institutions for organizing interaction programs between the academics

and entrepreneurs; and 10 institutions have received grants to establish research units

(cells). Twenty master’s level students with disability have received grants to prepare

master’s theses; 109 teachers received travel grants to participate in international meetings,

symposiums, and conferences. Similarly, 43 PhD fellowships, 13 partial PhD fellowships,

50 Mini-research grants, 33 Faculty Research grants, 7 collaborative project grants, and 7

grants from journal article writing have been awarded. Under the scholarship for students

from the communities of dom, badi, chamar, musahar 5 students have received special

scholarship to pursue MBBS whereas 1 received to pursue engineering.

• A total of 10 higher education institutions offering Master’s programs have received a

grant of Rs. 1 million each to establish Research Management Cell (RMC).

• Under the Education Planning and Administrative Training for Campus Chiefs Program

initiated in 2075/76 in collaboration with CERID, 60 persons involved in the leadership

role in campuses received the training.

Annual Report -55-

• Under the Skilled Technical Human Resource Development Program based on

collaborative cost-sharing, 122 students in Engineering and 40 students in Agriculture were

enrolled with scholarship funding.

• Under the Bsc./ Msc. Laboratory Improvement Program, 26 campuses received funding

amounting to a total of Rs. 250 million.

• Similarly, the Higher Education Reform program (2014/15-2019/20) is under

implementation. The UGC, Tribhuvan University, and students’ financial assistance fund

work as the implementing agencies for the program. The objectives of this program are: to

effect procedural and institutional reformation, to enhance quality and relevance of higher

education, to increase the access of the poor and underprivileged students to higher

education, and to promote research and develop academic excellence.

• As per the decision of the cabinet of ministers made on 25th Baisakh 2074, a separate

autonomous body for Quality Assurance and Accreditation (QAA) program has been

established. Under QAA program, 33 campuses have received certification of which 10

institutions have received QAA in the year 2075/76. Thus a total of 324 higher education

institutions are incorporated in the QAA process. For QAA process, 113 institutions have

submitted SSR; PRT has been completed for 79 institutions. Now on, QAA program will

gradually be made compulsory to all the campuses. Although community campuses and

private campuses are seen to have been attracted to QAA process, constituent campuses of

Tribhuvan University, Central Departments and Schools are to be made more responsible.

• Under regular grants, a total of Rs. 37, 75, 34, 150. has been disbursed to 458 campuses.

• Under Physical Development Grants, a total of Rs. 12, 88, 50, 000. has been disbursed to

159 campuses for building construction and purchase of books, furniture, and equipment.

C. Progress Report of Higher Education Reform Program (HERP)

Although HERP has direct or indirect impact of UGC’s other progress, the following is the

report us based on Disbursement Linked Indicators (DLI).

• DLIs 2: Performance and Formula-based Grant:

Target: to select 45/45 higher education institutions and distributer grants in the first,

second, and third phase based on performance.

Progress: A total of 124 affiliated community campuses, including 60 in the first phase, 51

in the second phase, and 13 in the third phase, have been selected; among them some

campuses in Far Western and Mid-Western regions have been transformed into constituent

campuses. As a result, their performance appraisals will be conducted by the respected

universities and to do so, a notice for grants award for this year has recently been issued.

Annual Report -56-

Performance-based grants have also been awarded to constituent campuses/ schools of

Kathmandu University, Pokhara University, and Purbanchal University. Higher education

institutions are working towards receiving resource mobilization grants and release of fund

is ongoing. Similarly, 7 autonomous constituent campuses, 20 decentralized campuses, and

13 central departments of Tribhuvan University have also received performance-based

grants.

• DLIs 3: Enhancement of Institutional and Academic Autonomy

Target: To grant autonomy to 9 campuses; to grant academic autonomy to 14 programs; to

establish 3 center of academic excellence.

Progress: Autonomy granted to 7 campuses; academic autonomy including conducting

examination granted to 4 higher education institutions; call for application to establish the

center for excellence has reached the final stage.

• DLIs 4: Reformation of TU Exam System and Preparation and Effective

Implementation of Academic Calendar

Target: The gradual reduction of result publication time-period from 7 months to within 3

months.

Progress: Some exams results of annual system and semester system have been published

in 5 months 13 days. Work has been carried out to sustain the achievement.

• DLIs 5: Curriculum Revision and Development and Implementation of New

Programs

Target: 140

Progress: Altogether 83 revised and prioritized new programs have been launched in

various universities. Proposals have been called for new additional programs.

• DLIs 6: Formation of Committee for the Development of Student Financial Aid Fund

Target: Scholarships for 2000 ten-plus2 students pursuing Science stream; scholarship for

7500 students from the poor and disadvantaged community pursuing Bachelor’s level of

education.

Progress: A total of 2087 students in 10+2 science stream received scholarships; a total of

7443 students from the poor and disadvantaged communities pursuing Bachelor’s Degree

received scholarships.

Annual Report -57-

SECTION VII

BRIEF HIGHLIGHTS OF PRESENT CONDITION OF

HIGHER EDUCATION, PROBLEMS AND CHALLENGES

7.1 Present Condition of Higher Education

• As per the multi-universities policy adapted by the Government of Nepal, altogether eleven

universities and six academies, as equivalent to deemed universities, are currently in

operation. In the previous fiscal year, the Government of Nepal has established Rajarshi

Janak University by enacting an Act and this university has already resumed academic

activities.

• In the previous fiscal year a total of 423996 students were pursuing higher education in

Nepal; among them the highest number of students is enrolled at TU and the least number

of students is enrolled at Lumbini Buddhist University. TU alone accounted for 335126

students enrolled; whereas Kathmandu University, Purbanchal University, Nepal Sanskrit

University, Pokhara University, Lumbini Buddhist University, Agriculture and Forestry

University, Far Western University, Mid Western University, B. P. Koirala Institute of

Health Sciences, National Academy of Health Sciences, and Patan Academy of Health

Sciences accounted for 17942, 26128, 3742, 29149, 705, 1978, 3868, 3234, 361, 441 and

540 students, respectively.

• With the increase of college campuses, the number of university constituent campuses has

reached 137. Whereas, there are 508 community and 780 private colleges affiliated to

universities. Thus the total number of college campuses has reached 1425.

• About 79.32% of higher educational institutions offer only Bachelor’s level of education;

whereas 19.45% of them offer up to Master’s level of education. Due to the inability of

regulating university affiliation process through mapping, at present, the highest numbers

(44.57%) of higher educational institutions are located in the Baghamati Province, whereas

the least numbers (3.29%) are located in the Karnali Province.

• About 35.6% of students are enrolled in private colleges, whereas 30.7% and 33.7% of

students are enrolled in community colleges and constituent campuses, respectively. As

compared to the past, the number of student enrolment in private colleges is increasing.

However, the number of students enrolled in community and constituent campuses is

decreasing.

• In terms of disciplines, the highest number of students is enrolled in the Management

stream and the least number of students is enrolled in the Ayurvedic stream. The

Annual Report -58-

Management, Education, and Humanities streams respectively account for the 46.78%,

17.88%, and 13.20% of the total number of student enrollment. Similarly, 7/11%, 6.08%

and 6.55% students are enrolled in Science and Technology, Medicine, and Engineering

areas, respectively. And, other areas—Sanskrit, Agriculture and Forestry, Ayurveda,

Buddhism, and Law—together account for 2.4% of the total student enrollment.

• There has been an encouraging growth in the enrollment of female students in higher

education. The net enrollment of female students has reached 55.9%. The Gender Parity

Index at present stands at 1.11.

• The number of institutions receiving Letter of Intent (LOI) for Quality Assurance and

Accreditation (QAA) from higher educational institutions has increased. Started in the

fiscal year 2066/67, altogether 17 higher educational institutions have obtained Quality

Assurance and Accreditation certification.

• The number of teachers teaching in the constituent campuses has increased to 9269, among

them, 832 are professors 2246 are associate professors 4991 lecturers 1154 teaching

assistants, and 46 are instructors. Including community and private colleges, approximately

20000 full-time and part-time teachers are working in higher education.

• During the fiscal year 2075/76, the government of Nepal has allocated a total of Rs.

13,72,77,00000.00, of which Rs. 12,43,76,68530.00 has been expended. Out of total

expended amount, Rs. 13,24,77,00000 has been spent as regular expenses and Rs.

48,00,00000. has been spent on reconstruction of infrastructures damaged by the 2072

Earthquake.

• In the current fiscal year (2076/77), it is anticipated to receive a total of Rs.

17,33,84,00000, including Rs. 14,33,84,00,000.00 from the government of Nepal, Rs.

1,00,00,00000 direct grant from the government of China (for Madan Bhandari Science

and Technology University), and Rs. 2,00,00,00000 additional release to cover the

increased salary of University teachers and staff.

• In the previous fiscal year (2075/76), a total of Rs. 1,10,86,00,000.00 has been received

under the soft loan assistance of the World Bank; of which Rs. 95,05,51,012.00 has been

expended. In the current fiscal year (2074/75), it is expected to receive a grant of Rs.

2,30,00,00,000.00.

7.2 Problems and Challenges

• The net student enrollment rate in Nepal is 14%, whereas it is 30% among developing

countries. The net enrollment rate has decreased by 1% compared to previous year. In view

gradual decrease in net enrollment over 3 years. it is challenging to achieve the goal of

upgrading Nepal to a status of a developing country by 2022.

Annual Report -59-

• The overall passing rate in the higher education this year has improved and reached 32% as

compared to below 27% in the previous year. And yet, it is challenging to achieve the

100% passing rate. The passing rate in the general education stands at 25%, whereas it is

37% in the technical areas, and at the Master’s level, it is 62%. Therefore, it is challenging

to improve the quality of higher education with drastic reformation, especially when

almost 38% of investment is being wasted.

• The number of students leaving the country in search of quality education and subsequent

employment is increasing due to the lack of quality of education and the opportunities to

study technical subjects. The data from precious year shows that 60000 students left the

country for higher education abroad. This figure will reach 90000 if those students who

have gone to India for higher education is added. This has led to an increased flight of huge

amount of capital to foreign countries. Unless quality education and assurance of

employment is not available within the country, the trend of students leaving the country to

pursue higher education abroad is less likely to abate.

• As the QAA process is optional and campuses seem reluctant to adapt the QAA system,

QAA system has to be made mandatory. While community campuses and limited number

of private campuses have been attracted to QAA system, university constituent campuses,

their central departments and schools should be motivated to participate in the system.

Overall, campuses seem indifferent to the need of adapting quality education as their main

mission.

• The student enrollment in technical areas in Nepal stands at 21.4% as compared to 30% in

developing countries; therefore, it is challenging to increase student enrollment in technical

subjects and areas of national importance. The 2.5% increase in the number of students

enrolling in technical subjects as compared to previous academic year can be taken as a

step towards positive direction.

• The data of students participating in the convocation programs indicates that the number of

graduating students remains at 88115; if this number is taken as the basis of measurement,

there is only 24.5% return of the investment made in higher education. In the previous

academic year, the production remained at 20.78% only. However, if the number of

students who did not participate in the convocation is added, this number is likely to

increase. In terms of subject areas, education stream has the highest number of graduation.

• The Great Earthquake of Baishakh 12, 2072 and the subsequent aftershocks had caused

immense loss in higher education institutions. Although the government has prioritized the

reconstruction of damaged infrastructures, the reconstruction work has not gained the

momentum. Therefore, immediate reconstruction of the damaged facilities needs to be

carried out as it has affected the teaching/learning and other educational services.

Annual Report -60-

• Due to the inability of adhering to the academic calendar for the enrollment, operation,

examination, and publication of results, one the one hand, students and parents have less

confidence towards the universities, on the other hand, the country is unable to benefit

from the investment that the government has made in higher education.

• The problems faced by three newly constituted universities—Mid-Western, Far Western,

and Agriculture and Forestry University—in the areas of physical infrastructure, financial

liability, and management of students have yet to be solved.

• The allocated budget under Higher Education Reform project could not timely be utilized

due to the lack of clarity in the project implementation guidelines as well due to various

internal reasons pertaining to community campuses and the universities.

• Some universities are found to be more attentive in granting affiliations and adding new

programs rather than enhancing the physical infrastructures and academic capability of

existing constituent campuses. Granting affiliation without mapping has created the

problem in evaluation and monitoring of affiliated programs.

7.3 Areas of Improvement

• To implement of policies outlined by the Higher Education Policy, 2072;

• To bring out a clear policy and procedures and uniform management for the establishment

of new universities; to expand the working area and develop specialization in academic

programs of already established universities; to develop a financially sustainable institution

and to increase the quality of education; for this, it is necessary to implement UGC’s report

on these areas.

• To end the practice of opening colleges without a plan; to enforce the criteria set for

obtaining affiliations; and to prioritize the areas of national importance;

• To emphasize upon technical subjects of national importance in the context of established

colleges offering traditional programs/ subjects following a unified curriculum and

textbooks; to make higher education employment-oriented to avoid the general perception

of higher education as a “factory of producing unemployed”;

• To involve students and teachers in the research activities by developing a research culture

in higher education;

• To make the hiring process scientific and transparent by developing and implementing a

basic eligibility test system for teachers aspiring to teach in higher education;

• To make and cause to make the necessary homework for the effective operation of

educational programs and development of infrastructures and financial liability of newly

established universities;

Annual Report -61-

• To search for the special political consensus to minimize the adverse effects of political

ambition and interference in teaching/ learning environment in higher education;

• To develop and effectively implement a result-based evaluation and monitoring system to

institutionalize accountability, educational growth, and the benefits of investment in higher

education;

• To formulate and implement an effective policy to increase the access of women, poor,

dalits, underprivileged groups and areas to higher education;

• To adopt an integrated scholarship program to systematize and expand the scholarships

received from various higher educational institutions and bodies, including the government

of Nepal;

• To make necessary arrangements to attract students towards campuses located within the

province and involve them in income-generating programs, especially in the context of

federal structure of the country being implemented;

• To formulate and implement policy to bring uniformity in the management of teachers

working in community campuses.

• To make necessary arrangements for the management of physical infrastructures, develop

mutual cooperation, and facilitate credit transfer among universities.

• To resolve the conflict between the newly opened Rajarshi Janak University and Tribhuvan

University over the management of assets and the employees.

Annual Report -62-

ANNEX A

The List of Community Campuses that Received

Regular Grants in 2018/19

SN Name of Campus No of Students Exam Bachelor

Faculties
Master

Faculties
Science Hill/

Durgam
No. of
Cont.
Cam.

No. of
Students

Total

Total Minimum Grand <=2
40%

>=2
60%

>=1
40%

>=2
60%

More
60%

More
30%

More
30%

Grant for
Students

No.

District Name: Achham

69-1 Achham Campus, Mangalsen, Achham 248 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 55800.00 820800

69-2 Tripura Sundari Campus, Jalpadevi Shreekot,
Achham

259 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 58275.00 823275

District Name: Arghakhanchi

51-1 Panini Campus, Chutrabesi, Arghakhanchi 591 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 132975.00 1302975

51-2 Harihar Shiksha Campus, Khidim,
Pokharathok, Arghakhanchi

117 450000.00 1025.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 901025

51-3 Birendra Shiksha Campus, Mareng,
Arghakhanchi

71 450000.00 2200.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 722200

51-4 Jyoti Multiple Campus 59 450000.00 22125.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 922125

District Name: Baglung

45-1 Balewa Painyupata Campus, Baglung 81 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

45-2 Galkot Multiple Campus, Baglung 259 450000.00 32800.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 58275.00 856075

45-3 Nishibhuji Janta Campus, Baglung 146 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

45-4 Shantidip Multiple Campus, Kusmisera,
Baglung

93 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

45-5 Krishna Gandaki Campus, Narayansthan
Balewa, Baglung

58 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

45-6 Bhimsen Campus, Bihun 73 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Baitadi

74-1 Baitadi Shiksha Campus, Dasharath Chand
N.P.1

66 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

74-2 Purchaundi Multiple Campus 288 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 64800.00 829800

74-3 Shigas Education Campus 55 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

74-4 Gokuleshwor Agriculture and Animal Science
College

196 450000.00 0.00 0.00 0.00 0.00 0.00 360000.00 135000.00 0.00 0.00 945000

74-5 Ningla Dhaini Campus 82 450000.00 6000.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 591000

District Name: Kailali

71-1 Lamki Multiple Campus, Lamki, Kailali 701 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 157725.00 877725

Annual Report -63-

71-2 Mahunyal Multiple Campus, Bhajani, Kailali 223 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 50175.00 680175

71-3 Shree Raghunath Adarsha Multiple Campus,
Baunia, Kailali

234 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 52650.00 682650

71-4 Aishwary Multiple Campus, Dhangadhi 634 450000.00 0.00 180000.00 0.00 0.00 0.00 360000.00 0.00 0.00 142650.00 1132650

71-5 Birendra Bidhya Mandir Campus, Tikapur,
Kailali

401 450000.00 15975.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 90225.00 736200

71-6 Ghodaghodi Multiple Campus, Sukhad, Kailali 1270 450000.00 0.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 285750.00 1275750

71-7 Kailali Multiple Campus, Dhangadhi, Kailali 5970 450000.00 0.00 0.00 270000.00 0.00 270000.00 360000.00 0.00 0.00 450000.00 1800000

71-8 Phulbari Campus 261 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 58725.00 688725

71-9 Chaumala Multiple Campus 216 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 48600.00 678600

71-10 Khaptad Multiple Campus 284 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 63900.00 783900

District Name: Bajhang

68-1 Seti Campus, Matela, Bajhang 173 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

68-2 Shanti Adarsh Campus, Chaudhanpatan Byasi,
Bajhang

119 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

68-3 Sunkuda Campus, Sunkuda Chir, Bajhang 224 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 50400.00 815400

68-4 Thalara Multiple Campus, Thalara, Bajhang 144 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

68-5 Shree Tribeni Aadarsh Multiple Campus,
Bijgadh

199 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

68-6 Bajhangdeep Campus 155 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Kanchanpur

72-1 Kanchan Vidhya Mandir Samudayik College,
Kanchanpur

816 450000.00 95375.00 0.00 0.00 180000.00 0.00 0.00 0.00 0.00 183600.00 908975

72-2 Bhanu Multiple Campus, Dodhara Chadani,
Kanchanpur

172 450000.00 10425.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 640425

72-3 Shree Janaekta Multiple Campus, Jimuwa,
Kanchanpur

135 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

72-4 Shreekrishna Baijanath Multiple Campus,
Jhalari-7

452 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 101700.00 731700

72-5 Mahakali Multiple Campus, Shreepur, Belauri,
Kanchanpur

498 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 112050.00 742050

72-6 Rauleshwar Janta Aadarsh M. Campus,
Beldandi, Kanchanpur

179 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

72-7 Kanchan Campus, Krishnapur, Kanchanpur 265 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 59625.00 779625

72-8 Janata Campus, Punarbas 138 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 0.00 720000

District Name: Banke

57-1 Laxmi Samudayik Multiple Campus,
Kachanpur, Banke

298 450000.00 22500.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 67050.00 539550

57-2 Janasiddheshwor Multiple Campus 105 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

57-3 Gyanodaya Multiple Public Campus 279 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 62775.00 692775

Annual Report -64-

District Name: Kapilbastu

50-1 Buddhabhumi Campus, Barkulpur, Kapilbastu 80 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

50-2 Nepal Adarsh Multiple Campus, Shivapur,
Kapilvastu

196 450000.00 4575.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 634575

50-3 Siddhartha Campus, Banganga, Kapilvastu 846 450000.00 121200.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 190350.00 1301550

50-4 Banganga Multiple Campus 315 450000.00 15450.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 70875.00 716325

District Name: Bara

33-1 Dumarbana Multiple Campus, Dumarbana,
Bara

167 450000.00 19500.00 0.00 270000.00 0.00 0.00 0.00 0.00 135000.00 0.00 874500

33-2 Gauri Shankar Campus, Nijgadha, Bara 214 450000.00 9300.00 180000.00 0.00 0.00 0.00 0.00 0.00 135000.00 48150.00 822450

33-3 Ram Raja Mohan Bikram Shah Campus, Bara,
Kalaiya

423 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 135000.00 95175.00 860175

33-4 Sapahi College 81 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 765000

District Name: Kaski

40-1 Shiva Shakti Campus, Phoolbari, Pokhara 104 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

40-2 Gupteshowar Mahadev Multiple Campus,
Chhorepatan

405 450000.00 32125.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 91125.00 888250

40-3 Janapriya Multiple Campus, Janapriya Marg-
Simalcha

2950 450000.00 150825.00 0.00 270000.00 180000.00 0.00 360000.00 135000.00 0.00 450000.00 1995825

40-4 Kanya Campus, Nadipur, Pokhara 416 450000.00 64575.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 93600.00 1013175

40-5 Laxmi Adarsha Multiple Campus, Kaski 219 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 49275.00 634275

40-6 Pokhara Multiple Campus, Tundikhel, Pokhara 394 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 88650.00 853650

40-7 JanaPrakash Multiple Campus, Lekhnath-1 221 450000.00 35750.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 49725.00 670475

40-8 Bhadrakali Multiple Campus, Kundhar,
Pokhara-13

374 450000.00 33000.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 84150.00 882150

40-9 Kalika Public College, Rambazar, Pokhara,
Kaski

477 450000.00 22275.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 107325.00 894600

District Name: Bardiya

58-1 Bansgadhi Multiple Campus, Motipur, Bardiya 209 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 47025.00 677025

58-2 Bardiya Multiple Campus, Deudhkala, Bardiya 202 450000.00 14900.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 45450.00 690350

58-3 Chure Campus, Bagnaha, Bardiya 500 450000.00 115600.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 112500.00 1128100

58-4 Sadashiva Multiple Campus, Magaragadi-2
Baridiya

192 450000.00 40950.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 670950

58-5 Manusha Tika Singh Thapa Multiple Campus,
Neulapur

397 450000.00 32850.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 89325.00 842175

58-6 Janasewa Multiple Campus 88 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Makwanpur

31-1 Palung Campus 102 450000.00 31500.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 796500

31-2 Banshgopal Multiple Campus, Chaughada,
Hetauda

141 450000.00 12900.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 777900

31-3 Hetauda Campus, Hetauda 562 450000.00 0.00 0.00 0.00 180000.00 0.00 0.00 135000.00 0.00 126450.00 891450

Annual Report -65-

31-4 Makawanpur Multiple Campus, Hetauda 3079 450000.00 333125.00 0.00 270000.00 0.00 270000.00 360000.00 135000.00 0.00 450000.00 2268125

31-5 Nirmal Multiple Campus 189 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

31-6 Hatiya Janapriya Multiple Campus 82 450000.00 10575.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 595575

District Name: Bhaktapur

26-1 Bagiswori College, Chyamhasingh, Bhaktapur 818 450000.00 27750.00 180000.00 0.00 180000.00 0.00 0.00 0.00 0.00 184050.00 1021800

26-2 Basu College, Kalighat, Byasi, Bhaktapur-10 112 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

26-3 Jan Aadarsha Campus, Thimi, Bhaktapur 117 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

26-4 Khwopa College, Dekocha-5, Bhaktapur 1069 450000.00 360500.00 0.00 270000.00 0.00 270000.00 360000.00 0.00 0.00 240525.00 1951025

26-5 Adarsha Multiple Campus 107 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Morang

05-1 Letang Campus, Letang, Morang 238 450000.00 29700.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 53550.00 713250

05-2 Pathari Multiple Campus, Pathari, Morang 557 450000.00 39200.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 125325.00 794525

05-3 Ramailo Campus, Bayarban, Ramailo, Morang 105 450000.00 1050.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 631050

05-4 Sukuna Campus, Indrapur, Morang 1853 450000.00 0.00 0.00 270000.00 0.00 270000.00 360000.00 0.00 0.00 416925.00 1766925

05-5 Urlabari Campus, Urlabari 747 450000.00 86375.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 168075.00 1244450

05-6 Janata Campus 137 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

05-7 Public Campus, Danibani 464 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 104400.00 734400

05-8 Gograha College 141 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

05-9 Bhadgoun Sinuwari Multiple Campus 156 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Bhojpur

10-1 Kulung Multiple Campus, Kulung, Bhojpur,
Koshi

90 450000.00 450.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765450

District Name: Chitwan

35-1 Bhuwanishankar Multiple College, Khairahani,
Chitwan

667 450000.00 10950.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 150075.00 791025

35-2 Jana Adarsha Campus, Birendranagar,
Bharatpur

268 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 60300.00 690300

35-3 Madi Campus, Basantapur, Madi, Chitwan 160 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

35-4 Maiya Devi Kanya College, Bharatpur,
Chitwan

428 450000.00 21700.00 180000.00 0.00 180000.00 0.00 0.00 0.00 0.00 96300.00 928000

35-5 Saptagandaki Multiple Campus, Bharatpur,
Chitwan

1773 450000.00 235350.00 0.00 270000.00 0.00 270000.00 360000.00 0.00 0.00 398925.00 1984275

35-6 Sarva Shanti Campus, Darechowk-3, Chitwan 144 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

35-7 Shaheed Smarak College, Bakhanpur, Sharada
Nagar

334 450000.00 12050.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 75150.00 717200

35-8 Arunodaya College, Gitanagar 146 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

35-9 Uma Badi Adarsha Sherchan College,
Dibyanagar, Chitwan

170 450000.00 31675.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 661675

35-10 Balkumari Multiple Campus 1000 450000.00 450000.00 0.00 270000.00 0.00 270000.00 360000.00 0.00 0.00 225000.00 2025000

35-11 Annapurna Multiple Campus 113 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

Annual Report -66-

35-12 Harikumar Smarak College 75 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

35-13 Shaheed Smriti Campus 1391 450000.00 162625.00 0.00 270000.00 0.00 270000.00 360000.00 0.00 0.00 312975.00 1825600

35-14 Chitwan College 88 450000.00 10900.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 460900

District Name: Jhapa

04-1 Sita-Ramesh Multiple Campus, Budhaware,
Jhapa

272 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 61200.00 691200

04-2 Tridev Campus, Charaali, Duhagadi, Jhapa 462 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 103950.00 733950

04-3 Birendra Namuna Campus, Jhapa, Bhadrapur 698 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 157050.00 787050

04-4 Damak Multiple Campus, Damak, Jhapa 2298 450000.00 238050.00 0.00 270000.00 180000.00 0.00 360000.00 0.00 0.00 450000.00 1948050

04-5 Gauradaha Campus, Gauradaha, Jhapa 295 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 66375.00 696375

04-6 Anarmani Public Campus, Anarmani, Jhapa 177 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

04-7 Laxmi Campus, Baniyani Jhapa 230 450000.00 3850.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 51750.00 685600

04-8 Gaurigang Campus 105 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

04-9 Kankai Multiple Campus 659 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 148275.00 1048275

04-10 Devi Campus 1045 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 235125.00 685125

04-11 Madan Ashrit Campus 186 450000.00 0.00 0.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 630000

District Name: Dailekh

60-1 Dronachal Education Campus, Dullu, Dailekh 378 450000.00 62425.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 85050.00 912475

District Name: Gulmi

46-1 Resunga Multiple Campus, Tamghas, Gulmi 705 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 0.00 158625.00 1193625

46-2 Rudrawati Multiple Campus, Wamitaksar,
Gulmi

234 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 52650.00 817650

46-3 Shringeeshor Campus, Ranibas, Gulmi 211 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 47475.00 902475

46-4 Shree Chandrakot Campus, Shantipur, Gulmi 119 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

46-5 Manaka-Tikaram Multiple Campus, Turang-1,
Majuwa

105 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

46-6 Dhurkot Parmananda Bhandari Multiple
Campus, Bastu

66 450000.00 7250.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 772250

46-7 Janayjyoti Campus 61 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

46-8 Satyawati Multiple Campus 59 450000.00 17875.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 782875

District Name: Dang

56-1 Deukhuri Multiple Campus, Lamahi Deukhuri,
Dang

827 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 186075.00 906075

56-2 Rapti Babai Campus, Tulsipur Dang 1146 450000.00 98500.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 257850.00 1346350

56-3 Purandhara Multiple Campus 89 450000.00 9900.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 459900

56-4 Gadhawa Multiple Campus 140 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

56-5 Siddharatnanath Campus 95 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

56-6 Padmodaya Campus 260 450000.00 143775.00 180000.00 0.00 0.00 0.00 360000.00 0.00 0.00 58500.00 1192275

Annual Report -67-

District Name: Dhading

30-1 Dhunibesi Adarsha Campus, Jeevanpur-6,
Dhading

80 450000.00 15275.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 915275

30-2 Jaya Bageswaree Multiple Campus, Benighat-1 133 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

30-3 Machchhindra Multiple Campus, Naubise,
Khanikhola

174 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

30-4 Netrawati Samudayik Campus, Tripureshor,
Dhading

172 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

30-5 Nilkantha Multiple Campus, Dhading Bensi 932 450000.00 78700.00 0.00 270000.00 0.00 270000.00 0.00 135000.00 135000.00 209700.00 1548400

30-6 Salyantar Campus, Salyantar, Dhading 133 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

30-7 Shree Namuna Bageshworee Multiple Campus,
Baireni

99 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

30-8 Dhading Multiple Campus 73 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

30-9 Simle Mahakali Multiple Campus 56 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

30-10 Budhi Gandaki Campus 63 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Ilam

03-1 Mangalbare Multiple Campus, Ilam 186 450000.00 3800.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 0.00 858800

03-2 Garuwa Multiple Campus, Danabari, Illam 81 450000.00 9450.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 594450

03-3 Karfok College 189 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 0.00 855000

District Name: Kathmandu

27-1 Baneshwor Campus, Baneshwor 1293 450000.00 207200.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 290925.00 1398125

27-2 Budhanilkantha Campus, Narayansthan,
Budhanilkantha

178 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

27-3 Chiran-Milan Bishwa Shanti Campus,
Maharajgung, Bansbari

237 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 53325.00 683325

27-4 Dillibazar Kanya Multiple Campus, Dillibazar 1038 450000.00 0.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 233550.00 1223550

27-5 Ganeshman Singh Multiple Campus,
Kathmandu

509 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 114525.00 834525

27-6 Gramin Aadarsha Multiple Campus, Nepaltar 1783 450000.00 179375.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 401175.00 1570550

27-7 Janamaitri Multiple Campus, Kuleshwar,
Kathmandu

751 450000.00 19125.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 168975.00 1088100

27-8 Kailashkut Multiple Campus, Mitrapark,
Kathmandu

225 450000.00 5550.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 50625.00 686175

27-9 Kantipur Campus, Danchhi, Kathmandu 115 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

27-10 Kathmandu Shiksha Campus, Kathmandu 306 450000.00 97000.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 68850.00 1065850

27-11 Koteshwor Campus, Koteshwor 2066 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 450000.00 1170000

27-12 N.R. College, Nepaltar, Kathmandu 940 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 211500.00 931500

27-13 Pashupati Multiple Campus, Chabahil 3578 450000.00 180900.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 450000.00 1620900

27-14 People's Campus, Paknajol, Kathmandu 1093 450000.00 66450.00 180000.00 0.00 180000.00 0.00 0.00 0.00 0.00 245925.00 1122375

Annual Report -68-

27-15 Sahayogi Multiple College, Gokarna-1,
Kathmandu

103 450000.00 5625.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 455625

27-16 Sahid Adarsha Campus, Bhadrabas, Kathmandu 122 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

27-17 Shikharapur Campus, Pharping, Dakshinkali 273 450000.00 18900.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 61425.00 800325

27-18 Bagmati Community Campus, Shantinagar,
Baneshor

105 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

27-19 Shahid Smarak College, Kirtipur 551 450000.00 106650.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 123975.00 860625

27-20 Bhagyodaya Campus, Sankhu, Kathmandu 115 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

27-21 Sirjana College of Fine Arts, Lazimpat,
Kathmandu

207 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 46575.00 496575

27-22 Madam Bhandari Memorial College 598 450000.00 0.00 0.00 270000.00 0.00 0.00 360000.00 0.00 0.00 134550.00 1214550

27-23 GM Community College 141 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

27-24 Central Deaf Campus 104 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

27-25 Boudha Multiple Campus 109 450000.00 7725.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 457725

27-26 Kapan Multiple Campus 632 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 142200.00 772200

27-27 GP Koirala Memorial College 2063 450000.00 435725.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 450000.00 1875725

27-28 Janadhar Community Campus 130 450000.00 11800.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 461800

27-29 Ganesh Multiple Campus 327 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

27-30 Gandhi Tulsi Campus 243 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Myagdi

43-1 Myagdi Campus, Beni Bazar, Myagdi 603 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 135675.00 1305675

43-2 Mangala Shiksha Campus, Babiyachour-5,
Myagdi

55 450000.00 1025.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 721025

District Name: Nawalparasi

48-1 Aarungkhola Multiple Campus, Mangalchaur,
Aarukhola

206 450000.00 14500.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 46350.00 690850

48-2 Devchuli College, Rajhar, Nawalparasi 227 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 51075.00 681075

48-3 Dibya Jyoti Campus, Chisapani, Bardaghat,
Nawalparasi

902 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 202950.00 1102950

48-4 Janak College, Gaidakot, Nawalparasi 266 450000.00 26250.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 59850.00 536100

48-5 Janamukhi Aadarsha College, Amarapuri 4,
Nawalparasi

287 450000.00 7550.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 64575.00 702125

48-6 Kumarwarti Multiple Campus, Shivamandir - 3
Nawalparasi

328 450000.00 71575.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 73800.00 1135375

48-7 Madhyabindu Multiple Campus, Kawasoti,
Nawalparasi

1332 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 299700.00 1199700

48-8 Mahakavi Devkota Campus, Sunwal,
Nawalparasi

764 450000.00 43000.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 171900.00 934900

48-9 Motilal Multiple Campus, Ramnagar-2,
Nawalparasi

301 450000.00 36575.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 67725.00 734300

48-10 Shree Nawajagaran Multiple Campus,
Tamasariya-7

389 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 87525.00 807525

Annual Report -69-

48-11 Nawalpur Multiple Campus, Agyauli
Nawalparasi

291 450000.00 11250.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 65475.00 706725

48-12 Janajyoti Adarsh Multiple Campus,
Pragatinagar, Nawalparasi

237 450000.00 4025.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 53325.00 687350

48-13 Suryabhakta-Patanadevi Memorial College,
Gaindakot

334 450000.00 33750.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 75150.00 828900

48-14 Tribhuwan Campus, Belatari, Nawalparasi 380 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 85500.00 715500

48-15 Kolhuwa Multiple Campus, Kolhuwa-5,
Nawalparasi

109 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

48-16 Bhanudaya Multiple Campus 83 450000.00 3900.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 453900

48-17 Daunedevi Multiple Campus 252 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 56700.00 686700

48-18 Asnaiya Adarsha Campus 96 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Dhankuta

07-1 Jalpadevi Campus, Pakhibas, Dhankuta 90 450000.00 9800.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 594800

07-2 Jitpur Campus, Arkhoule Jitpur, Dhankuta 51 450000.00 11625.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 596625

07-3 Hile Campus, Hile Dhankuta 67 450000.00 9400.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 594400

07-4 Budhuk Campus 54 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Dhanusa

17-1 B.P. Koirala Campus, Janakpur 86 450000.00 26400.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 476400

District Name: Dolakha

22-1 Gaurishankar Multiple Campus, Charikot 557 450000.00 36150.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 125325.00 1331475

22-2 Shree Golmeshwar Campus, Malu-5, Dolakha 86 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

22-3 Hanumanteshwar Campus, Dolakha 64 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

22-4 Kalinag Multiple Campus, Sunkhani, Dolakha 69 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

22-5 Pratap Smiriti College, Lamidanda, Dolakha 71 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

22-6 Tripura Campus, Namdu, Dolakha 62 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

22-7 Charikot Mutliple Campus 256 450000.00 39550.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 57600.00 1087150

22-8 Jiri Campus 64 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

District Name: Dolpa

62-1 Dolpo Campus, Dunai, Dolpa 314 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 70650.00 790650

62-2 Liku Samukta Campus 128 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Gorkha

36-1 Bhawani Multiple Campus, Palungtar, Gorkha 130 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

36-2 Bheemodaya Multiple Campus, Aarughat,
Gorakha

201 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 45225.00 810225

36-3 Drabya Shah Campus, Gorkha 467 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 105075.00 960075

36-4 Dullav Campus, Masel, Ghyampesal, Gorakha 110 450000.00 3100.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 768100

36-5 Paropakar Adarsha Multiple Campus, Jaubari-7,
Gorkha

53 450000.00 3250.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 588250

Annual Report -70-

District Name: Nuwakot

28-1 Kumari Namuna Campus, Kumari-3, Nuwakot 66 450000.00 16800.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 916800

28-2 Nuwakot Aadarsha Campus, Batar, Nuwakot 897 450000.00 169200.00 0.00 270000.00 0.00 270000.00 0.00 135000.00 135000.00 201825.00 1631025

28-3 Chandeswari Multiple Campus, Tupche,
Nuwakot

55 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

28-4 Shree Suryagadhi Samudayik Campus,
Nuwakot

101 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

28-5 Janagyan Niketan Campus, Thanapati-7,
Nuwakot

124 450000.00 4575.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 904575

28-6 Mahadev Multiple Campus 97 450000.00 15125.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 915125

District Name: Okhaldhunga

12-1 Okhaldhunga Campus, Okhaldhunga 732 450000.00 91000.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 164700.00 1425700

12-2 Rumjatar Campus, Okhaldhunga 92 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

12-3 Uma Katwal Campus, Nishankhe, Thulachhap,
Okhaldhunga

85 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

12-4 Gyan Jyoti Samudayik, Phulawari,
Okhaldhunga

101 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

12-5 Gramodaya Yugkabi Siddhicharan Campus 122 450000.00 3050.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 723050

12-6 Ragani Chandeshwori Campus 90 450000.00 31825.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 751825

District Name: Palpa

47-1 Bhairab Multiple Campus, Chhahara, Palpa 122 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

47-2 Masyam Ekikrit Campus, Masyam, Palpa 60 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

47-3 Shahid Multiple Campus, Rampur, Palpa 565 450000.00 19450.00 180000.00 0.00 180000.00 0.00 0.00 135000.00 0.00 127125.00 1091575

47-4 Tansen Campus, Palpa 282 450000.00 0.00 180000.00 0.00 180000.00 0.00 0.00 135000.00 0.00 63450.00 1008450

47-5 Udbuddha College, Palpa 121 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

47-6 Palpa Multiple Campus, Tansen, Palpa 342 450000.00 187200.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 76950.00 1029150

47-7 Darchha Campus 62 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

47-8 Rambha Multiple Campus 103 450000.00 3300.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 768300

District Name: Parbat

44-1 Gupteshwor Campus, Kusma, Parbat 236 450000.00 43950.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 53100.00 1087050

44-2 Janta Sudarshan Campus, Thuli Pokhari, Parbat 97 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

44-3 Nawajagrit Multiple Campus, Tilahar, Parbat 102 450000.00 9750.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 909750

44-4 Wahaki Community Campus, Parbat 110 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

44-5 Parbat Multiple Campus 132 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

44-6 Shivalaya Multiple Campus 247 450000.00 33400.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 55575.00 988975

44-7 Annapurna Community Campus 93 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

44-8 Huwas Multiple Campus 57 450000.00 8100.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 728100

District Name: Pyuthan

52-1 Amar Campus, Pyuthan 107 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

52-2 Gaumukhi Campus, Machchhi, Okharkot 114 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

Annual Report -71-

52-3 Pyuthan Campus, Khalanga, Pyuthan 113 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

52-4 Sworgadwari Campus, Pyuthan 504 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 113400.00 1103400

52-5 Jhimaruk Multiple Campus, Bagdula, Pyuthan 110 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

District Name: Ramechhap

21-1 Gaurishankar Multiple Campus, Ramechhap
Bazar, Ramechhap

71 450000.00 8100.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 908100

21-2 Himganga Multiple Campus, Sanghutar,
Ramechhap

95 450000.00 10350.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 730350

21-3 Manthali Sahid Smriti Multiple Campus,
Manthali-2

634 450000.00 22800.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 142650.00 1335450

21-4 Siddheswar Education Public Campus, Bamti
Bhandar

96 450000.00 5850.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 725850

21-5 Tamakoshi Campus, Khimti Ramechhap 122 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

District Name: Rautahat

32-1 Janajyoti Multiple Campus, Chandranigahpur 554 450000.00 13625.00 0.00 270000.00 180000.00 0.00 0.00 0.00 135000.00 124650.00 1173275

32-2 Madhya Rautahat Multiple Campus, Garuda
Bairiya, Rautahat

595 450000.00 56000.00 0.00 270000.00 0.00 0.00 0.00 0.00 135000.00 133875.00 1044875

32-3 Subalal Bhagawat Multiple Campus, Santpur,
Rautahat

125 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 765000

32-4 Dudiawa Multiple Campus 128 450000.00 26350.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 611350

32-5 Sindureghari Multiple Campus 91 450000.00 13650.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 598650

32-6 Jay Kishan Multiple Campus 326 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 135000.00 73350.00 838350

32-7 Katahariya Multiple Campus 317 450000.00 4950.00 180000.00 0.00 0.00 0.00 0.00 0.00 135000.00 71325.00 841275

32-8 Laxmi Shri Multiple Campus 162 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 585000

District Name: Rukum

54-1 Jahari Campus, Kholagaun-4, Rukum 527 450000.00 90000.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 118575.00 793575

54-2 Shital Campus, Chaurjahari, Rukum 651 450000.00 138950.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 146475.00 1050425

54-3 Sisne Shiksha Campus, Rukumkot, Rukum 309 450000.00 142500.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 69525.00 797025

54-4 Syarpu Multiple Campus 271 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 60975.00 645975

54-5 Sanibheri Education Campus 210 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 47250.00 632250

54-6 Simrutu Campus 532 450000.00 110600.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 119700.00 815300

District Name: Rupandehi

49-1 Devdah Aadarsh Multiple Campus, Devdah,
Rupandehi

376 450000.00 50400.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 84600.00 765000

49-2 Haraiya Multiple Campus, Rudrapur,
Rupandehi

308 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 69300.00 699300

49-3 Liladhar Ghimire Chhapiya Janata College,
Dayanaga

123 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

49-4 Lumbini Banijya Campus, Butwal 3731 450000.00 0.00 180000.00 0.00 180000.00 0.00 0.00 0.00 0.00 450000.00 1260000

49-5 Paroha Multiple Campus, Paroha-1 Ramnagar,
Murgiya

212 450000.00 13200.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 47700.00 510900

49-6 Rammani Multiple Campus, Tilottama-6,
Manigram, Rupandehi

1075 450000.00 73725.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 241875.00 1215600

Annual Report -72-

49-7 Rupandehi Campus, Rupandehi 339 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 76275.00 706275

49-8 Sahid Narayan Pokharel Ramapur Campus,
Dudharaksha

803 450000.00 0.00 180000.00 0.00 180000.00 0.00 0.00 0.00 0.00 180675.00 990675

49-9 Siddhartha Gautam Buddha Campus, Butwal,
Rupandehi

1351 450000.00 36075.00 180000.00 0.00 0.00 270000.00 0.00 0.00 0.00 303975.00 1240050

49-10 Shankarnagar Multiple Campus, Shankarnagar-
2, Rupandehi

118 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

49-11 Yagyodaya Campus 534 450000.00 68425.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 120150.00 818575

49-12 Khudabagar Adarsha College 212 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 47700.00 497700

District Name: Sindhuli

20-1 Lampantar Multiple Campus, Sindhuli 222 450000.00 6400.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 49950.00 911350

20-2 Bhimjyoti Campus, Bhimeshwar, Khurkot,
Sindhuli

95 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

20-3 Janajagriti Campus, Bhiman, Sindhuli 92 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

20-4 Marin Multiple Campus, Chhapa Maheshwata,
Sindhuli

97 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

20-5 Saraswoti Campus, Dakaha, Sindhuli 186 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

20-6 Siddhajyoti Education Campus, Phrosetar,
Sindhuli

243 450000.00 0.00 0.00 0.00 180000.00 0.00 0.00 135000.00 0.00 54675.00 819675

20-7 Sindhuli Multiple Campus, Sindhuli 838 450000.00 34050.00 0.00 270000.00 0.00 270000.00 0.00 135000.00 0.00 188550.00 1347600

20-8 Tinpatan Shiksha Campus, Bhimsthan, Sindhuli 103 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

20-9 Tripureshwar Shiksha Campus, Bahuntilpung-
3, Sindhuli

101 450000.00 10450.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 595450

20-10 Gaumati Multiple Campus, Madhibazar,
Sindhuli

185 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

District Name: Salyan

55-1 Janakalyan Campus, Tharmare, Salyan 518 450000.00 117900.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 116550.00 1224450

55-2 Salyan Campus, Khalanga 332 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 74700.00 1064700

55-3 Sharada Campus, Shankhamul, Salyan 239 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 53775.00 773775

55-4 Shivajan Multiple Campus, Sitalpati, Salyan 466 450000.00 199950.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 104850.00 1204800

55-5 Farula Multiple Campus 138 450000.00 24500.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 744500

District Name: Sankhuwasabha

09-1 Barun Campus, Khandbari, Sankhuwasabha 474 450000.00 10125.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 106650.00 1286775

09-2 Himalaya Campus 206 450000.00 0.00 0.00 0.00 180000.00 0.00 0.00 135000.00 135000.00 46350.00 946350

09-3 Madi Campus, Madi, Sankhuwasabha 78 450000.00 18200.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 918200

09-4 Rameswar Campus, Mamling,
Sankhuwashabha

68 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

09-5 Sankhuwasava Multiple Campus, Chainpur,
Sankhuwasabha

179 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 0.00 990000

District Name: Saptari

15-1 Buddhilal Bidya Munar Campus, Bhagawatpur,
Badahari

367 450000.00 39325.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 82575.00 571900

Annual Report -73-

15-2 Gobardhan Janta Campus, Phatepur, Saptari 225 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 50625.00 680625

15-3 Roopnagar Nandaraj Sangraula Campus 110 450000.00 30000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 480000

District Name: Sarlahi

19-1 Janajyoti Campus, Lalbandi, Sarlahi 612 450000.00 107000.00 0.00 270000.00 180000.00 0.00 0.00 0.00 135000.00 137700.00 1279700

19-2 Sarlahi Campus, Malangawa 1369 450000.00 0.00 180000.00 0.00 0.00 270000.00 0.00 0.00 135000.00 308025.00 1343025

19-3 Chaturbhujeshor Janta Campus, Hariwan,
Sukhepokhari

445 450000.00 23400.00 0.00 270000.00 0.00 0.00 0.00 0.00 135000.00 100125.00 978525

19-4 Karmaiy Adarsha Janata Campus 91 450000.00 10500.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 595500

19-5 Shubhajanata Multiple Campus 576 450000.00 36000.00 180000.00 0.00 0.00 0.00 0.00 0.00 135000.00 129600.00 930600

19-6 Jay Janta Campus 76 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Sindhupalchok

23-1 Araniko College, Barhabise, Sindhupalchok 260 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 58500.00 958500

23-2 Chautara Campus, Chautara 245 450000.00 0.00 180000.00 0.00 0.00 0.00 360000.00 135000.00 135000.00 55125.00 1315125

23-3 Indrawati Campus, Melamchi, Sindhupalchok 182 450000.00 28350.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 928350

23-4 Jugal Multiple Campus, Sagachok,
Sindhupalchok

113 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 0.00 990000

23-5 Sunkoshi Campus, Lamosangu, Sindhupalchok 291 450000.00 18600.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 65475.00 984075

23-6 Thokarpa Samudayik Multiple Campus,
Sindhupalchowk

75 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

23-7 Avayananda Education Campus 103 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

23-8 Panchpokhari Campus 61 450000.00 2925.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 722925

23-9 Melamchi Valley Campus 144 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

23-10 Kakaling Campus 62 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

23-11 Jalbire Valley Campus 224 450000.00 12075.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 50400.00 962475

23-12 Shree Sindhu Valley Campus 67 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

District Name: Siraha

16-1 J.S. Murarka Campus, Lahan 1399 450000.00 0.00 0.00 270000.00 0.00 270000.00 360000.00 0.00 0.00 314775.00 1664775

16-2 Rampratap Ramprasad Tamang Janta Multiple
Campus

842 450000.00 0.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 189450.00 1179450

District Name: Solukhumbu

11-1 Dudhakoshi Multiple Campus, Salyan,
Solukhumbu

51 450000.00 525.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900525

11-2 Himal Darshan Campus, Necha, Solukhumbu 90 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

11-3 Solukhumbu Multiple Shiksha Campus, Salleri,
Solukhumbu

422 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 94950.00 1264950

District Name: Sunsari

06-1 Janta Multiple Campus, Itahari, Sunsari 3002 450000.00 420600.00 0.00 270000.00 0.00 270000.00 0.00 0.00 0.00 450000.00 1860600

06-2 Rastriya Janasahayog College, Hansposa
Sunsari

376 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 84600.00 714600

06-3 Sunsari Campus, Inaruwa 380 450000.00 36750.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 85500.00 842250

Annual Report -74-

District Name: Syangja

39-1 Balsiddha Campus, Keware Bhanjyang-1,
Syangja

57 450000.00 1125.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 721125

39-2 Chapakot Campus, Chapakot, Syanja 115 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

39-3 Galyang Multiple Campus, Galyang Bazar,
Syangja

536 450000.00 27375.00 0.00 270000.00 0.00 270000.00 0.00 135000.00 135000.00 120600.00 1407975

39-4 Malunga Sarbajanik Multiple Campus,
Malunga, Syangja

97 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

39-5 Shree Pradhumna Paneru Multiple Campus,
Setidhobhan

55 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

39-6 Siddhartha Samudayik Multiple Campus,
Phedikhola

110 450000.00 5600.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 905600

39-7 Radha Damodar Sanskrit Vidhyapith 56 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

39-8 Dahathum Bahumukhi Campus, Darsing,
Dahathum 9, Syangja

102 450000.00 850.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720850

39-9 Tribhuvan Aadarsha Campus, Syangja 421 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 94725.00 1084725

39-10 Kaligandaki Campus 61 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

District Name: Tanahu

38-1 Aadikavi Bhanubhakta Campus, Damauli 1395 450000.00 225250.00 180000.00 0.00 0.00 270000.00 0.00 135000.00 135000.00 313875.00 1709125

38-2 Abukhairani Campus Tanahu 313 450000.00 93100.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 70425.00 1063525

38-3 Bandipur Campus, Bandipur 63 450000.00 4650.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 724650

38-4 Janajyoti Campus, Bhimad-1, Tanahun 217 450000.00 47000.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 48825.00 995825

38-5 Shree Chij Kumar-Bishnu Kumari Campus,
Dumre, Tanahu

187 450000.00 9300.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 909300

38-6 Tribhuwan Campus 99 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

38-7 Purkot Kalika Campus 101 450000.00 7700.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 907700

District Name: Taplejung

01-1 Pathibhara Campus, Taplejung 493 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 135000.00 135000.00 110925.00 1100925

01-2 Sinam Campus, Taplejung 445 450000.00 4800.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 100125.00 1004925

District Name: Terhathum

08-1 Myanglung Campus, Myanglung, Tehrathum 316 450000.00 38675.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 71100.00 964775

08-2 Basanta Multiple Campus, Basantpur
Tehrathum

78 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

08-3 Hyatrung Jharana Campus, Tehrathum 79 450000.00 9750.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 594750

08-4 Chhathar Campus 91 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

08-5 Jirikhimti Campus 63 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Udayapur

14-1 Udayashree Campus, Katari, Udayapur 157 450000.00 12375.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 777375

14-2 Baruwa Campus, Gaighat, Udayapur 426 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 95850.00 860850

14-3 Trijuga Janta Multiple Campus, Ghaighat,
Udaypur

991 450000.00 0.00 0.00 270000.00 0.00 270000.00 0.00 135000.00 0.00 222975.00 1347975

Annual Report -75-

District Name: Dadeldhura

73-1 Bhim Datta Multiple Campus, Amargadhi,
Dadeldhura

139 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Parsa

34-1 Hari Khetan Campus, Birgunj 980 450000.00 0.00 0.00 270000.00 180000.00 0.00 360000.00 0.00 0.00 220500.00 1480500

District Name: Panchthar

02-1 Tharpu Campus, Tharpu, Panchthar 126 450000.00 11400.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 731400

02-2 Rabi Campus, Rabi, Panchathar 109 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

02-3 Panchthar Multiple Campus 635 450000.00 38175.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 142875.00 1351050

02-4 Yashok Campus 88 450000.00 8400.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 908400

District Name: Darchula

75-1 Rastriya Campus, Dattu, Darchula 115 450000.00 7475.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 592475

75-2 Shree Krishna Snatak Campus, Lali, Darchula 123 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Khotang

13-1 Rawa Campus, Kharpa, Khotang 93 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

13-2 Diktel Campus, Diktel, Khotang 575 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 135000.00 129375.00 1299375

13-3 Khotang Campus, Khotang Bazar 77 450000.00 3700.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 723700

13-4 Simpani Campus, Khotang 98 450000.00 7000.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 727000

District Name: Kavrepalanchok

24-1 Parbati Multiple Campus, Dhungkhark-8,
Geldung, Kavrepalanchok

91 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

24-2 Chaitanya Campus, Banepa 124 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

24-3 Dedithumka Public Campus, Mahadevsthan,
Mandan Kavrepalanchok

121 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

24-4 Dhulikhel Campus, Dhulikhel 162 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

24-5 Indreshwor Campus, Panauti, Kavre 254 450000.00 20400.00 0.00 270000.00 180000.00 0.00 0.00 135000.00 0.00 57150.00 1112550

24-6 Janak Bahumukhi Campus, Methinkot-8, Kavre 113 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

24-7 Kavre Multiple Campus, Kavre, Banepa 727 450000.00 55125.00 0.00 270000.00 0.00 270000.00 0.00 135000.00 0.00 163575.00 1343700

24-8 Kushadevi Campus, Kushadevi,
Kavrepalanchok

126 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

24-9 Prabha Multiple Campus, Kartike Deurali,
Kavre

74 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

24-10 Sarbamangala Multiple Campus, Panchkhal,
Kavrepalanchok

279 450000.00 22200.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 62775.00 939975

24-11 Tej Ganga Multiple College, Panauti, Kavre 317 450000.00 14250.00 0.00 270000.00 0.00 0.00 0.00 135000.00 0.00 71325.00 940575

24-12 Mangal Janavijaya Campus 90 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

24-13 Shreeprakash Campus 82 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Lalitpur

25-1 Adarsha Saula College, Sainbu Bungamati,
Lalitpur

312 450000.00 52500.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 70200.00 842700

Annual Report -76-

25-2 Jana Bhawana Campus, Chapagaun, Lalitpur 569 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 128025.00 1028025

25-3 Lalit Multiple Campus, Pulchowk, Lalitpur 177 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

25-4 Namuna Machhindra Campus, Lagankhel,
Lalitpur

527 450000.00 12050.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 118575.00 760625

25-5 Shramik Shanti Campus, Chyasal, Lalitpur 208 450000.00 5900.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 46800.00 502700

25-6 Shree Phulchoki College, Thaiba 117 450000.00 9900.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 459900

25-7 Bajrabarahi Campus 117 450000.00 55200.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 505200

25-8 Suprabhat College 127 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Lamjung

37-1 Bhakti Aadarsh Campus, Bhote Odar, Lamjung 154 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

37-2 Ishaneshwar Campus, Bhorletar, Lamjung 122 450000.00 12875.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 777875

37-3 Marsyangdi Campus, Beshi Shahar, Lamjung 698 450000.00 23000.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 157050.00 945050

37-4 Matribhumi Campus, Sundar Bazar, Lamjung 181 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

37-5 Pushpalata Janaekata Multiple Campus,
Duipiple

66 450000.00 9750.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 594750

37-6 Mangala Campus, Suryapal, Sotipasal,
Lamjung

51 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Mahottari

18-1 Ramananda Bisheshwor Mahendra Campus,
Jaleshwor

328 450000.00 0.00 180000.00 0.00 180000.00 0.00 0.00 0.00 0.00 73800.00 883800

District Name: Kalikot

64-1 Nandadevi Multiple Campus 161 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

64-2 Janachetana Multiple Campus 183 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

District Name: Rasuwa

29-1 Kalika Himalaya Campus 353 450000.00 61600.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 79425.00 1041025

District Name: Surkhet

59-1 Gurdhakot Multiple Campus 203 450000.00 113400.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 45675.00 744075

59-2 Himshikhar Multiple Campus 206 450000.00 93600.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 46350.00 904950

59-3 Simta Multiple Campus 101 450000.00 5000.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 590000

District Name: Doti

70-1 Kedar Jyotipunj Campus 141 450000.00 14025.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 779025

 Grand Total Total 179100000.00 9067600.00 30960000.00 23490000.00 6840000.00 7560000.00 5760000.00 29835000.00 16740000.00 24840450.00 334193050

Annual Report -77-

SN Name of Campus No of Students Pass
Progress

Bachelor
Faculties

Master
Faculties

Science Hill/
Durgam

No. of
Cont.
Cam.

No. of
Students

Total

Total Minimum <=2
40%

>=2
60%

>=1
40%

>=2
60%

More
60%

More
30%

More
30%

Grant for
Students

No.

District Name: Arghakhanchi

51-1 Suryathum Multiple Campus, Mareng, Arghakhanchi 256 450000.00 34000.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 57600.00 991600

District Name: Kailali

71-1 Rastriya College, Sukhad, Kailali 404 450000.00 10375.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 90900.00 1001275

District Name: Bajura

67-1 Budhinanda Campus, Kolti, Bajura 200 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 45000.00 810000

District Name: Bara

33-1 Bakuliya Campus, Bhawanipur, Jitpur, Bara 93 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 585000

33-2 Simara College, Simara, Bara 306 450000.00 43800.00 180000.00 0.00 0.00 0.00 0.00 0.00 135000.00 68850.00 877650

District Name: Bardiya

58-1 Amar Shahid Multiple Campus, Rajapur, Bardiya 510 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 114750.00 834750

58-2 Gurans Multiple Campus, Sanoshree-6, Bardiya 234 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 52650.00 682650

58-3 Mainapokhar Sharada Multiple Campus,
Mainapokhar, Bardiya

251 450000.00 6150.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 56475.00 692625

District Name: Kaski

40-1 Gauri Shanker Campus, Hemja, Pokhara 93 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

District Name: Jhapa

04-1 Kakarvitta Campus, Mechinagar-10, Kakarvitta,
Jhapa

302 450000.00 58725.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 67950.00 756675

04-2 Jagriti Campus, Goldhap, Jhapa 94 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

04-3 Shanishchare Multiple Campus, Shanishchare, Jhapa 304 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 68400.00 698400

04-4 Adarsha Samudayik Campus 116 450000.00 2450.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 452450

District Name: Bhaktapur

26-1 Adarsha Azad College, Pardesh Bhimsensthan,
Bhaktapur

271 450000.00 4675.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 60975.00 695650

District Name: Chitwan

35-1 Amar Janashakti Multiple Campus, Patihani, Chitwan 163 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

District Name: Dailekh

60-1 Chamunda College, Chamunda, Dailekh 252 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 56700.00 641700

60-2 Athabis Education Campus 308 450000.00 66300.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 69300.00 720600

District Name: Dang

56-1 Yerawati Aadarsha Multiple Campus, Lalmatiya 306 450000.00 30375.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 68850.00 729225

District Name: Dhading

30-1 Chandrodaya Multiple Campus, Benighat-8, Dhading 122 450000.00 2775.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 902775

30-2 Adarsha Multiple Campus 341 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 76725.00 976725

District Name: Dhankuta

07-1 Bhasha Campus, Kagate, Dhankuta 65 450000.00 16775.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 601775

Annual Report -78-

07-2 Gokundeshwar Campus, Dhankutanagar, Dhankuta 79 450000.00 33250.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 618250

District Name: Nawalparasi

48-1 Mukundasen Multiple College, Mukundapur-4,
Harkapur

92 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

48-2 Lumbini Adarsha Degree college 467 450000.00 0.00 0.00 270000.00 180000.00 0.00 0.00 0.00 0.00 105075.00 1005075

District Name: Nuwakot

28-1 Amar Jyoti Multiple Campus, Kharanitar, Nuwakot 103 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

28-2 Shree Ranabhubaneshwari Campus, Devighat,
Nuwakot

126 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

28-3 Tribhuwan Trishuli Multiple College, Trishuli 427 450000.00 0.00 180000.00 0.00 180000.00 0.00 0.00 135000.00 135000.00 96075.00 1176075

District Name: Okhaldhunga

12-1 Shahid Adarsh Campus, Rampur, Okhaldhunga 307 450000.00 14400.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 69075.00 803475

District Name: Palpa

47-1 Argali Multiple Campus, Argali, Palpa 63 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

47-2 Mandabya Campus, Madanpokhara, Palpa 131 450000.00 16800.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 781800

District Name: Parbat

44-1 Painyu Multiple Campus, Parbat 117 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 900000

District Name: Rupandehi

49-1 Pashupati College, Madhawaliya-4, Kotihawa,
Rupandehi

220 450000.00 26400.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 49500.00 705900

49-2 Bhairawa Namuna Campus 103 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Sindhuli

20-1 Kamala Multiple Campus, Dudhauli, Sindhuli 327 450000.00 30000.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 73575.00 868575

District Name: Kathmandu

27-1 Mangal Multiple Campus, Kirtipur, Kathmandu 268 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 60300.00 690300

District Name: Syangja

39-1 Mirmee Multiple Campus, Shree Krishna Gandaki-8 240 450000.00 5175.00 180000.00 0.00 0.00 0.00 0.00 135000.00 135000.00 54000.00 959175

District Name: Sunsari

06-1 Balaha Multiple Campus, Inarwa, Sunsari 209 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 47025.00 497025

District Name: Bhojpur

10-1 Shree Sarananda Multiple Campus, Dingla Bhojpur 71 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Kapilbastu

50-1 Gautam Buddha Multiple Campus, Jayanagar 8,
Gorusinghe

263 450000.00 0.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 59175.00 779175

50-2 Samayathan Multiple Campus 114 450000.00 10800.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 640800

District Name: Morang

05-1 Sauntha Campus, Sauntha, Morang 122 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 450000

District Name: Kavrepalanchok

24-1 Dapcha Krishna Multiple Campus, Chhatebanjh-1
Kavrepalanchowk

96 450000.00 13975.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 778975

Annual Report -79-

24-2 Sanjiwani College, Dhulikhel, Kavre 154 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 765000

District Name: Lalitpur

25-1 Kitini College, Godawary, Taukhel, Lalitpur 286 450000.00 73875.00 0.00 270000.00 0.00 0.00 0.00 0.00 0.00 64350.00 858225

25-2 Mahendra Adarsha Vidyasram College, Satadobato,
Lalitpur

135 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

25-3 Shree Mahankal Campus, Gotikhel, Lalitpur 105 450000.00 0.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 630000

District Name: Mahottari

18-1 Bardibas Janta Multiple Campus, Bardibas, Mahottari 535 450000.00 95400.00 180000.00 0.00 0.00 0.00 0.00 0.00 0.00 120375.00 845775

District Name: Baitadi

74-1 Nava Prabhat Campus 153 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

74-2 Shreekot Multiple Campus 121 450000.00 150.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585150

74-3 Seti Goan Multiple Campus 116 450000.00 9800.00 180000.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 774800

District Name: Ramechhap

21-1 Sharadodaya Multiple Campus 80 450000.00 2625.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 722625

District Name: Rautahat

32-1 Kewal Ramsurat Campus 90 450000.00 3300.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 588300

District Name: Darchula

75-1 Shankarpur Campus 135 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

75-2 Latinath Campus 154 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Solukhumbu

11-1 Sotang Public Campus 157 450000.00 8100.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 728100

District Name: Humla

66-1 Himjyoti Multiple Campus 105 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 135000.00 0.00 720000

District Name: Jajarkot

61-1 Janagyankunj Campus 503 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 113175.00 698175

District Name: Baglung

45-1 Sarbodaya Campus 54 450000.00 0.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 585000

District Name: Surkhet

59-1 Shree Amar Deep Campus 110 450000.00 18750.00 0.00 0.00 0.00 0.00 0.00 135000.00 0.00 0.00 603750

 Total 26550000.00 639200.00 5400000.00 1350000.00 540000.00 0.00 0.00 4320000.00 2025000.00 1866825.00 42691025

Annual Report -80-

ANNEX B

The List of Community Campuses that Received Physical Facility

Development Grants in 2018/19
(Building/Furniture/Book and Equipment Grant)

Name of Campuses Campus Information
Address

Decided Grants for FY 2075/76 Remarks

Building Books Furniture Equipment

Ilam

Garuwa Multiple Campus Dhanabari, Illam 2,500,000

Jhapa

Gauriganj Campus Gauriganj, Jhapa 500,000

Sanischare Multiple Campus Jhapa 150,000

Laxmi Campus Baniyani, Jhapa 150,000

Jagriti Campus Goldhap, Jhapa 2,500,000

Adarsha Samudayik Campus Kankai-9, Jhapa 100,000

Devi Campus Birtamod-5 2,500,000

Morang

Ramailo Multiple Campus Keraun, Morang 100,000

Janata Campus Rangeli, Morang 2,500,000

Sauntha Multiple Campus Sijuwa, Morang 100,000

Public Campus Dhanibaniya, Morang 300,000

Sunsari

Balaha M. Campus (Toyanath
Normada Khatiwada)

Sunsari 500,000

Bhadgaun Sinuwari Multiple
Campus

Ramdhuni-1 Sunsari 500,000

Dhankuta

Hile Campus Dhankuta 300,000

 Hyatrung Jharana Campus Dadagaun, Terhathum 2,500,000

Sankhuwasabha

Himalaya Campus
(Himalaya Kiran Public Campus)

Khadwari,
Sankhuwasabha

 500,000

Rameshwar Campus Shankhuwasava 100,000

Bhojpur

Kulung Multiple Campus Kulung, Bhojpur 400,000

Annual Report -81-

Shadananda M. Campus Dingla, Bhojpur 200,000

Solukhumbu

Himal Darsan Campus Nechabatase,
Solukhumbu

 200,000

Sotang Public Campus Sotang. Solikhubhu 500,000

Okhaldhunga

Shahid Adarsha Campus Rampur, Okhaldhunga 2,500,000

Khotang

Simpani Campus Simpani, Khotang

Rawa Campus Kharpa-4, Khotang 300,000

Saptari

Gobardan Janata Campus Fattepur, Saptari 2,500,000

Shree Roopnagar Campus Roopnagar, Saptari 2,500,000

Siraha

Rampratap Ramprasad Tamang
Janata Multiple Campus

Ashanpur, Siraha 500,000

Mahottari

Bardibas Janta Multiple Campus Bardibas, Mahottari 250,000

Ramananda Bisheshwor
Mahendra Campus

Mahottari 2,500,000

Sarlahi

Karmaiya Adarsha Janta Campus Karmaiya, Sarlahi 2,500,000

Sindhuli

Kamala Multiple Campus Dodauli, Sindhuli 750,000

Marin Multiple Campus Meheswata- Sindhuli 500,000

Tripureshwor Shiksha Campus Bahuntilpung,
Sindhuli

Bhimjyoti Campus Khurkot, Sindhuli 500,000

Saraswati Campus Dakaha, Sindhuli 500,000

 Ramechhap

Tamakoshi Multiple Campus Khimti Ramechhap 400,000

Himganga Multiple Campus Sanghututar,
Ramechhap

 400,000

Sharadodaya Multiple Campus Those Bazar,
Ramechhap

 250,000

Sindhupalchok

Sunkoshi Multiple Campus Lamosangu,
Sindhupalchowk

2,500,000

Annual Report -82-

Thokarpa Samudayik Multiple
Campus

Thokarpa,
Sindhupalchok

 100,000

Melamchi Valley Campus Mahangkal,
Sindhupalchok

 500,000

Indrawati Campus Melamchi,
Sindhupalchok

 200,000

Abhayananda Edu. Campus Sindhupalckok 500,000

Kavrepalanchok

Dedithumka Public Campus Mahadevsthan, Kavre 500,000

Prabha Multiple Campus Katike, Kavre 400,000

Kushadevi Campus Banepa, Kavre 500,000

Sarbamangala Multiple Campus Kavre 150,000

Dhulikhel Campus Kavre 700,000

Janak Multiple Campus Mithinkot, Kavre 500,000

Dapcha Krishna Multiple Campus Dapcha, Kavre 400,000

Prakash Campus Bhumlutar, Kavre 100,000

Parbati Multiple Campus Dhunkharka, Kavre 400,000

Lalitpur

Mahendra Aadarsh Bidhyasram Lalitpur 300,000

Bajra Barahi Campus Godawari-11, lalitpur 100,000

Bhaktapur

Adarsha Azad College Bhaktapur 2,500,000

Kathmandu

Bagmati Community Campus
(Education Campus)

Shantinagar
Baneshwor,
Kathmandu

 300,000

Baneshwor Campus Shantinagar,
Kathmandu

 750,000

Ganeshman Singh Multiple
Campus

Kalainki, Kathmandu 750,000

N.R. College Manamaiju,
Kathmandu

Sahayogi Multiple campus Gokarneshwor,
Kathmandu

 200,000

Kapan Multiple Campus Kapan Kathmandu 300,000

G.M. Community College Bijeshwari Dallu,
Kathmandu

 400,000

Gandhi Tulsi Campus Kogeshwori,
Kathmandu

 750,000

Annual Report -83-

Nuwakot

Amar Jyoti Multiple Campus Kharanitar, Nuwakot 100,000

Suryagadi Samudaik Campus Bageshwori, Nuwakot 2,500,000

Tribhuvan Trisuli Multiple
College

Bidur, Nuwakot 500,000

Dhading

Aadarsh Multiple Campus Gajuri, Dhading

Machchhindra Multiple Campus Dhading 300,000

Jaya Bageshwori Multiple
Campus

Malekhu, Dhading 500,000

Makwanpur

Bansha Gopal Multiple Campus Hetauda, Makwanpur 500,000

Palung Multiple Campus Palung, Makawanpur

Nirmal Multiple Campus Bastipur, Hetauda 750,000

Hatiya Janapriya Multiple
Campus

Hetauda-16,
Chisapani,
Makwanpur

2,500,000

Rautahat

Sublal Bhagawat Multiple
Campus

Rautahat 500,000

Jay Kisan Multiple Campus Dharahari, Rautahat 750,000

Dudhiawa Campus Dudhiawwa 500,000

Kewal Ramsurat Campuis Simra Bhawanipur,
Rautahat

 400,000

Laxmishri Multiple Campus Samanpur, Rautahat 2,500,000

Bara

Gauri Shankar Campus Nijhad, Bara 250,000

Simara College Simra, Bara 500,000

Sapahi College Kolvi, Bara 400,000

Chitwan

Arunodaya College Gita Nagar, Chitwan 200,000

Gorkha

Paropakar Aadarsh Mutliple
Campus

Jauwari, Gorkha 200,000

Bhawani Multiple Campus Gorkha 200,000

Bheemodaya Multiple Campus Gorkha 2,500,000

Lamjung

Bhakti Adaarsha Multiple
Campus

Voteodar,Lamjung 2,500,000

Annual Report -84-

Matribhumi Multiple Campus Sundar Bazar
Lamjung

 500,000

Puspalata Janaekta Multiple
Campus

Ramga, Lamjung 300,000

Tanahu

Janajyoti Campus Bhimad, Tanahu 500,000

Syangja

Malunga Sarbajanik Multiple
Campus

Syangja 2,500,000

Dahathum M. Campus Dahathum, Syangja 500,000

Kaski

Laxmi Aadarsh Multiple Campus Shishuwa, Kaski 500,000

Pokhara Multiple Campus Nawabazar, Kaski 400,000

Parbat

Shiwalaya Multiple Campus Sushma, Parbat 750,000

Huwas Multiple Campus Paiyun RM, Parbat 300,000

Baglung

Galkot Multiple Campus Hatiya, Baglung 450,000

Gulmi

Rudrawati Multiple Campus Wami, Gulmi 400,000

Satyawati Multiple Campus Satyawati-6 Gulmi 200,000

Palpa

Tansen Multiple Campus Tansen, Palpa 2,500,000

Palpa Mutliple Campus (JVT) Tansen, Palpa 750,000

Nawalparasi

Devchuli College Rajahar, Nawalparasi 350,000

Janak College Gaidakot, Nawalparasi 350,000

Nawalpur Mutliple Campus Tribhuvan Tar,
Nawalparasi

 600,000

Lumbini Aadarsh Degree College Kawasoti,
Nawalparasi

 500,000

Janamukhi Aadarsha College Nawalparasi 400,000

Motilal Multiple Campus Ramnagar,
Nawalparasi

2,500,000

Daunnedevi Multiple Campus Bardghat, Nawalparasi 750,000

Bhanudaya Multiple Campus Binayi Tribeni-2
Nawalparasi

2,500,000

Annual Report -85-

Rupandehi

Haraiya Multiple Campus Rudrapur, Rupandehi 250,000

Parroha Multiple Campus Rupendehi 350,000

Liladhar Ghimire Chhapiya
Janata College

Siddharthanagar,
Rupandehi

 350,000

Shankar Nagar Multiple Campus Tilottama, Rupandehi 500,000

Khudabagar Adarsh College Lumbini cultural M-9
Rupandehi

2,500,000

Kapilbastu

Nepal Aadarsha Multiple Campus Shivpur, Kapilbastu 150,000

Badganga Multiple Campus Motipur, Kapilvastu 750,000

Samayatham Multiple Campus Shivraj-4 Kapilvastu 500,000

Pyuthan

Jhimruk Multiple Campus Pyuthan 400,000

Rukum

Sisne Shiksha Campus Rukumkot, Rukum 350,000

Jahari Campus Rukum 250,000

Sanibheri Education Campus Simlee, Rukum 700,000

Salyan

Janakalyan Campus Tharmare, Salyan 250,000

Farula Multiple Campus Salyan 100,000

Dang

Deukhuri Multiple Campus Deukhuri, Dang 1,000,000

Yerawati Aadarsha Multiple
Campus

Lalmatiya, Dang 2,500,000

Godhawa Multiple Campus Gadhawa Dang 500,000

Banke

Jana Siddheshwor Multiple
Campus

 2,500,000

Bardiya

Bardiya Multiple Campus Deudhakala, Bardiya 250,000

Amar Shahid Multiple Campus Rajapur, Bardiya 300,000

Manusha Tika Singh T. M
(Nikunj Madhyawarti Multiple
Campus)

 Bardiya 750,000

Gurans Multiple Campus Bardiya 750,000

 Sadashiva Multiple Campus Magaragadi, Bardiya 750,000

 Jana Sewa Multiple Campus Baidi-Bardiya 400,000

Annual Report -86-

Surkhet

Simta Multiple Campus Rakam, Surkhet 500,000

Gurbhakot Multiple Campus Sahare-7 Surkhet 750,000

Himshikar Multiple Campus Ramgad, Surkhet 2,500,000

Dailekh

Chamunda College Chamunda, Dailekh 250,000

Athbis Shikshya Campus Telepata Dailekha 2,500,000

Jajarkot

Jana Gyankunj Campus Dashera, Jajarkot 2,500,000

Dolpa

Liku Samyukta Campus Tripura Sundari-1
Dolpa

2,500,000

Kalikot

Nanda Devi Multiple Campus Kotwada, Kalikot 500,000

Humla

Himjyoti Multiple Campus Sarkegad-5, Humla 100,000

Bajhang

Seti Campus Thagat Gau, Bajhang 500,000

Shanti Aadarsha Campus Basi, Bajhang 100,000

Bajhang Deep Campus Jhota Jhota, Bajhang 2,500,000

Doti

Kedar Jyotipunja Campus Doti 500,000

Kailali

Mahunyal Multiple camspu Bhajjani, Kailali 750,000

Rastriya College Sukhad, Kailali 250,000

Raghunath Aadarsha Mutliple
Campus

Bauniyan, Kailali 750,000

Khaptad Multiple Campus Masuriya, Kailali 700,000

Chaumala Multiple Campus Kailalai, 2,500,000

Kanchanpur

Bhanu Multiple Campus Dodaara, Kanchanpur 700,000

Mahakali Multiple Campus Shreepur, Kanchanpur 250,000

Kanchan Multiple Campus Krishnapur,
Kanchanpur

 250,000

Jana Ekata Multiple Campus
(Daneshwor Hari M. Campus)

Jimuwa, Kanchanpur 500,000

Krishna Baijnath M. Campus Jhalari, Kanchanpur 750,000

Annual Report -87-

Baitadi

Shreekot Multiple Campus Shreekot, Baitadi 100,000

Nava Prabhat Campus Kulau, Baitadi 250,000

Setigau Multiple Campus Gokuleshor, Baitadi 500,000

Shigas Education Campus Ganjari, Baitadi 100,000

Ninglashainee Campus Dehimandu,Baitadi 2,500,000

Darchula

Krishna Snatak Campus Lali, Darchula 400,000

Rastriya Campus Dattu, Darchula 500,000

Latinath Multiple Campus Marma Darchula 500,000

Shankarpur Campus Pasti Darchula 500,000

 77,500,000 9,250,000 23,150,000 20,950,000

Annual Report -88-

ANNEX C

The List of Research Scholars Awarded under

Ph.D. Fellowship in 2018/19

SN Award No. Category Name Title Subject Registered
Institution and

University

1 PhD/75_76/

Ag&F-1

Young Debraj
Adhikari

Ecology and Management of
Chinese Citrus Fly, Bactrocera
Minax (Enderlein) (Diptera:
Tephritidae) in Nepal

Pest
Management

Post-Graduate
Studies Center,
Agriculture and

Forestry University

2 PhD/75_76/

Ag&F-2

Young Kapil
Khanal

Impact Study of the Farmers
Managed Shardikhola-
Puranchaur Irrigation System
n Bhurjungkhola and
Puranchaur, Pokhara, Kaski

Agricultural
Economics

Department of
Agricultural

Economics and
Agribusiness,

Faculty of
Agriculture,

Agriculture and
Forestry University

3 PhD/75_76/

Edu-1

Faculty Madan
Singh Deupa

A Compatative Study of
Teacher Education and
Teaching Profession in Nepal
and India

Curriculum and
Evaluation

SSJ Campus,
Kumaun University

4 PhD/75_76/

Edu-2

Young Mohan
Kumar
Sharma

Sustainability of WASH in
Schools and its Influence on
Adolecense Attendance and
Education Performance

Health
Education

Central Department
of Education, Faculty

of Education,
Tribhuvan University

5 PhD/75_76/

Engg-1

Faculty Raj Kumar
Chaulagain

Experimental Analysis of
Reaction based Ultra-low
Head Hydro Trubine with
Variation of Different
Parameters

Mechanical
Engineering

Department of
Mechanical

Engineering, IOE,
Tribhuvan University

6 PhD/75_76/

Engg-2

Young Nawaraj
Sanjel

Modelling and Optimization
of Renewable Energy Systems
for Holistic Community
Development of Nepal

Mechanical
Engineering

Department of
Mechanical

Engineering, School
of Engineering,

Kathmandu
University

Annual Report -89-

7 PhD/75_76/

Engg-3

Young Roshan

Pandey

Performance Evaluation of

Mechanical Components of

Small Hydro Power and its

Design Considerations

Mechanical

Engineering

Department of

Mechanical

Engineering, IOE,

Tribhuvan University

8 PhD/75_76/

Engg-4

Young Sudip

Karanjit

Frequency and Damping

Characteristics of RC Building

in Kathmandu Valley based on

Ambient Vibration Test

Civil

Engineering

Deparment of Civil

Engineering, IOE,

Tribhuvan University

9 PhD/75_76/

HS-1

Faculty Tumla

Shrestha

Developing and Implementing

Discharge Preparation Model

to Support the Parents for

Transition from Hospital to

Home Care of Preterm Infants

Nursing Institute of Medicine,

Tribhuvan University

10 PhD/75_76/

HS-2

Faculty Phanindra

Prasad

Poudel

Histogenesis and

Immunohistochemistry of the

Human Fetal Cerebellum and

Expression of ATOH1 & EN2

Genes during its Development

Medical

Anatomy

Kasturba Medical

College, Manipal

Academy of Higher

Education

11 PhD/75_76/

H&S-1

Faculty Deepak

Chandra

Bhatt

A Comparative Study of

Nepal-India Labour

Migration: Understanding

Magnitude, Process and

Livelihood Impacts

Rural

Development

Central Department

of Rural

Development,

Faculty of

Humanities and

Social Sciences,

Tribhuvan University

12 PhD/75_76/

H&S-2

Faculty Narendra

Prasad

Koirala

यथाथ�वाद� नेपाल� कथामा

शि�तस�ब�ध

Nepali Central Department

of Nepali, Faculty of

Humanities &^

Social Sciences,

Tribhuvan University

13 PhD/75_76/

H&S-3

Young Shree Prasad

Devkota

Social Integration of Ex-

combatants in Nepal

Conflict, Peace

and

Development

Department of

Conflict, Peace and

Development

Studies, Tribhuvan

University

Annual Report -90-

14 PhD/75_76/

H&S-4

Young Gobinda

Prasad Dulal
माया ठकुर�का कथामा

ल�ैङगकता

Nepali Central Department

of Nepali, Faculty of

Humanities &^

Social Sciences,

Tribhuvan University

15 PhD/75_76/

H&S-5

Young Nabraj

Pandey

Body in Pain: Trauma in

Nineteenth Century Afro-

American Women Slave

Narratives

English Central Department

of English, Faculty

of Humanities &

Social Sciences,

Tribhuvan University

16 PhD/75_76/

Mgmt-1

Faculty Surendra

Mahato

Talent Management and

Organizational Performance in

Nepalese Commercial Banks

Human

Resource

Management

Faculty of

Management,

Tribhuvan University

17 PhD/75_76/

Mgmt-2

Faculty Purna Man

Shrestha

Role of Firm Attributes and

Macroeconomic Variables for

Explaining Common Stock

Returns:A Case of Nepal

Finance Faculty of

Management, Mid-

Western University

18 PhD/75_76/

Mgmt-3

Faculty Prakash

Pokharel

Structure, Productivity and

Growth of Indirect Taxation in

Nepal

Accounts Faculty of

Management,

Tribhuvan University

19 PhD/75_76/

Mgmt-4

Faculty Pitambar

Lamichhane

Foreign Direct Investment in

Nepal

Finance Faculty of

Management,

Tribhuvan University

20 PhD/75_76/

Mgmt-5

Faculty Dhan Raj

Chalise

Organizational Change and

Performance in Nepalese

Hospitality Industry

Organizational

Behavior

Faculty of

Management,

Tribhuvan University

21 PhD/75_76/

Mgmt-6

Young Rajendra

Maharjan

Impact of Reinsurance on

Firm Performance: Emperical

Evidence from Nepalese Non-

Life Insurance Company

Finance Faculty of

Management, Mid-

Western University

22 PhD/75_76/

Mgmt-7

Young Shiva Raj

Poudel

Distress Risk and Assets

Growth on Cross Section of

Expected Stock Return

Finance Faculty of

Management,

Tribhuvan University

23 PhD/75_76/

Mgmt-8

Young Rashesh

Vaidya

Distribution Nature of

Nepalese Stock Market Return

in Power Law from the

Perspective of Econophysics

Theory

Finance Faculty of

Management,

Tribhuvan University

Annual Report -91-

24 PhD/75_76/

Mgmt-9

Young Krishna

Prasad

Gwachha

Macroeconomic and

Institutional Determinants of

Banking Sector in

Development in Nepal

Finance Faculty of

Management,

Tribhuvan University

25 PhD/75_76/

Mgmt-10

Young Raja Ram

Adhikari

ICT Based Service Delivery in

Inland Revenue Department in

Nepal

Management Faculty of

Management,

Tribhuvan University

26 PhD/75_76/

S&T-1

Young Prasamsha

Panta

Designing of transdermal

Patch from Natural Polymer

and Oils for Rheumatoid

Arthritis Therapy

Biotechnology Central Department

of Biotechnology,

Institute of Science

& Technology,

Tribhuvan University

27 PhD/75_76/

S&T-2

Faculty Sabitri

Shrestha

Status of Mycorrhizal

Association in Selected Tree

Species of Four Different

Forests in Tropical Region of

Eastern Nepal

Botany Central Department

of Botany, institute

of Science &

Technology,

Tribhuvan University

28 PhD/75_76/

S&T-3

Faculty Anju

Kumari Das

Screening of Corrosion

Inhibition Efficiency of Plant

Extract on Mild Steel

Physical

Cemistry

Central Department

of Chemistry,

Institute of Science

& Technology,

Tribhuvan University

29 PhD/75_76/

S&T-4

Faculty Prakash

Gautam

Preparation and

Characterization of

Degradable Biowastes Filled

Plastic Composites for

Household Applications

Organic

Chemistry

Central Department

of Chemistry,

Institute of Science

& Technology,

Tribhuvan University

30 PhD/75_76/

S&T-5

Young Neelam

Shahi

Cationic Surfactants

Interaction with AZO Dye in

Mixed Solvent Media and

Anti-Corrosion Ability of

Surfactants

Chemistry Central Department

of Chemistry,

Institute of Science

& Technology,

Tribhuvan University

31 PhD/75_76/

S&T-6

Young Binita

Maharjan

Phytochemical Investigation

and Biological Activities of

Genus Corydalis

Organic

Chemistry

Central Department

of Chemistry,

Institute of Science

& Technology,

Tribhuvan University

Annual Report -92-

32 PhD/75_76/

S&T-7

Faculty Bunty

Maskey

Application of Plant

Proteolytic Enzymes in Non-

Rennet Cheese Production

Food

Technology

Central Department

of Food Technology,

Institute of Science

& Technology,

Tribhuvan University

33 PhD/75_76/

S&T-8

Young Arjun

Bhattarai

Study of Palung Granite

Central Nepal with Special

Reference to Filed Occurance,

Petrogrphy, Contact

Metamorphism and

Mineralization

Geology Central Department

of Geology, Institute

of Science &

Technology,

Tribhuvan University

34 PhD/75_76/

S&T-9

Faculty Arjun Singh

Saud

Forecasting of Nepal Stock

Exchange (NEPSE) Stocks

using Artificial Neural

Networks and Hybrid

Machine Learning Techniques

ICT Central Department

of Computer Science

& Information

Technology, Institute

of Science &

Technology,

Tribhuvan University

35 PhD/75_76/

S&T-10

Faculty Kabita

Luitel

Mathematical Model for Heat

Transfer in Human Body

Mathematics Central Department

of Mathematics,

Institute of Science

& Technology,

Tribhuvan University

36 PhD/75_76/

S&T-11

Faculty Damodar

Bagale

Detecting and Monitoring of

Drought over Terai and

Mountain Region of Nepal

Meteorology Central Department

of Hydrology &

Meteorology,

Institute of Science

& Technology,

Tribhuvan University

37 PhD/75_76/

S&T-12

Faculty Ganga

Gharty

Chhetri

Larvicidal Activity of Native

Bacillus thuringiensisIsolates

from Soil Samples of Nepal

Microbiology Central Department

of Microbiology,

Institute of Science

&Technology,

Tribhuvan University

38 PhD/75_76/

S&T-13

Faculty Dayanidhi

Chhatkuli

Study of Neutral Hydrogen

(HI) in Interacting Dwarf

Galaxies in Field Environment

Physics Central Department

of Physics, Institute

of Science &

Technology,

Tribhuvan University

Annual Report -93-

39 PhD/75_76/

S&T-14

Faculty Ram

Krishna

Tiwari

Multifractal Approach to the

Study of Gorkha Earthquake

of 25 April 2015, Nepal

Physics Central Department

of Physics, Institute

of Science &

Technology,

Tribhuvan University

40 PhD/75_76/

S&T-15

Young Suresh

Basnet

Study of Multi-Component

Helium-Neon Magnetized

Plasma Sheath using Kinetic

Tracjectory Simulation(KTS)

Method

Physics Central Department

of Physics, Institute

of Science &

Technology,

Tribhuvan University

41 PhD/75_76/

S&T-16

Young Sajan

Shrestha

Assimilating Observation for

Improved Weather Forecast in

Himalayan Complex Terrain

of Nepal

Physics Central Department

of Physics, Institute

of Science &

Technology,

Tribhuvan University

42 PhD/75_76/

S&T-17

Faculty Rajendra

Prasad

Upadhyay

Modeling Climate Change

Impact on Tourism in Nepal

Statistics Central Department

of Statistics, Institute

of Science &

Technology,

Tribhuvan University

43 PhD/75_76/

S&T-18

Young Om Hari

Shrestha

Taxonomic & Functional

Diversity and Predictive

Distribution of Fish

Assemblages in Relation to

Environmental Variables in

Dudhkoshi River, Eastern

Nepal

Zoology Central Department

of Zoology, Institute

of Science &

Technology,

Tribhuvan University

Annual Report -94-

ANNEX D

The List of M. Phil. Fellowship Winners in 2018/19

SN Award

No.

Category Name Reg. Institution Address

Education Cluster

1 MPhil-

75/76-

Edu-1

Faculty Umesh Kafle Graduate School of Education,

Tribhuvan University

Kirtipur,

Kathamandu

2 MPhil-

75/76-

Edu-2

Faculty Balaram Sharma Faculty of Social Sciences and

Education, Nepal Open

University

Baglung

3 MPhil-

75/76-

Edu-3

Faculty Prayag Raj Joshi Graduate School of Education,

Tribhuvan University

Dhangadi,

Kailali

4 MPhil-

75/76-

Edu-4

Faculty Arjun Neupane Graduate School of Education,

Tribhuvan University

Kirtipur,

Kathamandu

5 MPhil-

75/76-

Edu-5

Faculty Gopal Bahadur Shrestha Graduate School of Education,

Tribhuvan University

Kirtipur,

Kathamandu

6 MPhil-

75/76-

Edu-6

Young Jiwan Dhungana Graduate School of Education,

Tribhuvan University

Feedap-4,

Terhathum

7 MPhil-

75/76-

Edu-7

Young Anil Kandel Graduate School of Education,

Tribhuvan University

Rainadevi,

Chhahara-1

8 MPhil-

75/76-

Edu-8

Young Rabin Guragain School of Education, Kathmandu

University

Itahara-4,

Morang

9 MPhil-

75/76-

Edu-9

Young Jhagindra Raj Dhakal Graduate School of Education,

Tribhuvan University

Sanghutar-2,

Ramechhap

Annual Report -95-

Health Sciences Cluster

10 MPhil-

75/76-

HS-1

Young Deesis Aryal Department of Psychiatry and

Mental Health, IOM, Tribhuvan

University

Kuleshwor,

Kathmandu

11 MPhil-

75/76-

HS-2

Young Shruti Rana Department of Psychiatry and

Mental Health, IOM, Tribhuvan

University

Maharajgunj,

Kathmandu

12 MPhil-

75/76-

HS-3

Young Sabina Maharjan Department of Psychiatry and

Mental Health, IOM, Tribhuvan

University

Dhapasi-8,

Kathmandu

Humanities & Social Science Cluster

13 MPhil-

75/76-

H&S-1

Young Bajrang Prasad Shah Central Department of

Economics, Tribhuvan University

Piradi-13,

Dhanusha

14 MPhil-

75/76-

H&S-2

Young Dev Hari Gyawali Central Department of

Economics, Tribhuvan University

Satyawoti-4,

Gulmi

15 MPhil-

75/76-

H&S-3

Faculty Chet Raj Binadi Central Department of English,

Tribhuvan University

Sukhad,

Kailali

16 MPhil-

75/76-

H&S-4

Young Prabeen Kumar Awasthi Central Department of English,

Tribhuvan University

Gujar-3,

Baitadi

17 MPhil-

75/76-

H&S-5

Young Bineeta Khadka Central Department of English,

Tribhuvan University

Urlabari,

Morang

18 MPhil-

75/76-

H&S-6

Faculty Padam Raj Joshi Central Department of Journalism

and Mass Communication,

Tribhuvan University

Jorpati,

Kathmandu

19 MPhil-

75/76-

H&S-7

Faculty Rama K.C Central Department of Nepali,

Tribhuvan University

Bagbajar,

Kathmandu

20 MPhil-

75/76-

H&S-8

Faculty Raju Bhusal Central Department of Nepali,

Tribhuvan University

Butwal,

Rupandehi

Annual Report -96-

21 MPhil-

75/76-

H&S-9

Young Purushottam Gnawali Central Department of Nepali,

Tribhuvan University

Digam-6,

Gulmi

22 MPhil-

75/76-

H&S-10

Young Shakti Raj Nepal Central Department of Nepali,

Tribhuvan University

Ramdhuni-5,

Sunsari

23 MPhil-

75/76-

H&S-11

Young Usha Acharya Central Department of Nepali,

Tribhuvan University

Majhplant-4,

Parbat

24 MPhil-

75/76-

H&S-12

Young Sanjaya Bahadur Chand Central Department of Population

Studies, Tribhuvan University

Rodhikhet-7,

Baithadi

25 MPhil-

75/76-

H&S-13

Faculty Keshab Prasad Timalsina Faculty of Social Sciences and

Education, Nepal Open

University

Hetauda-2,

Makwanpur

26 MPhil-

75/76-

H&S-14

Young AtmaramThapa Central Department of Sociology,

Tribhuvan University

Hetauda-4,

Makwanpur

Management Cluster

27 MPhil-

75/76-

Mgmt-1

Faculty Jas Bahadur Gurung Faculty of Management,

Tribhuvan University

Bagar,

Pokhara

28 MPhil-

75/76-

Mgmt-2

Faculty Sarita Maharjan Faculty of Management,

Tribhuvan University

Samakhusi,

Kathmandu

29 MPhil-

75/76-

Mgmt-3

Faculty Durga Datt Pathak Faculty of Management,

Tribhuvan University

Putalisadak,

Kathmandu

30 MPhil-

75/76-

Mgmt-4

Faculty Ranu Maiya Shrestha Faculty of Management,

Tribhuvan University

New Baneshwor,

Kathmandu

31 MPhil-

75/76-

Mgmt-5

Young Satish Kumar Shrestha School of Management,

Kathmandu University

Aampipal-13,

Palungtar

Annual Report -97-

Science &Technology Cluster

32 MPhil-

75/76-

S&T-1

Faculty Meena Machamasi Central Department of

Mathematics, Tribhuvan

University

Bhaktapur-5,

Bhaktapur

33 MPhil-

75/76-

S&T-2

Faculty Tirtha Raj Bhandari Central Department of

Mathematics, Tribhuvan

University

Bhandarkhal,

Kathmandu

34 MPhil-

75/76-

S&T-3

Faculty Hari Prapanna Kandel Central Department of

Mathematics, Tribhuvan

University

Battisputali,

Kathmandu

35 MPhil-

75/76-

S&T-4

Young Shanti Ram Adhikari Central Department of

Mathematics, Tribhuvan

University

Rajgadh-5,

Jhapa

36 MPhil-

75/76-

S&T-5

Young Bhimsen Khadka Central Department of

Mathematics, Tribhuvan

University

Yamunadanda-4,

Sindhupalchok

37 MPhil-

75/76-

S&T-6

Young Chhabi Dhungana Central Department of

Mathematics, Tribhuvan

University

Haldibari-1, Jhapa

38 MPhil-

75/76-

S&T-7

Young Deepak Kumar Jha School of Sciences, Kathmandu

University

Sandha-4, Mahottari

39 MPhil-

75/76-

S&T-8

Young Santosh Dhungana School of Natural Sciences,

Kathmandu University

Shankharapur-5,

Kathmandu

40 MPhil-

75/76-

S&T-9

Young Keshav Paudel Central Department of

Mathematics, Tribhuvan

University

Paigumpata-13,

Baglung

Annual Report -98-

ANNEX E

The List of Ph.D. Scholars Awarded under

Partial Support in 2018/19

SN Name Reg. Institution Title Address

1 Bam Dev Adhikari Central Department
of English, TU

Form and Content in Spanish
American Fiction: A Marxist Critique

Sanepa

2 Kripa Ram Bishwokarma Faculty of
Humanities and
Social Science, TU

Issues of Dalits for Peace Building in
Post-Conflict Nepal

Kathmandu

3 Ram Chandra Binadi Faculty of
Humanities and
Social Science, TU

Nature and Culture Contestation: An
Ecopoetic Study of American Fiction
and Non-Fiction

Kathmandu

4 ShekharAryal Department of
Mechanical
Engineering, IOE

Sediment Erosion and Non Uniform
Profile of Eroded Guide Vane at
Jhimruk Hydro-Power Plant, Nepal

Kathmandu

5 Badrinath Bhatta Faculty of
Humanities and
Social Science, TU

Anthropology of Infrastructure: An
Ethnographic Study of Participatory
Drinking Water Supply System of
Kamalamai Municipality Sindhuli

Kathmandu

6 Nahakul K.C. Central Department
of Rural
Development, TU

Analysis of Poverty Alleviation
Interventions in Nepal: Multi
Dimension Measurement Approaches

Kathmandu

7 Raj Kumar Rai Central Department
of Physics, TU

Investigation of Transport Properties
of the Heterojunctions of Complex
Transition Metal Oxides

Tehrathum

8 Ghanshyam Sharma Central Department
of Nepali, TU

nIdLk|;fb b]jsf]6fsf dxfsfJodf
kfqljwfg

Kirtipur

9 Nageshwar Singh Rajput Faculty of
Education, TU

Decentralized Practices in School
Education in Nepal

Dhanusha

10 Ganga Ram Phaijoo Department of
Natural Sciences,
KU

Study of Dengue Disease
Transmission Dynamics by
Mathematical Models

Bhaktapur

11 Jitendra Kumar Singh Banaras Hindu
University, India

Effect of Capacity Building and
Technological Intervention on
Utilization of MCH Sercices& Dietry
Intake Among Pregnant Women in
Rural Communities

Dhanusha

Annual Report -99-

ANNEX F

The List of Winners of Grants for M. Phil. Thesis Preparation and

Master's Thesis Preparation in 2018/19

M. Phil. Thesis Preparation Support

SN Award

No.

Investigator Title Institution University Subject

1 MPhilRS-
75/76-

Edu-1

Anup Bhurtel Factors Affecting
Transfer of Training: A
Survey on Instructors of

Technical Vocational
Education and Training

School of
Education

Kathmandu

University

Development

Studies

2 MPhilRS-
75/76-

Edu-2

Raju Muktan Principals in Between
Decision Making

Dilemmas: A Narrative
Inquiry

School of
Education

Kathmandu

University

Development

Studies

3 MPhilRS-
75/76-

H&S-1

Shekher
Pokhrel

Tussle between Students
and Teachers: A Case
Study of Childhood

Agency in Classroom in
a Private School in

Kathmandu

Instititute of
Advanced

Communication
and Research

Center

Pokhara

University

English

4 MPhilRS-
75/76-

H&S-2

Menaka
Wagle

मनु �ाजाक का कथामा

सीमा�तीयता

Central
Department of

Nepali

Tribhuvan

University

Nepali

5 MPhilRS-
75/76-

H&S-3

Namita
Poudel

Attributes of Household
Resilience after 2015
Earthquake in Nepal

Central
Department of

Sociology

Tribhuvan

University

Sociology

6 MPhilRS-
75/76-

H&S-4

Shanti
Paudel

पा"रजातका उप�यासमा

शर�र राजनी$त

Central
Department of

Nepali

Tribhuvan

University

Nepali

7 MPhilRS-
75/76-

H&S-5

Sabin Lamsal गोपाल&साद "रमालका

क'वतामा (व$न

Central
Department of

Nepali

Tribhuvan

University

Nepali

8 MPhilRS-
75/76-

H&S-6

Anita Pun 'वजय म)लका

उप�यासमा लिै*ङकता

Central
Department of

Nepali

Tribhuvan

University

Nepali

Annual Report -100-

9 MPhilRS-
75/76-

H&S-7

NaBaraj
Nembang

+ल�बु जा$तमा &च+लत

हा�पारे गीतमा +मथक

Central
Department of

Nepali

Tribhuvan

University

Nepali

10 MPhilRS-
75/76-

H&S-8

Anil Rana Migration and Brain
Drain

Central
Department of

Sociology

Tribhuvan

University

Sociology

11 MPhilRS-
75/76-

H&S-9

Samjhana
Neupane

Dynamism of Gender
Disparity and

Transfermative Role of
Women

Central
Department of
Anthropology

Tribhuvan

University

Anthropology

12 MPhilRS-
75/76-

H&S-10

Om Nath
Kadariya

Evolving Identities and
its Dynamic Relations:
An Ethnographic Study

of Santhals from the
Eastern Part of Terai

Nepal

Central
Department of
Anthropology

Tribhuvan

University

Anthropology

13 MPhilRS-
75/76-

H&S-11

Gyan
Bahadur

Lama

ल+लतपुर िज)लाको

द./णी भेगमा &च+लत

लोकगीतको अ(ययन

Central
Department of

Nepali

Tribhuvan

University

Nepali

14 MPhilRS-
75/76-

H&S-12

Maheshwor
Dhungana

Impact of Labour
Migration on Socio-

Cultural Transformation
on Rural Livelihood

Central
Department of
Anthropology

Tribhuvan

University

Anthropology

15 MPhilRS-
75/76-

H&S-13

Arjun Karki Role of Digital
Communication in

Smart Cities of Nepal

Central
Department of
Journalism and

Mass
Communication

Tribhuvan

University

Journalism and

Mass

Communication

16 MPhilRS-
75/76-

H&S-14

Uma Devi
Guragai

3दयच�4+सहं &धानका

उप�यासमा लिै*ङकता

Central
Department of

Nepali

Tribhuvan

University

Nepali

17 MPhilRS-
75/76-

H&S-15

Sushma
Timalsina

+शवकुमार राइका कथामा

अनुभ$ुतको सरंचना

Central
Department of

Nepali

Tribhuvan

University

Nepali

18 MPhilRS-
75/76-

H&S-16

Bhim Prasad
Gautam

Public Communication
and Participation in the
Hydropower Projects

and its Implementation
in Nepal

Central
Department of
Journalism and

Mass
Communication

Tribhuvan

University

Journalism and

Mass

Communication

Annual Report -101-

19 MPhilRS-
75/76-

H&S-17

Laxman
Subedi

Ageing and Adjustment
of Elderly People in

Family

Central
Department of

Sociology

Tribhuvan

University

Sociology

20 MPhilRS-
75/76-

H&S-18

Ram Kumar
Oli

पा"रजातका कथामा

'व7व8ि9ट

Central
Department of

Nepali

Tribhuvan

University

Nepali

Master's Thesis Support

SN Code Investigator Title Institution University Institution

Agriculture & Forestry Cluster

1 MRS-
75/76-

Ag&F-4

Sujita
Chaudhary

Evaluating Seed Priming With
Micronutrients for Yield and

Nutrient Content of Mungbean

Institute of Agriculture
and Animal Science

Tribhuvan University Institute of Agriculture and
Animal Science, Tribhuvan

University

2 MRS-
75/76-

Ag&F-2

Dipendra Pant Simulation of Growth and Yield
of Winter Maize for Varied

Agronomic Management and
Changing Climate Senarios Using

DSSAT ver 4.7 Crop Model
Under SSNM Practices in

Chitwan

Institute of Agriculture
and Animal Science

Tribhuvan University Institute of Agriculture and
Animal Science, Tribhuvan

University

3 MRS-

75/76-

Ag&F-5

Apekshya

Parajuli

Efficacy of Chemicals On

Management of Citrus Foot Rot

Caused By Pythophthora and

Dothirella Acid Lime (Citrus

aurantifolia Swingle) Cultivar as

Sunkagati-01 at Farmers Field in

Jutpani-Chitwan Condition

Institute of Agriculture

and Animal Science

Tribhuvan University Institute of Agriculture and

Animal Science, Tribhuvan

University

4 MRS-

75/76-

Ag&F-3

Arjun

Chapagain

Assessing Productivitty and

Profitability of Winter Maize

Using Site Specific Management

Nutrient Expert-Hybrid Maize

Approaches in Central Terai

Nepal

Institute of Agriculture

and Animal Science

Tribhuvan University Institute of Agriculture and

Animal Science, Tribhuvan

University

5 MRS-

75/76-

Ag&F-1

Sudeep

Marasini

Optimzation of Physical and

Economic Ferilizer Doses in

Wheat Through Site Specific

Nutrient Management Approaches

in Central Terai, Nepal

Institute of Agriculture

and Animal Science

Tribhuvan University Institute of Agriculture and

Animal Science, Tribhuvan

University

6 MRS-

75/76-

Ag&F-6

Sangita Bhujel Genetic Variability in Thermal

Indices, Phenology and Yielding

Traits in Early and Medium

Maturing Rain Fed Rice

Genotypes in Southern Plain of

Nepal

Institute of Agriculture

and Animal Science

Tribhuvan University Institute of Agriculture and

Animal Science, Tribhuvan

University

Annual Report -102-

Education Cluster

7 MRS-

75/76-

Edu-67

Mina Kumari

Subedi
sIff kfFrsf] g]kfnL

kf7\ok':tsdf cfwfl/t gd'gf

zAbsf]z lgdf{0f

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

8 MRS-

75/76-

Edu-7

 Prabin

Khadka

Critical Feminist Analysis of

English Textbook for Grade Nine

Central Department Of

Education

Tribhuvan University Central Department Of

Education, Tribhuvan

University

9 MRS-

75/76-

Edu-28

Yadav Kumar

Acharya
sflGtk'/ b}lgsdf k|o'Q JoªUo

lrqsf] eflifs cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

10 MRS-

75/76-

Edu-23

Sujan Kafle Conceptual and Procedural

Difficulties in Learning

Derivative

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

11 MRS-
75/76-

Edu-8

Krishna
Prasad

Sapkota

Syntactic Shift in Translation in
Selected Nepali Essays

Mahendra Ratna
Campus

Tribhuvan University Mahendra Ratna Campus,
Tribhuvan University

12 MRS-
75/76-
Edu-51

Nirmala
Kumari Joshi

dfWoflds lzIff k/LIff @)&$
df zf]lwPsf k|Zgx?sf] cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

13 MRS-
75/76-
Edu-33

Karishma
Kumari Singh

gf;f] syfsf] 8f]6]nL efiffdf
cg'jfb

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

14 MRS-
75/76-
Edu-29

Yamanath
Bhattarai

Jofkf/Ls lJf1fkgdf k|o'Q
efiffsf] cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

15 MRS-
75/76-
Edu-82

Surya Paudel sIff kfFrsf] g]kfnL ljifosf]
gd'gf kf7\ok':ts lgdf0f{

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

16 MRS-
75/76-
Edu-9

 Kabita Thapa Techniques Used by Basic Level
English Teachers for Teaching

Vocabulaary

University Campus,
Kirtipur

Tribhuvan University University Campus,
Kirtipur, Tribhuvan

University

17 MRS-
75/76-
Edu-40

Pratap
Bahadur
Bogati

s}nfnL lhNnfsf sIff kfFrdf
cWoog/t ljb\ofyL{x?sf]

>'ltn]vg Ifdtfsf] cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

18 MRS-
75/76-
Edu-58

Siddha Raj
Sharma

t:jL/ syfsf];+syg ljZn]if0f Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

19 MRS-

75/76-

Edu-54

Santosh Karki g]kfnL efiff lzIf0fdf sfo{d"ns

cg';Gwfgsf] cj:yf

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

20 MRS-

75/76-

Edu-36

Nandira

Maharjan
yM;' stM;' pkGof;sf] g]kfnL

efiffdf cg'jfb

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

Annual Report -103-

21 MRS-

75/76-

Edu-64

 Laxmi

Kandel
sIff 5sf] g]kfnL kf7\ok':tsdf

cfwfl/t gd'gf zAbsf]x lgdf{0f

/ k|of]u

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

22 MRS-
75/76-

Edu-65

Bishna
Kumari Ojha

sIff cf7sf] aflif{s k/Liff

@)&$ df pkof]u ul/Psf

k|Zgx?sf] cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

23 MRS-

75/76-

Edu-50

Manju Kumari

Sah
dxf]Q/L lhNnfsf sIf cf7df

cWoog/t d}ynLefifL

ljb\ofyL{x?sf] g]kfnL pRrf/0f

Ifdtf

Central Department of

Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

24 MRS-

75/76-

Edu-5

Ranjana

Yadav

Pedagogical Practices in Public

ELT Classroom: An Ethnography

Study

Central Department Of

Education

Tribhuvan University Central Department Of

Education, Tribhuvan

University

25 MRS-

75/76-

Edu-53

Chandra

Awasthi
dfdf{nL efiff / g]kfnL efiffsf]

t'ngfTds cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

26 MRS-

75/76-

Edu-72

 Maya Mahara bfª lhNnfsf sIff P3f/df

cWoog/t ljb\ofyL{x?sf]

lj1fkg n]vg Ifdtfsf] cWoog

Central Departmeent of

Education

Tribhuvan University Central Departmeent of

Education, Tribhuvan

University

27 MRS-

75/76-

Edu-84

 Taranath

Adhikari

Difficulties of Students in

Learning Trigonometry

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

28 MRS-

75/76-

Edu-4

Ravikant

Kumar Sah

Developing Listening Skills

Through Movies

Central Department Of

Education

Tribhuvan University Central Department Of

Education, Tribhuvan

University

29 MRS-

75/76-

Edu-6

Kabita Khattri Teachers Perception and Practice

on Immediate Feedback in

Speaking

Central Department Of

Education

Tribhuvan University Central Department Of

Education, Tribhuvan

University

30 MRS-

75/76-

Edu-61

Laxmi Ojha s}nfnL lhNnfsf sIff cf7df

cWoog/t ljb\ofyL{x?sf]

cg'R5]b n]vg Ifdtfsf] cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

31 MRS-

75/76-

Edu-31

Antima

Paneru
gjnk'/ lhNnfsf] sIff;ftdf

cWoog/t ljb\ofyL{x?sf]

aF'bfl6kf]6 Ifdtfsf] cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

32 MRS-

75/76-

Edu-34

Durga Devi

Dhungana
Onfd lhNnfsf sIff;ftdf

cWoog/t ljb\ofyL{x?sf]

36gfj0f{g Ifdtfsf] cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

Annual Report -104-

33 MRS-

75/76-

Edu-80

Kalpana

Budhathoki
wg'iff lhNnfsf lzIfsx?sf]

lg/Gt/ d"Nof+sgk|ltsf] b[li6sf]0f

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

34 MRS-

75/76-

Edu-57

Yagnaraj

Khatiwoda
sIff Ps b]lv tLg;Ddsf

ljb\ofyL{x?sf nflu

zAbx|?sf];+sng, juL{s/0f /

ljZn]

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

35 MRS-

75/76-

Edu-45

Naresh

Bahadur

Rokaya

aemfª lhNnfsf sIf cf7df

cWoog/t ljb\ofyL{x?sf]

cg'R5]b n]vg

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

36 MRS-

75/76-

Edu-55

Rajaram

Dhungana
sIff b;sf] g]kfnL

kf7\ok':tssf] k7gzLntfsf]

cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

37 MRS-

75/76-

Edu-63

 Krishna

Kumari

Bogati

afFs] lhNnfsf sIff;ftdf

cWoog/t ljb\ofyL{x?sf]

lrqj0f{g Ifdtfsf] cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

38 MRS-

75/76-

Edu-32

Prem Bahadur

Khatri
sfe|] lhNnfsf sIff ^df g]kfnL

eflifs d"Nof+sgsf nflu k|of]u

ul/Psf;fwgx?sf] cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

39 MRS-

75/76-

Edu-49

Lamu Bhotiya g]kfnL efiff / Nxf]dL efiffsf]

Jolt/]sL ljZn]if0f

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

40 MRS-

75/76-

Edu-15

Puran Shreesh Mathematical Concept Practices

by Blacksmith

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

41 MRS-

75/76-

Edu-76

Sabin Ghimire clk|n km'n pkGof;sf]

z}lnj}1flgs cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

42 MRS-
75/76-

Edu-35

Bimala Limbu df]/ª lhNnfsf sIff cf7df

cWoog/t ljb\ofyL{x?sf]

syfn]vg Ifdtfsf] cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

43 MRS-
75/76-

Edu-62

Ratna Dhami s}nfnL lhNnfsf sIff 5df

cWoog/t ljb\ofyL{x?sf]

zAbe08f/ Ifdtfsf] cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

44 MRS-

75/76-

Edu-66

Goma Devi

Upadhya
g/ssf] 9f]sf sljtf;+u|xsf

sljtfx?df cu|e"lds/0f

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

Annual Report -105-

45 MRS-

75/76-

Edu-85

Devi Prasad

Chapagain

Difficulties in Learning Algebraic

Word Problem

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

46 MRS-

75/76-

Edu-24

Bir Bahadur

Chalaune

Effectiveness of Geogebra in

Teaching Mathematics at Grade

Secondary Level

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

47 MRS-

75/76-

Edu-56

Jyoti Verma ;KT/L lhNnfsf] sIff & df

cWoog/t d}ynL efifL

ljb\ofyL{x?sf] g]kfnL efiff

pRrf/0fdf ug]{ q'6Lx?sf]

cWoog

Central Department of

Education

Tribhuvan University Central Department of

Education, Tribhuvan

University

48 MRS-
75/76-

Edu-60

Dinesh
Bahadur Bam

/]l8of] g]kfnaf6

k|;fl/t;dfrf/df k|o'St efiffsf]

cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

49 MRS-

75/76-

Edu-39

Tulasi Kandel uf]/vfkqsf];DkfbsLodf

cfwfl/t gd'gf zAbsf]zsf]

lgdf{0f

Central Department of

Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

50 MRS-
75/76-

Edu-52

Santosh Singh
Bist

df]lb cfOg pkGof;sf] 8f]6]nL

efiffdf cg''jfb

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

51 MRS-
75/76-

Edu-43

Manila Rai Efmfkf lhNnfsf sIf cf7df

cWoog/t ljb\ofyL{x?sf]

dgf]jfb n]vg Ifdtfsf] cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

52 MRS-

75/76-

Edu-59

Pramila

Regmi
vf]6fª lhNnfsf sIff cf7df

cWoog/t ljb\ofyL{x?sf]

jfSou7g Ifdtfsf] cWoog

Central Department of

Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

53 MRS-
75/76-

Edu-26

Ramesh Puri An ErrorAnalysis of Grade X
Students in Geometry

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

54 MRS-
75/76-

Edu-25

Deepak
Bahadur Bist

Student's PerceptionTowards
Home Assignments in

Mathematics Learning

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

55 MRS-
75/76-

Edu-30

Saraswati
Dhanuk

s~rgk'/ lhNnfsf sIff;ftdf

cWoog/t ljb\ofyL{x?sf] lgaGw

n]vn Ifdtfsf] cWoog

Central Department of
Education

Tribhuvan University Central Department of
Education, Tribhuvan

University

Engineering Cluster

56 MRS-

75/76-

Engg-8

Jhalak Raj

Adhikari

Design and Analysis of a solar

trough collector for low

temperature thermal application

Department of

Mechanical

Engineering

Kathmandu University Department of Mechanical

Engineering, Kathmandu

University

Annual Report -106-

57 MRS-

75/76-

Engg-1

Sadhana

Luitel

A Hybrid Approach of Sarcasm

Detection

Paschimanchal Campus Tribhuvan University Paschimanchal Campus,

Tribhuvan University

58 MRS-

75/76-

Engg-2

Sabina Pun Customer Churn Prediction Using

Ensemble Model

Paschimanchal Campus Tribhuvan University Paschimanchal Campus,

Tribhuvan University

59 MRS-

75/76-

Engg-6

Manoj

Adhikari

Detection of Slant Crack in

PeltonTurbine Shaft Using

Vibration Methods

Thapathali Campus Tribhuvan University Thapathali Campus,

Tribhuvan University

60 MRS-

75/76-

Engg-3

Shankar

Subedi

Effects of Lime Activated Ground

Granulated Blast-Furnace Slag

(GGBS) ON Strength and Swell-

Shrink Properties of Organic Soil

(Kalomato)

Pulchowk Cmpus Tribhuvan University Pulchowk Cmpus,

Tribhuvan University

61 MRS-

75/76-

Engg-4

Basanta

Banjade

Stability Assessment of Squeezing

in Tunnel Consisting Different

Shapes

Pulchowk Cmpus Tribhuvan University Pulchowk Cmpus,

Tribhuvan University

62 MRS-

75/76-

Engg-7

Amrit Karki Characterization Of Pet and Abs

Blend Prepared by Powder

Metallurgy with Friction Stir

Processing

Thapathali Campus Tribhuvan University Thapathali Campus,

Tribhuvan University

63 MRS-

75/76-

Engg-9

Jay Ram

Panthee

Bearing Capacity Mapping of

Kathmandu Valley for Shallow

Foundations

Pulchowk Cmpus Tribhuvan University Pulchowk Cmpus,

Tribhuvan University

64 MRS-

75/76-

Engg-5

Prabin

Acharya

Development of Liquefaction
Suspectibility and Hazard Map for

Kathmandu Valley

Institute of Engineering

Pulchowk,Campus

Tribhuvan University Institute of Engineering
Pulchowk,Campus,

Tribhuvan University

Health Science Cluster

65 MRS-

75/76-

HS-23

Monika Lama Awareness and Practices
Regarding Feeding of Expressed

Breast Milk Among Working
Mothers Visiting a Teaching

Hospital

Lalitpur Nursing

Campus

Patan Academy of Health

Science

Lalitpur Nursing Campus,
Patan Academy of Health

Science

66 MRS-
75/76-

HS-20

Binita Yadav Stress, Anxiety, Depression and
Stress coping Strategies among

Traffic Polie in Kathmandu

Valley

Maharajgunj Medical
Campus

Tribhuvan University Maharajgunj Medical
Campus, Tribhuvan

University

67 MRS-

75/76-

HS-9

Bibeka

Shrestha

Assessment of Occupational

Hazards, use of Safety Measures

and Occupational Health Effects

Among Fabrication Workers in

Kathmandu District: A Cross

Sectional Study

Kathmandu Medical

College

Kathmandu University Kathmandu Medical

College, Kathmandu

University

Annual Report -107-

68 MRS-

75/76-

HS-6

 Rushila

Paudel Bairagi

Knowledge and Practices of

Mother's on Complementary

Feeding and Nutritional Status of

6-23 Months Children among

Marginalized Tharu Community

Lalitpur Nursing

Campus

Patan Academy of Health

Science

Lalitpur Nursing Campus,

Patan Academy of Health

Science

69 MRS-
75/76-

HS-5

Bhoj Kumari
Katuwal

Awareness and Attitude
Regarding HIV/AIDS among

Secondary Level School Teachers

of Selected Schools

Lalitpur Nursing
Campus

Patan Academy of Health
Science

Lalitpur Nursing Campus,
Patan Academy of Health

Science

70 MRS-

75/76-

HS-24

Reena Bhagat Awareness and Practice of Family

Planning Service samong Married

Women of Reproductive Age in a

Rural Municipality of Saptari

District, Nepal

Lalitpur Nursing

Campus

Patan Academy of Health

Science

Lalitpur Nursing Campus,

Patan Academy of Health

Science

71 MRS-

75/76-

HS-8

Isha Amatya A Cross Sectional Study of

Knowledge and Attitude

regarding Breast Cancer Among

the Students of Higher Secondary

Schools of Bhaktapur District,

Nepal

Kathmandu Medical

College

Kathmandu University Kathmandu Medical

College, Kathmandu

University

72 MRS-

75/76-

HS-12

Dr. Tara

Baniya

Socio-Economic and

Psychological Impact of Cancer

On Patients and Caretakers-A

Cancer Hospital

Kathmandu Medical

College

Kathmandu University Kathmandu Medical

College, Kathmandu

University

73 MRS-

75/76-

HS-10

Dr. Kiran

Acharya

Prevalance of Type 2 Diabetes

Mellitus and Associated Risk

Factor in Adult of Mahalaxmi

Municipality of Lalitpur District:

A Community Based Study

Kathmandu Medical

College

Kathmandu University Kathmandu Medical

College, Kathmandu

University

74 MRS-

75/76-

HS-11

Sabita Jyoti Effects of Pictorial Warning on

Tobacco Product Packets: A Cross

Sectional study among Higher

Secondary Students of

Kathmandu

Kathmandu Medical

College

Kathmandu University Kathmandu Medical

College, Kathmandu

University

75 MRS-

75/76-

HS-2

Akritee

Pokharel

Prediction of Tacrolimus

Metabolism Based on ''6 Bete-

Hydroxycortisol t Cortisol Ratto''

as Biomarker for Cyp 3A4 and

3A5 in Renal Transplant

Recipients

Maharajgunj Medical

Campus

Tribhuvan University Maharajgunj Medical

Campus, Tribhuvan

University

76 MRS-

75/76-

HS-18

Rama Kumari

Lamichhane

Stigma Perceived by Family

Members of Psychiatric Patient

Attending out Paient Department

of Teaching Hospital

Patan Academy of

Health Science

Patan Academy of Health

Science

Patan Academy of Health

Science, Patan Academy of

Health Science

Annual Report -108-

77 MRS-

75/76-

HS-15

Surendra

Marasini

Proprotei Convertase Subtilisin/

Kexin Type 9 (pcsk9) Gene

Mutation in Hypercholesterolemic

Nepalese

B.P. Koirala Instittute

of Health Science

 B.P. Koirala Instittute of

Health Science,

78 MRS-

75/76-

HS-17

Alpha

Pokharel

Male Participation as a Supportive

Partner and Decision Maker in

Reproductive Health at Lalitpur

District, Nepal

Padma Kanya Multiple

Campus

Central Department of Home

Science/Tribhuvan

University

Padma Kanya Multiple

Campus, Central

Department of Home

Science/Tribhuvan

University

79 MRS-

75/76-

HS-3

Shova

Shrestha

Knowledge and Compliance to

Safety Measures of Solid Waste

Collectors in Kathmandu

Lalitpur Nursing

Campus

Patan Academy of Health

Science

Lalitpur Nursing Campus,

Patan Academy of Health

Science

80 MRS-

75/76-

HS-19

Sulochana

Basukala

Burden Among Spouse of

Psychiatric Patients Attending

Psychiatry outpatient Department

of a Teaching hospital

Lalitpur Nursing

Campus

Patan Academy of Health

Science

Lalitpur Nursing Campus,

Patan Academy of Health

Science

81 MRS-

75/76-

HS-14

Sunil Shrestha Effect of Withania Somnifera

Against Lithium Induced Toxicity

in Cortex of Brain of Wister

Albino Rats: A Histological Study

B.P. Koirala Instittute

of Health Science

 B.P. Koirala Instittute of

Health Science

82 MRS-

75/76-

HS-21

Mangal Maya

Prajapati

Awareness Regarding

Menopausal Symptoms and Effect

on Daily Life among Post-

Menopausal Women

Lalitpur Nursing

Campus

Patan Academy of Health

Science

Women's Health and

Development

Humanities and Social Sciences Cluster

83 MRS-

75/76-

H&S-7

Indu Sapkota Nutrition Status of Children

Living in Orphanage

Padma Kanya Multiple

Campus

Tribhuvan University Padma Kanya Multiple

Campus, Tribhuvan

University

84 MRS-

75/76-

H&S-15

Durga Shrish Targeted Budget Program and

Women Empowerment : A

Multiple Case Study of Tillottma

Municipality, Rupandehi

Central Department of

Rural Development

Tribhuvan University Central Department of

Rural Development,

Tribhuvan University

85 MRS-
75/76-

H&S-6

Ankita Gajuel Lifestyle Behaviour Factors and
Bone Mineral Density Among

Adults

Padma Kanya Multiple
Campus

Tribhuvan University Padma Kanya Multiple
Campus, Tribhuvan

University

86 MRS-
75/76-

H&S-4

Sarala
Prajapati

Weight Control Behaviours and
Nutrition Status Among

Employees

Padma Kanya Multiple
Campus

Tribhuvan University Padma Kanya Multiple
Campus, Tribhuvan

University

87 MRS-
75/76-

H&S-8

 Sabnam
Katwal

Assessment of Gestational
Diabetes Among Pregnant

Women Attending Paropakar
Maternity Hospital, Kathmandu

Nepal

Padma Kanya Multiple
Campus

Tribhuvan University Padma Kanya Multiple
Campus, Tribhuvan

University

Annual Report -109-

88 MRS-

75/76-

H&S-2

Sarita Moktan Female Masculnity in D.H.

Lawrence's The Rainbow

Central Department of

English

Tribhuvan University Central Department of

English, Tribhuvan

University

89 MRS-

75/76-

H&S-18

Om Kumari

Ramtel

Comparative Study of

Entrepreneural Productivity of

Selected Single and Non Single

Women of Kathmandu

Metropolitan City

Central Department of

Rural Development

Tribhuvan University Central Department of

Rural Development,

Tribhuvan University

90 MRS-

75/76-

H&S-5

Anusha Karki Food Security and Nutrition

Status of Children of Musahar

Community

Padma Kanya Multiple

Campus

Tribhuvan University Padma Kanya Multiple

Campus, Tribhuvan

University

91 MRS-

75/76-

H&S-14

Tara Devi

Maharjan

Socio Economic Impact of

Community Based

Entreprenuership in Women: A

Case Study of Newa Lahana,

Kirtipur, Municipality

Central Department of

Rural Development

Tribhuvan University Central Department of

Rural Development,

Tribhuvan University

92 MRS-

75/76-

H&S-1

Leetong Hang

Palungwa

(Limbu)

Changing Patterns of Death Ritual

Practices of Limbu Community in

Phungling Municipality of

Taplejung District

Central Department of

Anthropology

Tribhuvan University Central Department of

Anthropology, Tribhuvan

University

93 MRS-

75/76-

H&S-17

Rajani Khatri sf7df8f}+ lhNnfsf] blIf0fsfnL

If]qdf k|rlnt nf]s uLtsf]

cWoog

Central Department of

Nepali

Tribhuvan University Central Department of

Nepali, Tribhuvan

University

94 MRS-

75/76-

H&S-10

Puja Kumari

Jha

The Chaning Roles of Librarians Central Department of

Library and Informatio

Science

Tribhuvan University Central Department of

Library and Informatio

Science, Tribhuvan

University

Management Cluster

95 MRS-

75/76-

Mgmt-10

Usha Kiran

Kshetri

Factors Influencing Investment

Decision on Mutual Fund by

Individual Investor

Apex College Pokhara University Apex College, Pokhara

University

96 MRS-

75/76-

Mgmt-32

Namita

Bastola

Perception of Nepalese People

Towards E-Governance Services

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

97 MRS-

75/76-

Mgmt-13

Elina Suwal Customer Attitude and Purchase

Intention Towards Organic Food

In Nepal

Nepal Commerce

Campus

Tribhuvan University Nepal Commerce Campus,

Tribhuvan University

98 MRS-

75/76-

Mgmt-26

Satish

Chaudhary

Impact of Verbal and Visual

Elements on Consumer's

Perception Towards Print

Advertisement

School of Management,

T.U.

Tribhuvan University School of Management,

T.U., Tribhuvan University

Annual Report -110-

99 MRS-

75/76-

Mgmt-19

Durga

Adhikari

Financial Literacy and Investment

Decisions of Nepalese Investors

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

100 MRS-

75/76-

Mgmt-5

Balram Shah impact of Behavioral Factors on

Investors' Investment Dicision:

Evidence from Nepal

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

101 MRS-

75/76-

Mgmt-12

Dipika Uprety Effects of Financial Knowledge

and Risk Tolerance in Retirement

Planning of Employees in Nepal

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

102 MRS-

75/76-

Mgmt-6

Suraj Aryal Mediating Role of Self- Efficacy

in the Development of

Entrepreneurial Intention

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

103 MRS-

75/76-

Mgmt-7

Yuna Poudel Entrepreneurship Barriers and

Entrepreneurial Inclination among

Postgraduate Students of Nepal

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

104 MRS-

75/76-

Mgmt-11

Sheela Suwal Factors Affecting Performance of

Cooperatives in Bhaktapur

Nepal Commerce

Campus

Tribhuvan University Nepal Commerce Campus,

Tribhuvan University

105 MRS-

75/76-

Mgmt-20

Sailendra

Sigdel

Over-Indebtedness in Nepalese

Microfinance : A Case Study of

Kavre District

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

106 MRS-

75/76-

Mgmt-28

Manisha

Kattel

Banks Attributes and

Demographic Factors in

Determining Customer's Choice :

A Case of Nepalese Commercial

Banks

Ace Instituteof

Management

Pokhara University Ace Instituteof

Management, Pokhara

University

107 MRS-

75/76-

Mgmt-29

Badri Prasad

Khanal

Perception of Individual Nepalese

Investors Towards Investment in

Mutual Fund: With Rference to

Kathmandu city

Ace Instituteof

Management

Pokhara University Ace Instituteof

Management, Pokhara

University

108 MRS-

75/76-

Mgmt-4

Pravash Giri Purchase Intention for Luxurious

Furniture in Nepal

Nepal Commerce

Campus

Tribhuvan University Nepal Commerce Campus,

Tribhuvan University

109 MRS-

75/76-

Mgmt-27

Pradip Bagale Micro Finance and Enterprise

Development: A Case Study of

Kavre District

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

110 MRS-

75/76-

Mgmt-8

Rojina Subedi Entrepreneurial Capacity and

Openness Towards Innovation on

Individual's Decision to become

Entrepreneur in Nepal

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

Annual Report -111-

111 MRS-

75/76-

Mgmt-31

Harilal Bhusal Use of Biogas Technology in

Malarani Gaunpalika Arghakhachi

District

Public Administration

Campus

Tribhuvan University Public Administration

Campus, Tribhuvan

University

112 MRS-

75/76-

Mgmt-24

Sirjana

Chhetri

Micro- Finance and Socio-

economic Empowerment of

Women in Sainamaina

Municipality, Rupandehi

Lumbani Banijya

Campus

Tribhuvan University Lumbani Banijya Campus,

Tribhuvan University

113 MRS-

75/76-

Mgmt-33

Hira Shrestha A Study on Role of Bureaucrats in

Implementing Federalism

Central Department of

Public Administration

Campus

Tribhuvan University Central Department of

Public Administration

Campus, Tribhuvan

University

114 MRS-

75/76-

Mgmt-1

Prabin

Acharya

Social Security Allowance on

Socio-Economic Empowerment :

Evidence from Malarani Rural

Municipality

Lumbani Banijya

Campus

Tribhuvan University Lumbani Banijya Campus,

Tribhuvan University

115 MRS-

75/76-

Mgmt-21

Isma Pokharel Prediction of User's Trust to

Social Media Content in Nepal

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

116 MRS-

75/76-

Mgmt-9

Meha Gautam Impact of Parental Financial

Socialization on the Financial

Planning for Retirement

School of Management

(SOMTU)

Tribhuvan University School of Management

(SOMTU), Tribhuvan

University

117 MRS-

75/76-

Mgmt-17

Rasmi Sigdel A Study on Consumer Satisfaction

in Nepali Insurance Industry

Nepal Commerce

Campus

Tribhuvan University Nepal Commerce Campus,

Tribhuvan University

118 MRS-
75/76-

Mgmt-14

Pustika
Pokharel

Knowledge Management
Practices in Higher Education

Instittution in Nepal

Nepal Commerce
Campus

Tribhuvan University Nepal Commerce Campus,
Tribhuvan University

119 MRS-

75/76-

Mgmt-30

Ajay Krishna

Parajuli

Service Delivery of Local Level
Offices : A Stud of Ward No.-12
Butwal Sub Metropolitian City,

Rupandehi

Public Administration

Campus

Tribhuvan University Public Administration
Campus, Tribhuvan

University

Science & Technology Cluster

120 MRS-
75/76-

S&T-15

Tinmaya Rai Molecular Characterization of
Leshmaina sps.Causing

Cutaneous Leshmaniasis and

Study of Immune Status

Central Department of
Biotechnology

Tribhuvan University Central Department of
Biotechnology, Tribhuvan

University

121 MRS-
75/76-

S&T-17

Roji Raut Frequency of BCR-ABL
Transcripts in Nepalese

Population with Chronic Myeloid

Leukemia

Central Department of
Biotechnology

Tribhuvan University Central Department of
Biotechnology, Tribhuvan

University

122 MRS-

75/76-

S&T-11

Sishir Gautam Cytokine Profiling of Dengue

Virus Infection

Central Department of

Biotechnology

Tribhuvan University Central Department of

Biotechnology, Tribhuvan

University

Annual Report -112-

123 MRS-

75/76-

S&T-37

Manju Kanu

Baniya

Assessment of Genetic

Homogeneity in Micropropagated

Plants of Dendrobium Chryseum,

an Epiphytic Orchid Using

Molecular Markers.

Central Department of

Botany

Tribhuvan University Central Department of

Botany, Tribhuvan

University

124 MRS-

75/76-

S&T-33

Prithivi Raj

Gurung

DNA Barcode Sequence Based

Species Assignment and Species

Delimitation of Orchid Taxa

Central Department of

Botany

Tribhuvan University Central Department of

Botany, Tribhuvan

University

125 MRS-

75/76-

S&T-20

Priyanka

Bhatt

Identifying Drivers of Plant

Invasion in Wetlands of

Kanchanpur District, Far Western

Nepal

Central Department of

Botany

Tribhuvan University Central Department of

Botany, Tribhuvan

University

126 MRS-

75/76-

S&T-45

Manisha

Dhakal

Use of Natural Plant Pesticides on

Control of Cardamom Disease

Central Department of

Botany

Tribhuvan University Central Department of

Botany, Tribhuvan

University

127 MRS-

75/76-

S&T-24

Neelam

Pandey

Conservation Ecology of

Petrocarpus Marsupium Roxb. In

Community Managed Forest,

Kanchanpur Western Nepal

Central Department of

Botany

Tribhuvan University Central Department of

Botany, Tribhuvan

University

128 MRS-

75/76-

S&T-35

Gaurab

Shrestha

DNA Barcoding of Wild-Harvest

Orchids in Trade of Nepal and Its

Implication in Conservation

Central Department of

Botany

Tribhuvan University Central Department of

Botany, Tribhuvan

University

129 MRS-

75/76-

S&T-28

Suman Poudel Variation in Population Structures

and Life-History Traits of

Nardostachys Grandflora Along

Disturbance Gradients:

Implication for Conservation

Central Departmant of

Botany

Tribhuvan University Central Departmant of

Botany, Tribhuvan

University

130 MRS-

75/76-

S&T-5

Babita

Ghimire

Diversity and Distribution

Patterns of Freshwater

Macroinvertebrates in ModiRiver

System, Kaski Nepal

Central Department of

Botany

Tribhuvan University Central Department of

Botany, Tribhuvan

University

131 MRS-

75/76-

S&T-44

Pramoda

Niraula

Study of Leaf Functional Traits in

Quercus Semicarpifolia and

Quercus Lamellosa at

altitudinalGradient in Shivapuri

Ntional Pakt, Kathmandu Nepal

Amrit Science Campus Tribhuvan University Amrit Science Campus,

Tribhuvan University

132 MRS-

75/76-

S&T-101

Aarati Ray Green Synthesis of Silver

Nanoparticles Using Lichen

Extract and Its Application in

Colorimetric Sensing of

Organophisphorus Pesticides

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

Annual Report -113-

133 MRS-

75/76-

S&T-200

Laxman

Lamichhane

Green Synthesis of Silver

Nonoparticles Using Plant Extract

and Their Application in Heavy

Metal Sensing

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

134 MRS-

75/76-

S&T-90

Grisha

Shrestha

Eco-Friendly Synthesis of

Cellulose Acetate from Napier

Grass And Fabrication of

Cellulose Acetate Membrane

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

135 MRS-

75/76-

S&T-99

Ganesh Regmi Chemical Composition and

Insecticidal Activity of Essential

Oil Isolated from Some Invasive

Plants Against Storage Grain

Pests

Central Department opf

Chemistry

Tribhuvan University Central Department opf

Chemistry, Tribhuvan

University

136 MRS-

75/76-

S&T-59

Sita Aryal Investigation of Ligand Exchange

Type Zr(IV) Loaded Pomelo

(Citrus Maxima) Peel Adsorbent

for the Removal of Phosphate

from Water

Central Department opf

Chemistry

Tribhuvan University Central Department opf

Chemistry, Tribhuvan

University

137 MRS-

75/76-

S&T-112

Pawan Kumar

Ojha

Studies on the Removal of

Chromium (VI) from water using

cHemically Modified Betel Nut

Waste as Bio-Adsorbent

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

138 MRS-

75/76-

S&T-201

Prakriti

Budhathoki

Alpha-Glucosidase Inhibitory

Activity of Some Medicinal Plants

to Treat Diabetes

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

139 MRS-

75/76-

S&T-205

Sonika

Dawadi

Bioremediation of Halogenated

Organic Pollutants Using

Manganese Dooxide

Nanoparticles

Central Deapartment of

Chemistry

Tribhuvan University Central Deapartment of

Chemistry, Tribhuvan

University

140 MRS-

75/76-

S&T-76

Amar Sharma

Khatiwada

Fabrication Characterization and

Application of Metal- Polymer

Nanocomposite Based

Electrochemical Sensor for Cd(II)

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

141 MRS-

75/76-

S&T-204

Manita Khatri Evaluation of Antimicrobial

Activity of Manganese Oxide

Nanoparticle Synthesized by New

Approach

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

142 MRS-

75/76-

S&T-61

Rasna

Maharjan

Screening of Leaves of

Cinnamomum Tamala as α-

Amlayse Inhibitor for Anti-

Diabetic Potential

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

Annual Report -114-

143 MRS-

75/76-

S&T-103

Himal Aryal Effect of Crotalaria Alata Extract

on the Corrosion Inhibition of

Steel in Acidic Medium

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

144 MRS-

75/76-

S&T-110

Surendra

Kuikel

Development of Natural Ion

Exchanger From Citrus Maxima

(Pomelo) Peel for emoval of

Fluoride Ions Present in Water

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

145 MRS-

75/76-

S&T-97

Shanti

Guragain

Synthesis, Characterization and

Study of Biological Activity of

Oxovanadium (IV) Complexes

with Multidentate Ligands

Central Deapartment of

Chemistry

Tribhuvan University Central Deapartment of

Chemistry, Tribhuvan

University

146 MRS-

75/76-

S&T-210

Nabin

Humagain

Synthesis and Fabrication of Iron

Based Nanocomposite Electrodes

to Enhance the Electrochemical

Energy Storage Capacity of

Microbial Fuel Cell

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

147 MRS-

75/76-

S&T-85

Dadhiram

K.C.

Digestive Enzyme Inhibitory

Activity of Some Medicinal Plants

Central Deapartment of

Chemistry

Tribhuvan University Central Deapartment of

Chemistry, Tribhuvan

University

148 MRS-

75/76-

S&T-79

Sangita Rijal Development of Natural Anion

Exchanger from Pomelo (Citrus

Maxima) Peel for The Removal of

Arsenic From Water

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

149 MRS-

75/76-

S&T-72

Binod Gautam Preparation And Characterization

of Ionophore Based

Electrochemical Sensor for Ni(II)

Tri-Chandra College Tribhuvan University Tri-Chandra College,

Tribhuvan University

150 MRS-

75/76-

S&T-208

Ramesh

Regmi

Effects of Plant Extracts of Vitex

Negundo and Catharanthus roseus

Leaves as a Green-Iron Inhibitor

for the Corrosion Control of Mild

Steel Cast-Iron In Bioethanol and

its 15% Blend

Central Department of

Chemistry

Tribhuvan University Central Department of

Chemistry, Tribhuvan

University

151 MRS-

75/76-

S&T-107

Reedum Rai Antimicrobial Activity and GC-

MS Analysis of Essential Oil of

Some Selected Medicinal Plants

from Solukhumbu, District of

NepaL

Central Deapartment of

Chemistry

Tribhuvan University Central Deapartment of

Chemistry, Tribhuvan

University

152 MRS-

75/76-

S&T-62

Amrita

Chapagain

Inhibitory Action of The

Alkaloids Extracts of

Rhynchostylis Retusa on The

Mild Steel in 1MH2SO4

Amrit Campus Tribhuvan University Amrit Campus, Tribhuvan

University

Annual Report -115-

153 MRS-

75/76-

S&T-146

 Arati

Shrestha

Distinction of Pangolins in

Chitwan-Annapurna Landscape,

Nepal

Institute of Science

And Technology

Tribhuvan University Institute of Science And

Technology, Tribhuvan

University

154 MRS-

75/76-

S&T-140

Dinesh Thapa Spatial Distribution and

Suspectibality Modeling of

Rainfall induced Landslide in the

Barahashetra, Siwaliks Zone,

Nepal

Goldengate

International College

Tribhuvan University Goldengate International

College, Tribhuvan

University

155 MRS-

75/76-

S&T-139

Sunita

Bhandari

Assessment on Indoor Air Quality

and Ventilation Rat of Rural

Himalayan Houesholds of Nepal:

A Case For Gatlang, Rasuwa

Central Department of

Environmental Science

Tribhuvan University Central Department of

Environmental Science,

Tribhuvan University

156 MRS-

75/76-

S&T-143

Renuka

Poudel

Habitat Suitability Assessment of

Elephas Maximus Linnaeus in

Khata Corridor of Bardiya

National Park, Western Nepal

Central Department of

Environmental Science

Tribhuvan University Central Department of

Environmental Science,

Tribhuvan University

157 MRS-

75/76-

S&T-125

Badri Bahadur

Budhathoki

Engineering Geological

Investigation and Stability

Analysis of Sunkuda Landslide

Using Finite Element and Limit

Equilibrium Methods

Central Department of

Geology

Tribhuvan University Central Department of

Geology, Tribhuvan

University

158 MRS-

75/76-

S&T-118

Ashis Acharya Analytic Hierarchy Process

(AHP) for Landfill Site

Evaluation in Bharatpur,Chitwan

Central Department of

Geology

Tribhuvan University Central Department of

Geology, Tribhuvan

University

159 MRS-

75/76-

S&T-160

Gyanendra

Raj Sapkota

Lithostratigraphic and Structural

Characteristics of The Area

Around Sano Bheri in Rukum

District, Western Nepal

Central Department of

Geology

Tribhuvan University Central Department of

Geology, Tribhuvan

University

160 MRS-

75/76-

S&T-131

Sujan Karki Analysis of Tensile Strength

Anisotropy Along with Crack

Initiation and Propagation

Mechanism

Central Department of

Geology

Tribhuvan University Central Department of

Geology, Tribhuvan

University

161 MRS-

75/76-

S&T-119

Milan Kharel Study of Failure Mechanism and

Processes of The Bajedi Landslide

Using Geotechnical, Kinematic

and Numerical Approaches

Central Department of

Geology

Tribhuvan University Central Department of

Geology, Tribhuvan

University

162 MRS-

75/76-

S&T-329

Dhurba

Kandel

Geological Mapping for Metallic

Minerals Especially Nickel and

Cobalt Prospecting in Reshunga

Area of Gulmi District Lesser

Himalaya

Central Department of

Geology

Tribhuvan University Central Department of

Geology, Tribhuvan

University

Annual Report -116-

163 MRS-

75/76-

S&T-164

Nirmala

Regmi

Evaluation and Validation of

GPM/PERSIANN Satellite

Rainfall Estimates Over Nepal

Central Department of

Hydrology and

Mateorology

Tribhuvan University Central Department of

Hydrology and

Mateorology, Tribhuvan

University

164 MRS-

75/76-

S&T-184

Sujata

Bajracharya

Plasmid Profiling of Nalidixic

Acid Resistant Escherichia Coli

from Calinical Samples

Central Department of

Microbiology

Tribhuvan University Central Department of

Microbiology, Tribhuvan

University

165 MRS-

75/76-

S&T-190

Priya Bhuju Water Quality Assessment of

Bhaktapur

Central Department of

Microbiology

Tribhuvan University Central Department of

Microbiology, Tribhuvan

University

166 MRS-

75/76-

S&T-194

Upasana

Ghimire

Biofilm Formation and Drug

Resistence Pattern of

Acinetobacter Baumannii Isolated

from Clinical Specimens

Central Department of

Microbiology

Tribhuvan University Central Department of

Microbiology, Tribhuvan

University

167 MRS-

75/76-

S&T-188

Deepa Karki Molecular Detection of mcr-1

Gene in Multi-Drug Resistant

Escherichia Coli and Klebsiella

Pneumoniae Isolates from Clinical

Specimens

Central Department of

Microbiology

Tribhuvan University Central Department of

Microbiology, Tribhuvan

University

168 MRS-

75/76-

S&T-187

Janita Sapkota Effects of Green and Black Tea

Supplementation on Antioxidant,

Microbiological and Sensory

Properties of Probiotic Yoghurt

National College Tribhuvan University National College,

Tribhuvan University

169 MRS-

75/76-

S&T-174

Pawana

Pandey

Prevalence of Methicillin

Resistence and BiofilmProducing

Staphylococcus Spesies Isolated

from Different Clinical Specimen

and Antibiotec Suspectibility

Pattern of Isolates

Tri-Chandra College Tribhuvan University Tri-Chandra College,

Tribhuvan University

170 MRS-

75/76-

S&T-320

Keshari

Sharma

Molecular STUDY OF Dengue

and Zika Virus Infection in

Dengue Suspected Pateints

Tri-Chandra College Tribhuvan University Tri-Chandra College,

Tribhuvan University

171 MRS-

75/76-

S&T-169

Prabin

Dawadi

Activation of bscA Gene in

Corelation with csgD Gene for the

Production of Cellulose by

Hydrogen Peroxide Stimulation in

Uropathogenic Escherichia Coli

Central Department of

Microbiology

Tribhuvan University Central Department of

Microbiology, Tribhuvan

University

172 MRS-

75/76-

S&T-170

Niranjan

Nepal

Screening of Vancomycin

Resistant Gene (vanA) in

Methicillin Resistant

Staphylococcus aureus Isolated

From Tertiary Care Hospital in

Nepal

Central Department of

Microbiology

Tribhuvan University Central Department of

Microbiology, Tribhuvan

University

Annual Report -117-

173 MRS-

75/76-

S&T-180

Amul

Shrestha

Screening of Actinomycetes as

Novel Antibiotic Producer,Plastic

Degrader and Assessment of Its

Potentiality

Central Department of

Microbiology

Tribhuvan University Central Department of

Microbiology, Tribhuvan

University

174 MRS-

75/76-

S&T-292

Amit Kumar

Shah

First Principles Study of

Superconductivitty in Poly(P-

Phenylene) at High Pressure

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

175 MRS-

75/76-

S&T-224

Basanta

Acharya

The Study of Arsenic Removal

From Water Through Carbon

Nanotube Using Molecular

Dynamics Simultation

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

176 MRS-

75/76-

S&T-300

Prena

Chaudhary

To Study Dropping effects of

vanadium on electronic and

Magnetic Properties of full

heusler alloy Co2FeAl

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

177 MRS-

75/76-

S&T-212

Bhuwan

Poudel

Transport of Phenylalanine in

Lipid Bilayer Membrane

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

178 MRS-

75/76-

S&T-250

Ramila

Khatiwada

Superconductivity in Policy (P-

Phenylene) First- Principles

Calculation

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

179 MRS-

75/76-

S&T-249

Ram Krishna

Adhikari

Transport of Cholesterol in Water

at Different Temperatures

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

180 MRS-

75/76-

S&T-308

Sarita Lawaju Investigation on Evaluation of

Coupling Constants in Mutiferroic

Double Perovskite Tb2CrB'O6

Centarl Department of

Physics

Tribhuvan University Centarl Department of

Physics, Tribhuvan

University

181 MRS-

75/76-

S&T-219

Ganesh

Shrestha

Study of Structural Behaviour of

Cadmium Based Alloys [Cd-

Zn,Cd-In] At Its Molten State

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

182 MRS-

75/76-

S&T-263

Arati Thapa Fabrication of Dye Sensitized

Solar Cells by Using Porous ZnO

as Photoanode and Using Natural

Dye

Patan Multiple Campus Tribhuvan University Patan Multiple Campus,

Tribhuvan University

183 MRS-

75/76-

S&T-226

Prashrit

Baruwal

A Study of Star Formatio Rate in

The Emission Line Dwarf and

Normal Spiral Galaxies

Cantral Department of

Physics

Tribhuvan University Cantral Department of

Physics, Tribhuvan

University

184 MRS-

75/76-

S&T-213

Jeevan Subedi Estimation of Global Solar

Radiation at Kathmandu Valley

on the Basis of Emperical Model

Using Sunshine Hours.

Temperature and Rainfall

Patan Multiple Campus Tribhuvan University Patan Multiple Campus,

Tribhuvan University

Annual Report -118-

185 MRS-

75/76-

S&T-211

Bandana

Shrestha

The Study of Attenuation

Cofficient and Group Velocity in

theChain of Silver and Nickel

Nanospheres and in Alternated

Spaced Nanospheres Chain of

Two Different Metals- Silver and

Nickel

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

186 MRS-

75/76-

S&T-218

Gopi Mahato Study of Microscopic Behaviour

of Mixing of Compound Forming

Binary Liquid Alloys Fe-Al At Its

Molten State

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

187 MRS-

75/76-

S&T-265

Prakash

Sharma

An Experimet on Fabrication of

Dye-Sensitized Solar Cell Using

Porous ZnO As Photoanode and

Using Natural Dye

Patan Multiple Campus Tribhuvan University Patan Multiple Campus,

Tribhuvan University

188 MRS-

75/76-

S&T-241

Puja Thapa The Effects of Defects on the

Structural, Electronic and

Magnetic Properties of Bilayer of

MoSe2&MoTe2

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

189 MRS-

75/76-

S&T-280

Niraj Kumar

Shah

Electronic And Magnetic

Properties of Mxene (Ti2C)

Through Vacancy Deffects and

Lattice Straining : An AB-INITIO

Study

Central Department of

physics

Tribhuvan University Central Department of

physics, Tribhuvan

University

190 MRS-

75/76-

S&T-282

Pooja

Shrestha

Preparation and Characterization

of Porous Zinc Oxide thin Flims

for LPG Gas Sensors

Patan Multiple Campus Tribhuvan University Patan Multiple Campus,

Tribhuvan University

191 MRS-

75/76-

S&T-293

Baburam

Sapkota

Theoretical Investigation of

Thermodynamic Behaviour of

Tin-Thallium at Its Molten State

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

192 MRS-

75/76-

S&T-276

Suman

Shrestha

Molecular Dynamics Study of The

Diffusion of Ozone Gas in Water

at Different Temperatures

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

193 MRS-

75/76-

S&T-302

Saroj Tripathi Hydrogen Production by the

Method of Alkaline Water

Electrolysis Using Iron Oxide

Coated Electrode in three

Electrode Configuration

Patan Multiple Campus Tribhuvan University Patan Multiple Campus,

Tribhuvan University

194 MRS-

75/76-

S&T-228

Kamal Prasad

Khatiwada

Transport Properties of

Neopentane in Water and Organic

Solvents: a Classical Molecular

Dynamics Study

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

Annual Report -119-

195 MRS-

75/76-

S&T-307

Sudeep

Jnawali

Identification of Topological

Insulators on BiSb-SbBi Based

Layered Material

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

196 MRS-

75/76-

S&T-309

Sujit Bati Investigation of Thermoelectric

and Optical Properties of Co1-

XMgxTa2O6

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

197 MRS-

75/76-

S&T-243

Sita Dawanse Diffusion of Glucose in Water: A

Molecular Dynamics Study

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

198 MRS-

75/76-

S&T-286

Kisan Khatri First-Principles Study of

Structural, Electronic and

Magnetic Properties of Detected

(Monovacant) Hexagonal Boron

Nitride

Central Department of

Physics

Tribhuvan University Central Department of

Physics, Tribhuvan

University

199 MRS-

75/76-

S&T-325

Aarati Nepali Seasonal Variation of Bird

Diversity in Dhaneshwor Baikiwa

Community Forest,

Kavrepalanchowk District Nepal

Central Department of

Zoology

Tribhuvan University Central Dpartment of

Zoology, Tribhuvan

University

200 MRS-

75/76-

S&T-149

Dipa Rai Effect of Herbal Plant Urtica

Parviflora Roxb. On The Growth

Performance and Immune

Modulation in Nile

Tilapia(oreochromis niloticus

Linnacus,1758)

Central Department of

Zoology

Tribhuvan University Central Department of

Zoology, Tribhuvan

University

201 MRS-

75/76-

S&T-132

Bhoj Raj

Mahato

Breeding and Selection of Apis

Cerana Queens

Amrit Science Campus Tribhuvan University Amrit Science Campus,

Tribhuvan University

Annual Report -120-

ANNEX G

The Thesis Preparation Support for Persons with Disability in 2018/19

Disability Support 2075/76

SN Name Reg. Institution Title Address

1 Shanker Banjade Central Department of
Nepali, TU

cfwf/e"t txdf cWoog/t b[li6ljlxg
ljBfyL{x?sf] jSt[Tjsnf Ifdtfsf] cWoog

Rupandehi

2 Man Kumar Maden Sanothimi Campus,
TU

va'h pkGof;sf] eflifs ljZn]if0f Kathmandu

3 Shobha Maya B. K. Padma Kanya Multiple
Campus, TU

ckf+utf ePsf dlxnfx?sf] /f]huf/LM

cj;/ / r'gf}tLx?;DalGWfcWoog

Kathmandu

4 Ramesh Pokharel Faculty of Humanities
and Social Science,

TU

/d]z ljsnsf pkGof;df k|ltlglwTj /

k|lt/f]w

Kathmandu

5 Sabitri Poudel Padma Kanya Multiple
Campus

Role of Remittance in Changing
Socio Economic Status of People

Kathmandu

6 Parashu Ram Acharya Sanothimi Campus,
TU

sf7df8f}+df Ps lbg pkGof;sf]

z}lnj}1flgs cWoog

Bhaktapur

7 Kishan Thapa Central Department of
English, TU

Post Nuclear Apocalyptic Vision in
Martion Amis's Einstein's Monsters

Kirtipur

8 Reena Chaudhary Public Administration
Campus, TU

Impact of Climate Change on
Indigenous Tharu Community

Birgunj

9 Bhagawati Amgain SaheedSmriti Multiple
Campus, Chitwan

sIff cf7sf] g]kfnL kf7\ok':tssf]
k7gLotfsf] cWoog

Gorkha

10 Somraj Khanal Department of
Education, TU

Impact of Home Environment on
Student's Achievement in Socience

Kirtipur

11 Sita Lama RatnarajyaLaxmi
Campus, Kathmandu

ckf+utf ePsf JolQmx?sf] /f]huf/Ldf

kx'Frsf] cj:yf, kfFuf, sLlt{k'/

Kavre

12 Dinesh Basnet RatnarajyaLaxmi
Campus, Kathmandu

Socio-Economic Status of People
with Disability: Ward No. – 5,
Changunarayan Municipality,

Bhaktapur

Bhaktapur

13 Niroj Maharjan School of
Management, TU

Determinants of Demand of Micro
Insurance in Kathmandu Valley

Lalitpur

Annual Report -121-

ANNEX H

The List of Individuals Awarded with the

Small Research Development and Innovation Grants in 2018/19

SN Code Principle
Investigator

Title of the Project Institution,
University

Institution University

Agriculture and Forestry

1 SRDIG-75/76-
Ag&F-1

Bijaya
Neupane

Socio-Economic
Influence of Non-

timber Forest
Products including

Medicinal and
Aromatic Plants in
Lwangghalel Area,

Kaski, Nepal

Institute of
Forestry,
Pokhara
Campus,

Tribhuvan
University

Institute of
Forestry,
Pokhara
Campus

Tribhuvan
University

2 SRDIG-75/76-
Ag&F-2

Ankur
Poudel

Characterization of
Landraces of Rice in
Mid-hills of Nepal

Lamjung
Campus,

Institute of
Agriculture &

Animal
Science,

Tribhuvan
University

Lamjung
Campus,

Institute of
Agriculture &

Animal
Science

Tribhuvan
University

Education

3 SRDIG-75/76-
Edu-1

Shanti
Prasad
Khanal

Mensturation
Hygeine

Management of the
College Girls in
Surkhet District

Surkhet
Campus,

Tribhuvan
University

Surkhet
Campus

Tribhuvan
University

4 SRDIG-75/76-
Edu-2

Balaram
Raya

Study of Landslide
and Flood affected
Communities along
Manahari and Rapti
Khola Basin in the

Makwanpur District

Central
Department of

Education,
Tribhuvan
University

Central
Department of

Education

Tribhuvan
University

5 SRDIG-75/76-
Edu-3

Tara Prasad
Awasthi

Opportunity and
Challenges of

Pashupatinath's
Pilgrimage Tourism

Department of
Geography,

Central
Department of

Education,
Tribhuvan
University

Department of
Geography,

Central
Department of

Education

Tribhuvan
University

Annual Report -122-

6 SRDIG-75/76-

Edu-4

Nani Babu
Ghimire

Teachers'
Awareness, Skills
and Practices on

Multiliteracy
Pedagogy in Early
Grade in Nepal: A

Critical
Ethnographic Study

Siddhajyoti
Education
Campus,

Tribhuvan
University

Siddhajyoti
Education
Campus

Tribhuvan
University

7 SRDIG-75/76-

Edu-5

Rajendra
Khanal

सेमे9टर &णाल�मा

आधा"रत आ�त"रक

मू)यांकन&$त +श/क

तथा +श/ाथ=को

8ि9टकोण

Central
Department of

Education,
Tribhuvan
University

Central
Department of

Education

Tribhuvan
University

8 SRDIG-75/76-

Edu-6

Ichchha
Purna Rai

Use of ICT in
Classroom: A Study
of Two Campuses
under Tribhuvan

University

Dhankuta
Multiple
Campus,

Tribhuvan
University

Dhankuta
Multiple
Campus

Tribhuvan
University

9 SRDIG-75/76-

Edu-7

Bed Raj
Acharya,

PhD

Inclusive
Mathematics
Classroom
Practices:

Challenges and
Ways Forward

Central
Department of

Education,
Tribhuvan
University

Central
Department of

Education

Tribhuvan
University

10 SRDIG/75_76/

Edu-8

Om Prakash
Acharya,

PhD

मा(या+मक तहका

'व>याथ=ह?को

@यावहा"रक लेखन

/मता

Jumla Multiple
Campus

Tribhuvan
University

Nepali
Education

Engineering

11 SRDIG-75/76-

Engg-1

Deepak
Bikram
Thapa

Chhetri, PhD

A Study of Urban
Heat Island relating

"Local Climate
Zones" using

Landsat Images-
The Case of

Kathmandu Valley

Kantipur City
College,

Purbanchal
University

Kantipur City
College

Purbanchal
University

Annual Report -123-

12 SRDIG-75/76-

Engg-2

Surya Prasad
Adhikari,

PhD

Conversion of
Gasoline Scooter

into Gasoline-
Electric Hybrid

Scooter

Thapathali
Campus,

Tribhuvan
University

Thapathali
Campus

Tribhuvan
University

13 SRDIG-75/76-

Engg-3

Laxman

Palikhel

Testing of

Performance

Charaacteristics and

Emission

Improvement of

Plastic Pyrolysis

Fuel and Jatropha

Oil in Internal

Combustion

Engines

Thapathali

Campus,

Tribhuvan

University

Thapathali

Campus

Tribhuvan

University

14 SRDIG-75/76-

Engg-4

Sudan

Neupane

Design, Fabrication

and Testing of Solar

Assistive Electric

Vehicle

Thapathali

Campus,

Tribhuvan

University

Thapathali

Campus

Tribhuvan

University

15 SRDIG-75/76-

Engg-5

Yagya Nath

Rimal

Machine Learning

Analysis of

Students'

Performance using

Artificial Neural

Network (A Case

Study of

Engineering

Student, Pokhara

University, Nepal)

School of

Engineering,

Pokhara

University

School of

Engineering

Pokhara

University

Health Sciences

16 SRDIG-75/76-

HS-1

Dr. Robin

Man

Karmacharya

Prevalence of

Lower Limb

Peripheral Arterial

Disease in Diabetic

Patients Presenting

in Outpatient

Department of

Univerity Hospital

in Central Nepal: A

Prospective Study

School of

Medical

Sciences,

Kathmandu

University

School of

Medical

Sciences

Kathmandu

University

Annual Report -124-

17 SRDIG-75/76-

HS-2

Menuka
Bhandari

Level of
Professionalism
among Nurses

Working at
Different Colleges
and Hospitals of

Eastern Region of
Nepal, Provience 1

Biratnagar
Nursing
Campus,

Tribhuvan
University

Biratnagar
Nursing
Campus

Tribhuvan
University

18 SRDIG-75/76-

HS-3

Sharmila
Neupane

Substance Abuse in
Higher Secondary

School in
Kathmandu District:

A Study on
Knowledge and
Behavior of the

Adolescents

Maharajgunj
Nursing
Campus,

Tribhuvan
University

Maharajgunj
Nursing
Campus

Tribhuvan
University

19 SRDIG-75/76-

HS-4

Nirsuba
Gurung

Sex Preference and
its association with

Reproductive
Behavior among
Pregnant Women
attending ANC in
Teaching Hospital

of Pokhara

Manipal
College of
Medical
Sciences,

Kathmandu
University

Manipal
College of
Medical
Sciences

Kathmandu
University

20 SRDIG-75/76-

HS-5

Pooja Gauro Menstrual Hygiene:
Awareness, Practice

and perception
among Girl Students

of Birgunj
Metropolitan City

Birgunj
Nursing
Campus,

Tribhuvan
University

Birgunj
Nursing
Campus

Tribhuvan
University

21 SRDIG-75/76-

HS-6

Ajanta
Maharjan

Job Satisfaction of
Nurses Working in

Central Level
Hospital

Maharajgunj
Nursing
Campus,

Tribhuvan
University

Maharajgunj
Nursing
Campus

Tribhuvan
University

22 SRDIG-75/76-

HS-7

Gulam
Muhammad

Khan

Prevalence of Poly
Pharmacy and

Potentially
Inappropirate

Medications among
Elderly Inpataients
in a Tertiary Care
Hospital, Pokhara

Pokhara
University
Research

Center, Pokhara
University

Pokhara
University
Research
Center

Pokhara
University

Annual Report -125-

23 SRDIG-75/76-

HS-8

Rubina
Shakya

Role of Binarual on
Cognitive Function

as well as Mood
Stability in the
Students and
Employees of
Kathmandu
University

School of
Medical
Sciences,

Kathmandu
University

School of
Medical
Sciences

Kathmandu
University

24 SRDIG-75/76-

HS-9

Mamata
Sherpa

Awasthi

Oral Hygiene
Knowledge,
Practice and

Bacteriological
Profile of Oral
Cavity among

Pregnant Women

JF Instittute of
Health Science,

Tribhuvan
University

JF Instittute of
Health Science

Tribhuvan
University

25 SRDIG-75/76-

HS-10

Ishwari
Adhikari

Baral

Evaluation of
Nutritional Status in

Chronic Kidney
Disease Patients

undergoing
Maintenance
Hemodialysis

Pokhara
Nursing
Campus,

Tribhuvan
University

Pokhara
Nursing
Campus

Tribhuvan
University

26 SRDIG-75/76-

HS-11

Prasanna
Dahal

Illicit Drug Abuse,
its Determinants and
Psychosocial Effects

among Individual
Admitted in

Registered Drug
Rehabilation Center

Located in
Provience 1, Eastern

Nepal

College of
Medical and

Allied Science,
Purbanchal
University

College of
Medical and

Allied Science

Purbanchal
University

Humanities & Social Sciences

27 SRDIG-75/76-

H&S-1

Gita
Thapaliya,

PhD

समकाल�न अBयान

गीतमा सबा)टन�

चतेना

Ratna Rajya
Laxmi Campus,

Tribhuvan
University

Ratna Rajya
Laxmi Campus

Tribhuvan
University

28 SRDIG-75/76-

H&S-2

Bhagabati
Sedain

Unnatural Causes of
Death in Nepal

Padma Kanya
Multiple
Campus,

Tribhuvan
University

Padma Kanya
Multiple
Campus

Tribhuvan
University

Annual Report -126-

29 SRDIG-75/76-

H&S-3

Rajan

Binayak Pasa

Performance

Evaluation of

Amaltari

Community

Homestay of

Kawasoti

Municipality,

Nawalpur

Central

Department of

Rural

Development,

Tribhuvan

University

Central

Department of

Rural

Development

Tribhuvan

University

30 SRDIG-75/76-

H&S-4

Dhan Prasad

Subedi, PhD

समकाल�न नेपाल�

क'वतामा जनजातीय

Cब�ब

Patan Multiple

Campus,

Tribhuvan

University

Patan Multiple

Campus

Tribhuvan

University

31 SRDIG-75/76-

H&S-5

Ratna Mani

Nepal, PhD

Nepal's Pathways of

Inclusive

Development with

Reference to

Performance and

Achievements in

Modern Industries

Central

Department of

Rural

Development,

Tribhuvan

University

Central

Department of

Rural

Development

Tribhuvan

University

32 SRDIG-75/76-

H&S-6

Lok Nath

Dulal

भाकल तथा पशुब+ल

&थाः एक सांFकृ$तक

अ(ययन

Padma Kanya

Multiple

Campus,

Tribhuvan

University

Padma Kanya

Multiple

Campus

Tribhuvan

University

33 SRDIG-75/76-

H&S-7

Umesh

Prasad

Acharya,

PhD

Dakshinkali: as a

Pilgrim and Rural

Tourism

Central

Department of

Rural

Development,

Tribhuvan

University

Central

Department of

Rural

Development

Tribhuvan

University

34 SRDIG-75/76-

H&S-8

Madhu Giri,

PhD

Disaster and

Cultural Resilience

Practices: A Study

of Displaced

Community at

Kunchok in

Sindhupalchol

Central

Department of

Anthoropology,

Tribhuvan

University

Central

Department of

Anthoropology

Tribhuvan

University

Annual Report -127-

Management

35 SRDIG-75/76-

Mgmt-1

Kishor

Hakuduwal,

PhD

Human Resource

Development and

Employee

Performance in

Commercial Banks

of Nepal

Bhaktapur

Multiple

Campus,

Tribhuvan

University

Bhaktapur

Multiple

Campus

Tribhuvan

University

36 SRDIG-75/76-

Mgmt-2

Hari Prasad

Pathak, PhD

Impact of Capital

Structure on

Performance of

Banks in Nepal

Prithivi

Narayan

Campus,

Tribhuvan

University

Prithivi

Narayan

Campus

Tribhuvan

University

37 SRDIG-75/76-

Mgmt-3

Shiba Prasad

Sapkota

Financing in Higher

Education through

Public Campus and

Social Reward:

Evidence from Far-

west Provience

Kailali Multiple

Campus,

Tribhuvan

University

Kailali

Multiple

Campus

Tribhuvan

University

38 SRDIG-75/76-

Mgmt-4

Shiva Prasad

Pokharel

Study of

Telecommunication

Service Quality and

Customer

Satisfaction

Patan Multiple

Campus,

Tribhuvan

University

Patan Multiple

Campus

Tribhuvan

University

39 SRDIG-75/76-

Mgmt-5

Rajeshwor

Neupane

Consumer's

Attitudes and

Willingness to Pay

for Green Food in

Kathmandu Valley

Nepal

Commerce

Campus,

Tribhuvan

University

Nepal

Commerce

Campus

Tribhuvan

University

Science & Technology

40 SRDIG-75/76-

S&T-1

Narayan

Prasad Koju,

PhD

Distribution and

Habitat Preference

of Alpine Musk

Deer (Moschus

Chrysogaster

hodgson, 1839) at

Lapche of Bigu

Rular Municipality,

Gaurishankar

Conservation Area

Center for Post

Graduate

Studies, Nepal

Engineering

College,

Pokhara

University

Center for Post

Graduate

Studies, Nepal

Engineering

College

Pokhara

University

Annual Report -128-

41 SRDIG-75/76-

S&T-2

Anjana
Devkota,

PhD

Evaluation of Some
Tree Species for

Heavy Metal
Biomonitoting and
pollution Tolerance

Index in Urban
Areas

Central
Department of

Botany,
Tribhuvan
University

Central
Department of

Botany

Tribhuvan
University

42 SRDIG-75/76-

S&T-3

Shashit
Kumar

Yadav, PhD

Modelling
Equations for

Mixing Behaviors
of Cu-Based Liquid
Alloys at Different

Tempretures

Suryanarayan
Satyanarayan

Morbaita
Yadav Multiple

Campus,
Tribhuvan
University

Suryanarayan
Satyanarayan

Morbaita
Yadav

Multiple
Campus

Tribhuvan
University

43 SRDIG-75/76-

S&T-4

Kshama
Parajuli, PhD

Recovery of
Environmental

Benign Adsorbent
from Biowaste and
its Application for

the Removal of
Hazardous Arsenic

from Polluted Water

Central
Department of

Chemistry,
Tribhuvan
University

Central
Department of

Chemistry

Tribhuvan
University

44 SRDIG-75/76-

S&T-5

Pragati
Pradhan

Application of
Bacteriophage to

Treat the Multidrug
Resistant Bacteria
Infection in Mouse

Model

Central
Department of
Biotechnology,

Tribhuvan
University

Central
Department of
Biotechnology

Tribhuvan
University

45 SRDIG-75/76-

S&T-6

Shradha Basi
Chipalu,

PhD

Screening of Soil
Bacteria for

Production of
Antimicrobial
Substance and

Characterization of
the Antimicrobial

Substances

Tri-Chandra
Multiple
Campus,

Tribhuvan
University

Tri-Chandra
Multiple
Campus

Tribhuvan
University

46 SRDIG-75/76-

S&T-7

Suresh
Subedi, PhD

Screening of Novel
Genes Involved in
Biofilm-specific

Carbapenem
Resistance in
Pseudomonas
Aeruginosa

Central
Department of
Biotechnology,

Tribhuvan
University

Central
Department of
Biotechnology

Tribhuvan
University

Annual Report -129-

47 SRDIG-75/76-

S&T-8

Pitri Bhakta
Adhikari,

PhD

Awareness
Programs for the

Protection of Lives
and Electrical

Equipement from
Lightning Hazards

Tri-Chandra
Multiple
Campus,

Tribhuvan
University

Tri-Chandra
Multiple
Campus

Tribhuvan
University

48 SRDIG-75/76-

S&T-9

Nirpesh
Dhakal

Value Addition on
Egg(vitamin and n-3
PUFA fortifies) by
using Microalgae as

Poultry Feed
Supplement

SANN
International

College,
Purbanchal
University

SANN
International

College

Purbanchal
University

49 SRDIG-75/76-

S&T-10

Devendra
Raj

Upadhyay

Study of Ambient
Interstellar Medium

and Asymptotic
Giant Branch Stars

at Different
Latitudes

Amrit Campus,
Tribhuvan
University

Amrit Campus Tribhuvan
University

50 SRDIG-75/76-

S&T-11

Munal
Subedi

Comparision of
Bacterial

Uropathogens and
their Antibiogram
Profile between
Patients with

Neurogenic and
Non-neurogenic

Bladder

Amrit Campus,
Tribhuvan
University

Amrit Campus Tribhuvan
University

Annual Report -130-

ANNEX I

The List of Individuals Awarded with the

Faculty Research Grants in 2018/19

SN Code Principle
Investigator

Co-
Investigator

Title of the Project Institution Co-I Email

Agriculture & Forestry

1 FRG-
2075/76-

A&F-1

Roshan
Subedi

Kapil Kafle Adopting Principles
of Crop

Intensification in
Finger-millet

Lamjung
Campus,

Tribhuvan
University

Kapil Kafle kaflekapiliaas@
gmail.com

2 FRG-
2075/76-

A&F-2

Kishor
Chandra
Dahal

PhD

Rekha Sapkota,

Padma Aatreya

Manipulating Natural
Budburst Timing in
Tablegrape Cultivars

Using Hydrogen
Cyanamide

Lamjung
Campus,

Tribhuvan
University

Rekha
Sapkota,
Padma
Aatreya

merekha.sapkota
@

gmail.com

Engineering

3 FRG-
2075/76-

Engg-1

Krishna
Prasad

Bhandari

Ramesh
Bastola

Integration of
Participatory GIS and
Local Knowledge for
Sustainable Tourism
Resource Mapping in

Machhapuchchhre
Model Trek,Kaski

Pashcimanchal
Campus,

Tribhuvan
University

Ramesh
Bastola

Health Sciences

4 FRG-
2075/76-

HS-1

Binod Kumar
Yadav

PhD

Dr. Yagya
Laxmi Shakya,

Dr. Niraj Bam

Association of
Genetic

Polymorphism with
Vitamin-D Level in
Individual Visiting

TUTH

Maharajgunj
Medical
Campus,

Tribhuvan
University

Dr. Yagya
Laxmi
Shakys

Dr. Niraj
Bam

yagya70@yahoo
.com

nirajbam@hotm
ail.com

5 FRG-
2075/76-

HS-2

Dr. Sanjeeta
Sitaula

Dr. Ranju
Kharel

(Sitaula)

Ocular Toxicity
Among Patients

Taking Anti-
tubercular Treatment

B.P.Koirala
Lions Centre

for Ophthalmic
Studies,

Tribhuvan
University

Dr. Ranju
Kharel

(Sitaula)

helloranju50@
gmail.com

Annual Report -131-

6 FRG-
2075/76-

HS-3

Dr. Anamika
Jha

Dr. Birendra
Raj Joshi

Screening
Sonography as an
adjunct to Digital

Mammongraphy in
Patients with Dense

Breasts

Institution of
Medicine,
Tribhuvan
University

Dr. Birendra
Raj Joshi

bjoshi01@yahoo
.com

7 FRG-
2075/76-

HS-4

Deepika
Khadgi

Bhagawaty
Kalikotay

Educational
Intervention on
Knowledge of

Preconception Care
among Bachelor
Level Nursing

Students of Selected
Nursing Campuses of
Various Universities

in Nepal

Biratnagar
Nursing
Campus,

Tribhuvan
University

Bhagawaty
Kalikotay

bkalikote1@
gmail.com

8 FRG-
2075/76-

HS-5

Manisa
Koirala

 Surya Koiral

Sagun
Bhandari

Perception of
Nursing Students
toward Clinical

Learning
Environment

Maharajung
Nursing
Campus,

Tribhuvan
University

 Surya Koiral
Sagun

Bhandari

sagunparajuli@
yahoo.com

9 FRG-
2075/76-

HS-6

Dipendra
Kumar
Yadav

PhD

Raju Pandey Nurtitional Status,
Dietary Practice and

Quality of Life
among Elderly
Population of

Gandaki Province

School of
Health and

Allied
Sciences,
Pokhara

University

Raju Pandey raju_pandey9@
yahoo.com

10 FRG-
2075/76-

HS-7

Dr. Dashrath
Kafle

Dr. Ravi
Kumar Mahato

Mini Implant
Assisted Rapid

Palatal Expansion:
The Dental, Skeletal

and Soft Tissue
Effects

Dhulikhel
Hospital,

Kathamandu
University

Dr. Ravi
Kumar
Mahato

ravirajnp@gmail
.com

11 FRG-
2075/76-

HS-8

Daya Ram
Pokharel

PhD

Dr. Abhishek
Maskey,

Dr. Ram
Chandra Kafle,

Manoj Sigdel

Evaluation of Plasma
Expression Pattern of

Selection Plasma
Micro RNAs as Early

Prediction
Biomarkers of Type
2 Diabetes Mellitus :

A Pilot Study

Manipal
College of
Medical
Sciences,

Kathamandu
University

Dr. Abhishek
Maskey

Dr. Ram
Chandra

Kafle

Manoj
Sigdel

maskey21@
hotmail.com,
drkafle30@
gmail.com,

clinchem.manoj
@

gmail.com

Annual Report -132-

12 FRG-

2075/76-

HS-9

Dr. Shristi

Shrestha

Ram Prasad

Adhikari

Dr. Smita Joshi

Assessment of

Clinical and

Mycological Patterns

of Dermatophytoses

Nepal Medical

College,

Kathamandu

University

Ram Prasad

Adhikari Dr.

Smita Joshi

rampd11@yahoo

.com

13 FRG-

2075/76-

HS-10

Dr. Rajeev

Shrestha

Dr. Biraj Man

Karmacharya

Investigating the

Cost-effectiveness

Analysis of

Antibiotic Use in the

Pediatrics

Department of a

Tertiary Care

Hospital

School of

Medical

Science,

Kathamandu

University

Dr. Biraj

Man

Karmacharya

birajmk@gmail.

com

14 FRG-

2075/76-

HS-11

Tulsi Ram

Bhandari

PhD

Jenny Ojha Prevalence,

Correlates and

Awareness of

Hypertension and

Screening of

Cardiovascular

Diseases in a Middle-

Aged Population of

Rupa Rural

Municipality, Kaski,

Nepal

School of

Health and

Allied

Sciences,

Pokhara

University

Jenny Ojha joyfuljenny01@

gmail.com

15 FRG-

2075/76-

HS-12

Dr. Sony

Shakya

Shrestha

Dr. Dipesh

Tamrakar

Use of Unannounced

Standardized Patient

(USP) to Assess

Quality of Care in

Community

Pharmacies/Medicine

Shops: A Pilot Cross

Sectional Study

School of

Medical

Science, KU,

Kathamandu

University

Dr. Dipesh

Tamrakar

dipesh@richafou

ndation.org.np

16 FRG-

2075/76-

HS-13

Sushil Pant

PhD

Atisammodava

rdhana

Kaudndinnyay

ana

Evaluation of

Phytochemical,

Antioxidant, and

Hepatoprotective

Activities of Selected

Medicinal Plants of

Nepal

School of

Health and

Allied

Sciences,

Pokhara

University

Atisammoda

vardhana

Kaudndinnya

yana

gurusbliss@gma

il.com

Annual Report -133-

17 FRG-
2075/76-
HS-14

Niranjan
Shrestha

PhD

Bimala Bhatta Barriers in the
Utilization of Sexual

and Reproductive
Health Services

among Adolescent in
Western Region of

Nepal

School of
Health and

Allied
Sciences,
Pokhara

University

Bimala
Bhatta

aakriti7@yahoo.
com

18 FRG-
2075/76-
HS-15

Kalpana
Puadel

Rekha
Thapaliya

Effectiveness of
Educational

Intervention on
Knowledge, Self-

Management Practice
and Self-efficacy

Among Patients with
Diabetes Mellitus

Type II

Pokhara
Nursing
Campus,

Tribhuvan
University

Rekha
Thapaliya

rekhathapaliya@
yahoo.com

19 FRG-
2075/76-
HS-16

Khagendra
Acharya

PhD

Dr. Biaksh
Parajuli

Injury Severity, Post-
traumatic Stress

Disorder and Quality
of Life among

Patients of Spinal
Cord Injury in Nepal

Department of
Humanites and
Management,
Kathamandu
University

Dr. Biaksh
Parajuli

bikash480@gma
il.com

Humanities & Social Sciences

20 FRG-
2075/76-
H&SS-1

Anchala
Chaudhary

Ramchandra
Baral

Interrelationship of
Tourism and
Indigenous

Knowledge, Skill and
Technology (KST):
A Study of Gurung,
Magar and Tharu

(GMT) Homestays of
Gandaki Province

Lakecity
College and

Reseach
Center,

Tribhuvan
University

Ramchandra
Baral

21 FRG-
2075/76-
H&SS-2

Krishna Raj
Acharya

PhD

Bashu Dev
Dhungel

Cost Benefit
Analysis of

Mushroom Farming
in Nepal

Ratna Rajya
Laxmi

Campus,
Tribhuvan
University

Bashu Dev
Dhungel

bashu.1dhungel1
@

gmail.com

22 FRG-
2075/76-
H&SS-3

Thaneshwar
Kunwar

Gyanendra
Vikram Giree

Impact of the Social
Allowance on
Quality Life of

Elderly People at
Dhurkot Rural
Municipality in

Gulmi

Ratna Rajya
Laxmi

Campus,
Tribhuvan
University

Gyanendra
Vikram
Giree

Annual Report -134-

Science & Technology

23 FRG-
2075/76-

S&T-1

Jarina Joshi Prof. Ganga
Prasad Kharel

Design of Microbial
Fuel Cell to Manage
Household Organic

Wastes Using Mixed
Culture of Microbes

Central
Department of
Biotechnology,
TU, Tribhuvan

University

Prof. Ganga
Prasad
Kharel

gangapkharel@
yahoo.com

24 FRG-
2075/76-

S&T-2

Shiv Narayan
Yadav

PhD

Ajay Kumar
Jha

PhD

Study of Far Infrared
Astronomy to
Understand

Formation of Cavity
& Nebula

Patan Multiplc
Campus,

Tribhuvan
University

Ajay Kumar
Jha

PhD

25 FRG-
2075/76-

S&T-3

Bhusan
Shakya

PhD

Hari Bhakta
Oli

Synthesis,
Characterization and
Anticancer Activity

of Copper (II)
Complexes of N(4)-
Ring Incorporated 2-
Pyridineformamide

Thiosemicarbazoones

Amrit
Campus,

Tribhuvan
University

Hari Bhakta
Oli

haribhakta69@
gmail.com

26 FRG-
2075/76-

S&T-4

Rajeshwar
Man Shrestha

PhD

Rinita
Rajbhandari
Joshi, PhD

Remediation of Dyes
from Water by

Activated carbon
Prepared from

Locally Available
Materials

Pulchowk
Campus,

Tribhuvan
University

Rinita
Rajbhandari

Joshi

PhD

joshirinita@
yahoo.com

27 FRG-
2075/76-

S&T-5

Upendra
Thapa

Shrestha

Dev Raj Joshi

PhD

Occurrence of
βLactam Resistant
Bacterial Genes
Fromclinical,

Environmental and
Poultary Isolates

Central
Department of
Microbiology,

Tribhuvan
University

Dev Raj
Joshi

PhD

28 FRG-
2075/76-

S&T-6

Mohan
Prasad

Devkota

PhD

Laxmi Joshi
Shrestha, PhD

Effect of Land Use
Types on the

Regeneration of
Qusercus

semecarpifoila Sm.
in Langtang National

Park including its
Buffer Zone Area,

Central Nepal.

Amrit
Campus,
Thamel,

Tribhuvan
University

Laxmi Joshi
Shrestha

PhD

Annual Report -135-

29 FRG-
2075/76-

S&T-7

Balram
Pokhrel

PhD

Rudra Prasad
Upreti

Study of
Organochlorine
Pesticides and

Polychlorinated
Biphenyls in Water
from Phewa Lake:
An Urban Lake of
Himalayan Region

Department of
Chemical

Science and
Engineering,
Kathamandu
University

Rudra Prasad
Upreti

rudra.upreti@ku.
edu.np

30 FRG-
2075/76-

S&T-8

Pramila
Parajuli

Shyam Prasad
Pant

Molecular
Characterization of
Colistin Resistant

Bacterial from
Poultry

St. Xavier's
College,

Tribhuvan
University

Shyam
Prasad Pant

xyamfren7@gm
ail.com

31 FRG-
2075/76-

S&T-9

Tilak Prasad
Gautam

PhD

Krishna Prasad
Bhattarai

PhD

Vegetation Analysis
and Estimation of

Biomass and Carbon
Stock in Jalthal
Forest of Jhapa
District, Eastern

Nepal

Mahendra
Morang
Adarsha
Multiple
Campus,
Morang,

Tribhuvan
University

Krishna
Prasad

Bhattarai

PhD

krishnaprbhattar
ai

@gmail.com

32 FRG-
2075/76-

S&T-10

Ramesh Raj
Pant

PhD

Siddha Raj
Pant

Water Resource
Dynamics and

Riparian
Livelihoods: A Case
from the Mahakali

River with
Transboundry
Perspectives

Central
Department of
Environment

Sciences,
Tribhuvan
University

Siddha Raj
Pant

siddharaj.pant97
@

gmail.com

33 FRG-
2075/76-

S&T-11

Rajesh
Kumar Sah

Khadga
Bikram

Angbuhang

Production of Biogas
From Household
Waste by Using

Screened Strain of
Methanogenic

Bacteria by
Anaerobic Digestion

Technology

Goldengate
International

College,
Purano

Baneshwor,
Tribhuvan
University

Khadga
Bikram

Angbuhang

khadgasubba@
gmail.com

Annual Report -136-

ANNEX J

The List of the Research Projects Awarded Under the Collaborative

Research Grants in 2018/19

SN Code Title of the Project Principle
Investigator

Institution Pho. No. Co-I

1 CRG-
74/75-

Ag&F-1

Enhancing
Reproductive

Performance of
Anestrous Buffaloes
during Low Breeding

Season using
Integrated Approach

Gokarna
Gautam, PhD

Faculty of Animal
Science,

Veterinary
Science and
Fisheries,

Agriculture &
Forestry

University

9855064941 Prof. Mohan
Prasad

Sharma,
PhD; Subir
Singh, PhD

2 CRG-
74/75-

Ag&F-2

Development and
Validation of Rapid

Molecular Diagnostic
Tools for

Avian Pathogenic
E.coli and Salmonella

Himal Luitel,
PhD

Center for
Biotechnology,
Agriculture &

Forestry
University

9855051156,
056-591405

Hom
Bahadur

Basnet, PhD;
Rabanta K
Bhattarai

3 CRG-
74/75-

Mgmt-1

Quality
Benchmarking in

Quality Education:
Examining

Determinants,
Exploring Global

Trends and
Generating Indicators

for Achieving
Competitive
Advantages

Karan Singh
Thagunna,

PhD

Global College of
Management,

Tribhuvan
University

9813474745 Dev Raj
Paneru,
Pushpa

Maharjan
Dangol, PhD

4 CRG-
74/75-
HS-1

Formulation of
Anticancer,

Antidiabetic and
Memory Enhancer

Drug: In Vitro and in
Vivo Evaluation of
Isolated Bioactive
Compunds from

Indigenous Medicinal
Plants of Nepal

Uttam
Budhathoki,

PhD

Department of
Pharmacy, School

of Sciences,
Kathmandu
University

9841301827 Anup Luitel,
Ashna

Dhakal,
Bipashwi

Nath Uprety

Annual Report -137-

5 CRG-
74/75-
HS-2

Study on
Epidemilogy of

Chronic Eye Diseases
among People Living

in Kathmandu
District

Prof. Suman
Sumsher

Thapa, PhD

Tilganga Institute
of Opthalmology,
Nepal Academy

of Medical
Sciences

9813665961 Prof.
Govinda
Paudyal,
PhD, Dr.

Rohit Sainju

6 CRG-
74/75-
S&T-1

Genetic
Characterization of

Actinomycetes useful
for Antibiotic
Production

Prof. Niranjan
Parajuli, PhD

Central
Department of

Chemistry,
Tribhuvan
University

9851019586 Achyut
Adhikari,

PhD;
Santosh
Khanal,
Ishwor
Pathak

7 CRG-
74/75-
S&T-2

Managing Air
Pollution Over the

Pokhara Valley

Prof. Ram
Prasad

Regmi, PhD

Central
Department of

Physics,
Tribhuvan
University

9843441089,
4331054

Sangeeta
Maharjan,

Arjun
Acharya,
Tosgihiro
Kitada,

Nobumasa
Sekishita

Annual Report -138-

ANNEX K

The List of the Higher Education Institutions that Received Grants for

Conducting a Seminar, Workshop or Conference in 2018/19

International Conference/Workshop/Seminar-2075/76

SN Institution Affiliation Address Title of Program Days Date Approved
Amount

upto NRs.

1 Research Centre for
Applied Science and

Technology

TU Kirtipur Kathmandu symposia on advanced
materials-2018

4 26-29
October

2018

150,000

2 Bhojpur Multiple
Campus

TU Bhojpur International Linguistic Conference 1 Oct 30-Nov
1, 2018

50,000

3 Amrit Campus TU Kathmandu International conference on
advances in polymer science and

technology

3 1-3
November

2019

150,000

4 Central Department of
Nepal Bhasa

TU Kirtipur 39th annual conference of
linguistic society of Nepal

2 26-27 Nov.
2018

150,000

5 Lumbini Banijya
Campus

TU Butwal Redefining management education
in Nepal

2 16-17 Nov.
2019

100,000

6 Trichandra Multiple
Campus

TU Kathmandu 2nd regional conference on women
in physics

3 27-29
March
2019

150,000

7 Kathmandu Model
College

TU Lalitpur International youth conclave 2018 3 14-16 Dec.
2018

150,000

8 Nepal College of
Information Technology

Pok. U Lalitpur 9th national students conference on
information technology/4th

international IT conference on ICT
with smart computing

1 29-Dec-19 50,000

9 Central Department of
Biotechnology

TU Kirtipur Himalayan cysticercosis
conference 2018

2 7-8
December

2018

100,000

10 Central Department of
Physics

TU Kirtipur International Conference on Nano
sciences and High Energy Physics

(ICNHEP-2019)

3 Feb 4-6,
2018

150,000

National Conference/Workshop/Seminar - 2075/76

1 Boston International
College

Pok. U Chitwan Seminar on case writing and case
method teaching

2 May 24-25
2019

100,000

Annual Report -139-

2 Srijana College of Fine
Arts

TU Lazimpat National workshop in ceramic art 21 may 24-
June 13
2019

80,000

3 Aishwarya Multiple
Campus

TU Kailali Provincial workshop on technical
writing in science and technology

3 25-27
Poush 2075

100,000

4 Lamki Multiple Campus TU Kailali A workshop on writing research
papers

2 29-30
March
2019

80,000

5 Central Department of
History

TU Kirtipur Reconstruction of historical
knowledge in nation building-

significance of village history in
the larger context

3 13-15
Chaitra
2075

80,000

6 Master's Program in
International Relations

and Diplomacy

TU Kirtipur 2 day national workshop on
doctoral course design for
international relations and

diplomacy

2 4-5 Magh
2075

100,000

7 Central Department of
Education, Faculty of

Education

TU Kirtipur Scientific writing: an inquiry
process

2 10-11
Falgun
2075

80,000

8 School of Health and
Allied Science

Pok U Pokhara Revitalizing national health system
of nepal in federal era: pathway to

achieve SDG goals

2 May-19 100,000

9 ManmohanMemorial
Institute of Health

Sciences

TU Kathamandu Workshop to develop learning
guideline for MPH studies

3 26-28 June
2019

100,000

10 Department of
Pharmacy, KU

KU Dhulikhel Workshop on pharmacy education
review

2 26-27 April
2019

80,000

11 Central Department of
Physics

TU Kirtipur Workshop on evaluation scheme
for BSc and MSc program

3 20-22
October

2019

80,000

12 Department of General
Science, FWU

FWU Kanchanpur Workshop on environmental issues 3 2nd week
Baisakh

2076

100,000

13 Butwal Multiple
Campus

TU Butwal National conference on
mathematics and its applications

4 12-15 jan
2019

100,000

14 Faculty of Medical and
Allied Sciences

PU Morang Curriculum finalization and
dissemination workshop: Bachelor

of public health,PU

2 16-17
Jestha 2076

100,000

15 Prithvi Narayan Campus TU Pokhara Role of teachers and students in
semester system

2 11-12
Falgun
2075

80,000

Annual Report -140-

16 National Center for
Health Professions

Education

TU Maharajgunj Workshop on simulation based
education

1 19 Bhadra
2075

50,000

17 Mahesh Sanskrit
GurukulVidyapeeth

NSU Tanahun ljåb\uf]i7L Pj+ ljåT;Dd]ng 3 9-11
Shrawan

2075

100,000

18 College of Dental
Surgery, BPKIHS

BPKIHS Dharan Nepal dental association annual
conference 2018

3 27-29 Sept.
2018

100,000

19 KhowpaCollege TU Bhaktapur National conference on
management education

2 Chaitra
2075

80,000

Local/Regional Workshop/Seminar/ - 2075/76

1 Kist Medical College
and Teaching Hospital

TU Lalitpur Quality control practices in the
clinical biochemistry laboratory

2 Apr-19 80,000

2 Yagyodaya Dudhnath
Tharu Multiple Campus

TU Rupandehi Workshop on using ICT in
classrooms teaching of higher

education

2 19-20
Baisakh

2076

80,000

3 Sahid Narayan Pokharel
Ramapur Campus

TU Rupandehi Training workshop on academic
writing

3 10-12
Baisakh

2076

80,000

4 Birendra Multiple
Campus

TU Chitwan workshop on computational
physics lab work in MSc physics

5 10 -
14chaitra

2075

80,000

5 Jana Bhawana Campus TU Lalitpur Developing non credit course for
professional capacity building

2 2076-3-6 to
7

80,000

6 Dhangadhi Engineering
College

Pok. U Kailali Workshop on writing research
proposal

3 Chaitra
2075

80,000

7 Surkhet Model College TU Surkhet Research methodology workshop 3 19-21 may
2019

80,000

8 Devdaha Adarsha
Multiple Campus

TU Rupandehi Critical thinking teaching
methodology workshop

2 24-25
Chaitra
2075

80,000

9 Central Campus of
Science and Technology

FWU Surkhet Workshop on effective teaching
learning activities on semester

program

2 Jun-19 80,000

10 Central Department of
Buddhist Studies

TU Kirtipur Interdisciplinary approach in
Buddhist studies

2 11-12
Falgun
2075

80,000

11 Kathmandu
ShikshyaCampus

TU Kathmandu Roster training workshop on
teaching practice on master IV

semester

7 24-30
Baisakh

2076

80,000

Annual Report -141-

12 DeukhuriMultiple
Campus

TU Dang Scientific writing workshop 2 4-5 April
2019

65,500

13 Janamaitri Foundation
Institute of Health

Sciences

TU Lalitpur Training on health system research
methodology

4 May-19 80,000

Refreshers Course - 2075/76

1 Department of
Population Studies,

Patan Multiple Campus

TU Lalitpur Training/ workshop on data
management and analysis in
research of social sciences

6 16-21
Jestha 2076

150,000

2 Maharajgunj Nursing
Campus

TU Maharajgunj Refresher course on evaluation of
clinical performance (OSPE and

OSCE)

3 Jestha 2076 100,000

3 Shree Phulchowki
College

TU Lalitpur Refresher training for teachers 3 Chaitra
2075

100,000

4 Wahaki Community
Campus

TU Parbat Refresher training on teaching
practices

3 100,000

5 Galkot Multiple Campus TU Baglung Faculty refresher course 3 26-28
Chaitra
2075

100,000

6 Nepal Institute of Health
Science

PU Kathmandu Training on new public health
concept in present context

5 27-31
Jestha 2076

150,000

7 Shigan International
College of Science and

Technology

TU Kathmandu Refresher course on diagnosis of
diarrheal diseases

5 Jestha 2076 150,000

8 Dronanchal Campus TU Dailekh Teaching practice for new revised
curriculum foBEd fourth year

3 10-12
Baisakh

2076

100,000

9 Patan Multiple Campus TU Lalitpur g]kfnL lzIf0f, cg';Gwfg, k|Zgkq
lgdf{0f tyf pt/k'litsf kl/If0f

k'gtf{huL tflnd

4 125,000

10 CIST College Po.U Kathmandu Data management training
programs

3 100,000

11 Central Department of
Hindi

TU Kirtipur ljZj;flxTosf] lasf;df cg'jfbsf]
e"ldsf

3 Mangsir
7,8 2075

100,000

12 Pokhara Nursing
Campus

TU Pokhara Refresher training on evaluation
methods

3 17-19
Baisakh

2076

100,000

13 TrichandraCollege TU Kathmandu Workshop on new trends in
experimental physics

 100,000

Annual Report -142-

Research Methodology Training - 2075/76

1 MahakabiDevkotaCamp
us

TU Nawalparasi Research methodology training 3 100,000

2 Biratnagar Nursing
Campus

TU Biratnagar Data management and analysis
workshop

5 1st week of
chaitra2075

150,000

3 School of Business Pok.U Pokhara Application of mixed methods
research in Business and

management

3 15-17 May
2019

100,000

4 Maharajgunj Nursing
Campus

TU Maharajgunj Training on qualitative research
methodology and data management

5 150,000

5 MyagdiMultiple
Campus

TU Beni Qualitative and quantitative
research training for the college

teachers

7 26 poush-
magh 2
2075

150,000

6 RammaniMultiple
Campus

TU Rupanedhi Training and workshop on the use
of qualitative and quantitative
techniques in social sciences

research

3 23-25
falgun 2075

100,000

7 Yagyodayadudhnaththar
uMultiple Campus

TU Rupanedhi Research methodology training 3 5-7 Baisakh
2076

100,000

8 Prithvi Narayan Campus TU Pokhara 4 Day training on data management
and analysis in management

research

4 7-10 March
2019

118,750

9 Nepalese Army Institute
of HealthSciences,
College of Nursing

TU Kathmandu Scientific paper writing workshop 5 Jestha 2076 150,000

10 BhojpurMultiple
Campus

TU Bhojpur Research proposal development
and research management

workshop

5 falgun 2075 150,000

11 KabhreMultiple Campus TU Dhulikhel Research methodology training 5 Baisakh
2076

150,000

12 Department of
Computer Science and

engineering

KU Dhulikhel 3 Day training on data analysis
using R programming

3 Jun-19 100,000

13 Mahendra Morang
AdarshMultiple Campus

TU Biratnagar Research writing and publishing 4 22-25
jestha 2019

125,000

14 KapanMultiple Campus TU Kapan Training on development of
research proposal and report

writing

5 chaitra
2075

150,000

Annual Report -143-

15 DotiMultiple Campus TU Doti research methodology and
scientific research development

training program

5 6-10 April
2019

150,000

16 Yeti Health Science
Academy

PU Kathmandu Training on research proposal
development

3 100,000

17 GraminAdarshaMultiple
Campus

TU Kathmandu Data management and analysis
workshop

8 150,000

18 Ganesh Man Singh
Campus

TU Kathmandu Research methodology training for
sociological research

5 150,000

19 Faculty of Education FWU Kanchanpur Research methodology training 3 22-24
chaitra
2075

100,000

20 Centre for Energy
Studies,IOE

TU Lalitpur Research methodology and
research paper preparation training

program

5 150,000

21 BhuwanishankarMultipl
e Campus

TU Chitwan Research methodology and data
analysis training

5 150,000

22 DrabyaShah Multiple
Campus

TU Gorkha Data collection and analysis
workshop

3 Jestha 2076 100,000

23 Shree Siddha Nath
Science Campus

TU Kanchanpur Training on scientific writing for
publication

3 1-3 April
2019

100,000

24 Kantipur Dental College
Teaching Hospital and

Research Center

KU Kathmandu Research methodology and data
management

5 150,000

25 Tribhuwan Campus PU Tanahun Research methodology training on
proposal writing

3-Jan 24-26
falgun 2075

100,000

26 Kathmandu University
School of Management

KU Lalitpur workshop on developing skills in
management research

10 last May
2019

150,000

27 Nobel College Pok.U Kathmandu Research capacity development
workshop

10 150,000

28 Dullav Campus TU Gorkha Research methodology training
program

4 10-13
baisakh
2076

125,000

29 Siddhartha Campus TU Kapiilvastu Training on research proposal
development and academic writing

3 25-27
jestha 2076

100,000

30 SharadaCampus TU Salyan Research methodology training 5 12-16
jestha 2076

150,000

31 DiyaloCollege TU Chitwan Training and workshop on data
analysis

5 6-10 April
2019

150,000

Annual Report -144-

32 Tilganga Institute of
Ophthalmology

NAMS Kathmandu Basic data management and
analysis training to TIO researchers

and faculties

3 2nd week
July 2019

100,000

33 DeukhuriMultiple
Campus

TU Dang Research methodology training 3 2nd week
April 2019

78,500

34 School of Development
and Social Engineering

Pok. U Kaski Research methodology training 5 9-13 April
2019

150,000

35 ShwoyambhuInternation
al College

TU Kathmandu Training program on research
methodology for faculty members

5 Chaitra
2075

150,000

36 PaschimanchalCampus TU Pokhara 5 days training on python
programming

5 1st week of
June 2019

150,000

37 Purbanchal University
College of Medical and

Allied Sciences

PU Morang Use of software for data entry and
analysis in research

5 150,000

38 PokharaNursing
Campus

TU Pokhara Workshop on digital tools for
literature search and reference

management in research

5 30 jestha-2
asar 2076

150,000

39 Purbanchal University
College of Medical and

Allied Sciences

PU Morang Manuscript writing and publication
training

5 2nd week
of baisakh

2076

150,000

40 Balkumari College TU Chitwan Workshop on technical writing in
social science and technology 2019

5 150,000

41 Research Center,MWU MWU Surkhet Proposal on responsible conduct of
research for faculty members of

mid-western university

3 21-23 June
2019

100,000

42 Siddhajyoti Education
Campus

TU Sindhuli Training on qualitative research
methodology

3 100,000

Laboratory Training - 2075/76

1 Central Department of
Microbiology

TU Kirtipur Hands on training on water quality
testing

5 Apr-19 175,000

2 Kathmandu Medical
College and Teaching

Hospital

KU Kathmandu Approach to diagnosis of fungal
infections/mycoses

5 Jun-19 175,000

3 Department of
Mechanical

Engineering,KU

KU Dhulikhel Laboratory training on application
of CATIA in modern design and

manufacturing

5 June 2nd
week 2019

175,000

4 Department of
Mechanical

Engineering,IOE,
Pulchowk Campus

TU Lalitpur Laboratory training on finite
element analysis and its application

in modern engineering design

5 21-25 April
2019

175,000

Annual Report -145-

5 Department of Applied
Science IOE,Pulchowk

Campus

TU Lalitpur Waste chemical management in
chemical laboratory

3 26-28
falgun 2075

125,000

6 Nepal Medical College KU Kathmandu Training on quality assurance in
microbiology laboratory

5 Jun-19 148,400

7 Central Department of
Biotechnology

TU Kirtipur 2nd international workshop on
advancing research with

flowcytometry 2019

5 2-6 March
2019

175,000

8 Lumbini ICT campus TU Nawalparasi Application of Matlab for
engineering and computation

4 125,000

9 Central campus of
Science and Technology

MWU Surkhet Advanced hands on laboratory
training for BSc CSIT programme

5 175,000

Capacity Development Training - 2075/76

1 School of Business PokU Pokhara Simulation and experimental
learning in management education

3 8-10 June
2019

100,000

2 Pokhara University
Research Centre

Pok.U Pokhara plagiarism responsible conduct of
research and publication

3 1-3
February

2019

100,000

3 RatnarajyaLaxmi
Campus

TU Kathmandu Econometrics modeling and
forecasting

5 Chaitra
2075

150,000

4 Chautara Multiple
Campus

TU Sindhupalcho
wk

Research proposal development
and research management

workshop

3 15-17
Baisakh

2076

100,000

5 DhadingMultiple
Campus

TU Dhading 5 day research article writing
training cum workshop

5 3-8 Baisakh
2076

150,000

6 Sanothimi campus TU Sanothimi E learning using moodle 3 Jun-19 100,000

7 Ram
PratapRamprasadTaman

gMultiple Campus

TU Siraha Critical thinking 3 Jestha 2076 100,000

8 Buddhabhumi Campus TU Kapilvastu Training on teachers' professional
development

3 28-30
jestha 2076

97,000

9 Chamunda College TU Dailekh Teachers training 21-23
Baisakh

2076

100,000

10 Yeti health Science
Academy

PU Kathmandu Training on psychological first aid 3 100,000

11 GP Koirala Memorial
College

TU Kathmandu Education management capacity
building training for university

faculties on global trends in higher
education

5 15-19
Chaitra
2075

150,000

Annual Report -146-

12 Dikshanta College TU Kathmandu capacity building of teachers for
applying digital classes: quality
deliberation through multimedia

class, power point presentaion and
skype teaching

5 1-5 Ashar
2076

150,000

13 NilKanthaMultiple
Campus

TU Dhading 3 day ICT training for teachers 3 Baisakh
2076

100,000

14 Central Department of
Economics

TU Kirtipur Capacity development training on
semester based master program for

faculties in economics

5 17-21
February

2019

150,000

15 Kantipur Dental College
Teaching Hospital and

Research Center

KU Kathmandu Scientific manuscript preparation
and article writing

3 100,000

16 SaheedSmritiMultiple
Campus

TU Chitwan Innovative training program for
professional development

3 falgun 2075 100,000

17 Bagiswori College TU Bhaktapur Research based writing and
publication training

3 chaitra
2075

100,000

18 Department of
Mechanical

Engineering,KU

KU Dhulikhel Capacity development program on
transient system simulation

5 July 2nd
week 2019

150,000

19 Institute of Engineering,
Pulchowk Campus

TU Lalitpur Capacity development training
using computational fluid

dynamics and its application in
engineering disciplines

5 24-28
chaitra
2075

150,000

20 Nepal Institute of Health
Science

PU Kathmandu Faculty training on advanced
teaching methods

5 9-13
Baisakh

2076

150,000

21 Kathmandu University
School of Management

KU Lalitpur Training cum workshop on training
pedagogy for management faculty

3 2nd week
April 2019

100,000

22 National Centre for
Health Professions
Educations,IOM

TU Kathmandu Problem based learning workshop 3 26-28
falgun 2075

100,000

23 Janabhawan Campus TU Lalitpur Capacity development training for
research based teaching learning

5 16-20
jestha 2076

150,000

24 Tikapur Multiple
Campus

TU Kailali Workshop on student evaluation
procedure in semester system of far

western university

3 May-19 100,000

25 Nepal Medical College KU Kathmandu Capacity development training on
hospital infection control

5 June/July
2019

150,000

Annual Report -147-

26 Kist Medical College TU Lalitpur Strategies for preventing
antimicrobial resistance and
promoting rational use of

antibiotics

3 2-4 chaitra
2075

100,000

27 School of Mathematical
Science

TU Kirtipur Faculty development program on
risk management and insurance

6 17-22 sept.
2018

150,000

28 Kitini College TU Lalitpur Integrating ICTS in classroom
pedagogy

3 jestha 2076 100,000

29 Dept. of Mechanical and
Automobile
Engineering,

Paschimanchal campus

TU Pokhara Training on journal paper writing
format and techniques

4 5-8 may
2019

125,000

Academia Industry Dialogue - 2075/76

1 Saptagandaki Multiple
Campus

TU Chitwan Industry academia dialogue- 2019 1 15 Baisakh
2076

112,000

2 ManthaliSahidSmritiMu
ltiple Campus

TU Ramechhap workshop/dialogue 1 8-Mar-19 120,000

3 Bagiswori College TU Bhaktapur Academia industry dialogue 2 Baisakh
2076

120,000

Annual Report -148-

ANNEX L

The List of Travel Grants Support to

Faculties in 2018/19

S
N

Name Institution Designation Program
date

Title of
Presentation

City/
Country

Presentation
Type

Amt.
upto

Rs.

Remarks

Annex - 1, Eligible for Travel Grants

1 Aita

Bishowokarma

Rainbow

International

College

Lecturer 22-24

March 2018

Language

pedagogy in

multilingual

school: a critical

discourse in Nepal

Kobe, Japan Oral 50,000

2 Tikaram Gautam Central

Department

of Sociology,

TU

Associate

Professor

15-21 July

2018

Development for

equality: myth or

reality

Toronto,

Canada

Poster 50,000

3 Dipesh Kumar

Ghimire

Central

Department

of Sociology,

TU

Lecturer 15-21 July

2018

Social causes of

rise of democracy

Toronto,

Canada

Oral 50,000

4 Deependra

Parajuli

Dept. of

Physics,

Trichandra

M. Campus

Assistant

Professor

20-22 June

2018

Current status of

materials, physics

and electron

microscopy in

Nepal

Korea Oral 50,000

5 Harichandra

Kamali

Kailali

Multiple

Campus

Lecturer 27-29 June

2018

Deconstructing

ELT in the EFL

context

Malau,

China

Oral 50,000

6 Dasu Ram Paudel Dept. of

Chemistry,

Trichandra

Multiple

Campus

Assistant

Professor

2-6 July

2018

Bio adsorption of

arsenic from

aqueous solution

using Fe(III)

loaded vetiver root

powder

Korea Poster 50,000

7 Bhoj Raj Poudel Department

of chemistry,

Trichandra

Multiple

Campus

Lecturer 2-6 July

2018

Removal of

chromium (VI)

from aqueous

solution using

chemically

modified vetiver

(VetiveriaZizanioi

des) root powder

as adsorbent

Seoul, Korea Poster 50,000

Annual Report -149-

8 Ichchhapurna Rai Dhankuta

Multiple

Campus

Lecturer 23-25 July

2018

EnDangered

language

documentation

programme: from

native speaker's

perspective

Thailand Oral 40,000

9 Ram Krishna

Maharjan

Pulchowk

Campus, IOE

Professor 12-14 July

2018

Symmetrical

microstrip twin-

interdigital

stepped impedance

resonator based

bandpass filter for

FSS applications

Seoul, Korea Oral 50,000

10 Rajeshwar Man

Shrestha

Pulchowk

Campus, IOE

Associate

Professor

12-14 July

2018

Adsorption

isotherm and

kinetic studies of

Cd(II) from

aqueous solution

using activated

carbon prepared

from lapsi seed

stone by chemical

activation

Seoul, Korea Oral 50,000

11 Sahira Joshi Pulchowk

Campus, IOE

Associate

Professor

12-14 July

2018

Adsorptive

removal of

fluoride from

water using

AL2O3/commerci

al activated carbon

composite

Seoul, Korea Oral 50,000

12 Tek Nath Dhakal Central

Department

of public

administratio

n, TU

Professor 21-25 July

2018

Political

accountability in

local government

of Nepal:

provoked or

achieved

Brisbane,

Australia

Oral 50,000

13 Sangeeta

Rajbhandary

Central

Department

of Botany,

TU

Professor 12-16 July

2018

Ethno botany and

medicinal plants of

Nepal

Kunming,

China

Oral 50,000

14 Kalpana Acharya Dept of

Journalism

and Mass

Communicati

on, National

Integrated

College

Head of dept. 17-19 July

2018

Gender

mainstreaming in

media and

journalism

education

Chittagong,

Bangladesh

Oral 30,000

Annual Report -150-

15 Laxman Datt Pant Kadambari

Memorial

College of

Science and

Management

Lecturer 17-19 July

2018

Journalism

education in

Nepal: the

challenges from

educators'

perspectives

Chittagong,

Bangladesh

Oral 30,000

16 Jyoti Upadhyaya

Devkota

School of

Science, KU

Professor 31 July-9

August

2018

Multinomial

logistic regression

of energy data of

biogas users for

countries like

Nepal

Rio de

Janeiro,

Brazil

Poster 50,000

17 Saraswati

Acharya

Department

of Natural

Science, KU

Assistant

Professor

31 July-9

August

2018

A model for

thermoregulation

response on

sweating in human

males and females

body

Rio de

Janeiro,

Brazil

Oral 50,000

18 Yagyalaxmi

Shakya

Institute of

Medicine,

TU

Associate

Professor

28-29

September

2018

Knowledge about

complications of

Diabetes among

diabetic patients

attending in

general health

checkup, Nepal

Montreal,

Canada

Oral 50,000

19 Mandira Shahi National

Centre for

Health

Professions

Education,

IOM, TU

Professor 28-29

September

2018

Prevalence and

factors associated

with obesity

among adult

women of Nepal

Montreal,

Canada

Oral 50,000

20 Swastika Hada Department

of Pharmacy,

KU

Lecturer 1-2 August

2018

Prevalence of

cardiovascular

disease and

prescribing pattern

of drugs in

patients admitted

in cardiovascular

unit in Dhulikhel

Hospital

Kualalampur

, Malaysia

Oral 40,000

21 Ram Prasad

Ghimire

School of

Science, KU

Professor 1-9 August

2018

Dynamic

performance

evaluation of finite

capacity multi

server queuing

system with

vacations

Rio de

Janeiro,

Brazil

Oral 50,000

Annual Report -151-

22 LajuMaya Basnet Department
of Anatomy,

Nepal
Medical

College and
Teaching
Hospital

Lecturer 24-25
August
2018

Anatomical study
of the medial sural

artery and its
perforators in

Nepalese: an aid to
reconstructive

surgery

Tokyo,
Japan

Oral 50,000

23 Keshav Raj
Adhikari

Institute of
Agriculture
and Animal
Science, TU

Professor 12-17
August
2018

Are GIS and
remote sensing

technology enough
tools for

improving land
use planning? A

case study of
Arnaha VDC of
Saptari District,

Nepal

Rio de
Janeiro,
Brazil

Oral 50,000

24 Bijaya Dawadi Manmohan
Memorial
Institute of

Health
Sciences

Lecturer 23-26
September

2018

Nutritional status
of cancer patients

receiving
chemotherapy in

an oncology
Centre, Nepal

Auckland,
New

Zealand

Oral 50,000

25 Pitri Bhakta
Adhikari

Tri chandra
College

Lecturer 17-19
August
2018

Measurement of
electric field due

to lightning
radiation

Shanghai,
China

Oral 50,000

26 Devendra Raj
Upadhyay

Department
of Physics,

Amrit
Campus

Lecturer 20-31
August
2018

Dust structure
around asymptotic
giant branch stars

Vienna,
Austria

Poster 50,000

27 Bholanath Sharma
Ghimire

Pulchowk
Campus, IOE

Professor 23-24
August
2018

Real time reservoir
operation policy:
A case study of

Tanahun
hydropower

project

Noida, India Oral 30,000

28 Sanjaya Acharya Saraswati
Multiple
Campus

Associate
Professor

6-8
September

2018

Inflation, Growth
and distribution
Nexus in post
transition and

emerging
economics of

south Asia

Warsaw,
Poland

Oral 50,000

29 Vimesh Paudel Department
of Civil and
Geomatics

Engineering,
KU

Lecturer 6-7
September

2018

Use of fibers in
concrete to alter its

mechanical
properties and

reduce
environmental

pollution

Zurich,
Switzerland

Oral 50,000

Annual Report -152-

30 Balaram Prasain Central
Department

of
Linguistics,

TU

Associate
Professor

29-31
August
2018

Building a natural
sounding text to

speech system for
the Nepali

language: research
development

challenges and
solutions

Delhi, India Oral 30,000

31 Ranjan Kumar
Dahal

Central
Department
of Geology,

TU

Associate
Professor

15-21 Sept.
2018

Rockfall
mitigation

practices in Nepal

Sanfrancisco
, USA

Oral 50,000

32 Mohammad
Ruhullah

National
Medical
College

Professor 12-16
September

2018

The effects of a
single dose local
steroid injection

on pain
management of

people with pantar
fasciitis

Boston,
USA

Poster 50,000

33 Bishwas Pradhan Maharajgunj
Medical
Campus

Professor 28-30 Sept.
2018

Perioperative
medicine: is it a
new domain for

anesthesiologists?

St.
Petersburg,

Russia

Keynote
Speaker

50,000

34 Ramesh Khanal Nepal
Engineering

College

Associate
Professor

12-13
September

2018

Challenges in
design of

constructed
wetland treatment

system in flat
terrain: a case

study of Rajapur
municipality

Portsmouth,
UK

Oral 50,000

35 Dhruba Kumar
Karki

Central
Department
of English,

TU

Associate
Professor

12-13
September

2018

The dancing body
in myth and
modernity in

Nagin and krrish3:
the geometric

circular imagery of
Hollywood-

Bollywood and
connection

Calcutta,
India

Oral 30,000

36 Nagendra
Bahadur Bhandari

Prithvinaraya
n Campus

Lecturer 12-13
September

2018

Dynamic of
cultural

negotiation of first
and second

generation Indian
diasporas

Calcutta,
India

Oral 30,000

37 Anjana Singh Central
Departmnet

of
Biotechnolog

y, TU

Professor 22-25
November

2018

Antibiotic resistant
cases in biofilm

producing clinical
staphylococcal
isolates from
tertiary care

hospitals of Nepal

Hyderabad,
India

Oral 30,000

Annual Report -153-

38 Jorina Joshi Central

Department

of

Biotechnolog

y, TU

Lecturer 13-16

November

2018

Enhancement in

bio-ethanol

production in bio

electrochemical

cell using

saccharomyces

cereviseae and

wikerhamomyces

anomalous

Goa, India Oral 30,000

39 Tara Prasad

Sapkota

Faculty of

law, TU

Dean 27-29

September

2018

Common

challenges and

converging

perspectives in

south Asia with

special reference

to Nepal

Pune, India Keynote
Speaker

30,000

40 Mita Rana Department

of psychiatry

and mental

health, ION,

TU

Associate

Professor

25-26

September

2018

Solution/strength

focused therapy

for persistent

delusional

disorder: case

report

New Delhi,

India

Oral 30,000

41 Ananda Prasad

Panta

Tri chandra

College

Associate

Professor

4-6 October

2018

performance

evaluation of finite

capacity multi

server queuing

system with

vacations

Karman,

Turkey

Oral 50,000

42 Rameshwar

Adhikari

Research

Centre for

Applied

Science and

Technology,

TU

Professor 13-15 June

2018

Nano structuring

of epoxy resin

using

styrene/butadiene

block copolymers

Merseburg,

Germany

Oral 50,000 Recom

mendati

on

Letter

43 Jagannath

Adhikari

Birendra

Multiple

Campus

Chitwan Lecturer 4-6

October

2018

Local people's perception

on climate change, its

indicators and adaption

strategies in the chitwan-

annapurna landscape,

Nepal

Dehradun,

India

Poster 30,000

44 Dina Nath

Dhakal

Birendra

Multiple

Campus

Chitwan Lecturer 4-6

October

2018

Resource preference is the

major determinant of

gastrointestinal parasites

prevalence in rhesus

macaque in chitwan

Annapurna landscape

Dehradun,

India

Poster 30,000

Annual Report -154-

45 Bishnu Prasad

Bhattarai

Central

Department of

Zoology, TU

Kirtipur Assistant

professor

4-6

October

2018

Conservation dilemma in

less charismatic fauna: an

insight into vanishing

turtles from Nepalese

fresh waters

Dehradun,

India

Oral 30,000

46 Dinesh Panthi Balmiki

Campus, NSU

Kathmandu Associate

professor

4-6

October

2018

Some fixed point results

satisfying meirkeeler type

contractive conditions in

dislocated metric space

Karaman,

Turkey

Oral 50,000

47 Bijaya Gautam Gandaki

Medical College

Pokhara Lecturer 11-13

October

2018

Serum magnesium,

calcium and phosphorus

status in heart failure

patients attending tertiary

care of Nepal

Seoul, South

Korea

Poster 50,000

48 Bikash Adhikari KU, School of

Engineering

Dhulikhel Assistant

professor

2-4

October

2018

Stability of mountain foot

trails after the Gorkha

earthquake 7.8 Mw: a

resilient rehabilitation of

trails in the epicenter area

Sydney,

Australia

Oral 50,000

49 Pragati Pradhan Central Dept. of

Biotechnology,

TU

Kirtipur Lecturer 4-6

October

2018

Screening and

characterization of

myxobacteria for

production of novel-

antimicrobial compounds

New Delhi,

India

Poster 30,000

50 Harischand

Adhikari

Humanities and

Management

Unit, KU

Dhulikhel Lecturer 6-7

October

2018

Bridging conceptual gaps

for smooth Teaching and

learning

London, UK Oral 50,000

51 Sailesh Kumar

Shrestha

National

Academy of

Medical

Sciences, Bir

Hospital

Mahaboudha Assistant

professor

28 oct-1

Nov 2018

Prevalence and risk

factors for depression

among patients with drug

resistant tuberculosis in

Nepal

New Orleans,

USA

Poster 50,000

52 Rubina Shakya KU school of

Medical

Sciences

Dhulikhel Lecturer 11-13

November

2018

WNT1mediates

inflammatory suppression

of MAP2 in SH-SY5Y

neuroblastoma cells

Biopolis

drive,

Singapore

Poster 50,000

53 Ujjwal Joshi Kathmandu

Medical College

and Teaching

Hospital

Duwakot Associate

professor

6-8

October

2018

Mucosal patch: an

innovative tool in the

management of oral

submucous fibrosis

Gujarat, India Oral 30,000

54 Tirtha Raj

Adhikari

Central

Department of

Hydrology and

Meteorology,

TU

Kirtipur Associate

professor

10-14

December

2018

seasonal and decadal

glacier melt discharge of

changing climate in third

pole environment of

modikhola river Nepal

Washington

DC, USA

Poster 50,000

Annual Report -155-

55 Megha Pradhan Kathmandu
Medical College

and Teaching

Hospital

Duwakot Assistant
professor

6-8
October

2018

The chew road to OSMF:
pediatric dentist

perspective

Gujarat, India Keynote 30,000

56 Krishna Prasad
Bhandari

Paschimanchal
Campus

Pokhara Associate
professor

15-19
October

2018

Participatory geographic
information system for the

upper mardi watershed

management

Kuala
lumpur,

malaysia

Oral 40,000

57 Shila Gurung School of Health
and Allied

Science, Pok. U.

Pokhara Lecturer 24-27
October

2018

phospolipid stabilized
nanoemuslsions in small

scale

Manila,

Philippines
Poster 50,000

58 Parbati Thapa School of Health
and Allied

Science, Pok. U.

Pokhara Lecturer 24-27
October

2018

Assessment of medication
adherence among diabetic
patients with hypertension

as comorbid condition

Manila,
Philippines

Poster 50,000

59 Pratiksha
Gyawali

KU school of
Medical
Sciences

Dhulikhel Lecturer 25-27
October

2018

Cystatin C as a marker of
glomeruler filtration rate

in type 2 diabetic
nephropathy

Hyderabad,
India

Oral 30,000

60 Manisha Nepal Universal
College of
Medical
Sciences

Bhairawa Lecturer 9-10
November

2018

Dye extraction method to
evaluate apical micro

leakage of GIC, MTA and
Biodentine as a retrograde

filling material

Dubai, UAE Poster 50,000

61 Ghanashyam
Regmi

K and K
International

College

Baneswar Lecturer 2-4
November

2018

Decontextualized nature
of mathematics

curriculum

Jakarta,
Indonesia

Oral 50,000

62 Santosh
Upadhyaya

Kafle

Birat Medical
College and
Teaching
Hospital

Morang Associate
Professor

1-3
November

2018

Blood transfusion and
utilization pattern in Birat

medical college and
Teaching hospital,

Tankisiniwari, morang,
Nepal

Seoul, South
Korea

Poster 50,000

63 Nabin Karki Bhaktapur
Multiple
Campus

Bhaktapur Reader 5-9
November

2018

Study of extract of
Mahonianepalensis as

green corrosion inhibitor
in acidic media in mild

steel of Nepal

Pattaya,
Thailand

Oral 40,000

64 Sanjay Singh Amrit Campus Kathmandu Lecturer 5-9
November

2018

Effect of electrolyte on
the electro-polymerization
of pyrrole on to mild steel

Pattaya,
Thailand

Poster 40,000

65 Hari Bhakta Oli Amrit Campus Kathmandu Lecturer 5-9
November

2018

Bark extract of Lantana
camera in 1 M HCl as

green corrosion Inhibitor
for mild steel

pattaya,
Thailand

Poster 40,000

66 Dipak Kumar
Gupta

Trichandra
Multiple
Campus

Kathmandu Lecturer 5-9
November

2018

Effect of electrolyte on
the polymerization of

aniline and its deposition
on to mild steel

Pattaya,
Thailand

Oral 40,000

Annual Report -156-

67 Sarita
Manandhar

Trichandra
Multiple
Campus

Kathmandu Lecturer 12-13
November

2018

Study of antibiotic
susceptibility pattern and
biofilm formation among

staphylococci isolated
from tertiary care hospital

of Nepal

Singapore
city,

Singapore

Oral 50,000

68 Renu Karki School of Health
and Allied

Science, Pok. U

Pokhara Lecturer 11-14
November

2018

Present status and future
prospects of

pharmacovigilance in
Nepal

Geneva,
Switzerland

Poster 50,000

69 Srijana Pahari Greenfield
National College

Kathmandu Faculty
member

19-23
November

2018

Women empowerment in
Nepal: an influence of

socioculture

Singapore
city,

Singapore

Oral 50,000

70 Usha Kiran
Subba

Trichandra
Multiple
Campus

Kathmandu Professor 12-13
November

2018

Suicide in Nepal Melbourne,
Australia

Keynote 50,000

71 Rudra Mani
Ghimire

Pulchowk
Campus

Pulchowk Assistant
Professor

14-16
November

2018

Design and performance
test of water vortex
turbine in context of

Nepal

Vienna,
Austria

Oral 50,000

72 Bishnu Prasad
Bhattarai

Himalayan
College of

Agricultural
Science and
Technolgy

Kathmandu Associate
Professor

13-16
December

2018

effect of organic and
conventional nutrient
management on sol

nutrient status of Broad
leaf mustard

Assam, India Oral 30,000

73 Tika Ram
Lamichhane

Central
Department of
Physics, TU

Kirtipur Assistant
Professor

1-3
December

2018

Age and gender specific
changes in thyroid size

and thyroid function test
values of enthyriod

subjects

Sanya, china Oral 50,000

74 Rinky
Nyachhyon

Peoples Dental
College and

Hospital

Kathmandu Associate
Professor

23-25
November

2018

Imaging burden or
blessing

Udaipur,
India

Oral 30,000

75 Rajan Suwal Pulchowk
Campus

Pulchowk Assistant
Professor

22-25
November

2018

structural damage study of
masonry wall palace type

buildings

Bangkok,
Thailand

Oral 40,000

76 Ashok Sapkota Kathmandu
Shikshya
Campus

Kathmandu Lecturer 23-26
November

2018

Indigenous blends in
Teaching English

Shizuoka
city, Japan

Oral 50,000

77 Manoj M.C St. Xavier's
College

Maitighar Lecturer 22-23
December

2018

Screening of Bacillus
species with anti MRSA

activity from different soil
samples of Kathmandu

valley

Bangkok,
Thailand

Oral 40,000

78 Ram Lochan
Aryal

Amrit Campus Kathmandu Lecturer 3-7
December

2018

Removal of Arsenic (III)
from Aqueous solution by

adsorption onto
chemically modified

sweet lime peels

Bangalore,
India

Poster 30,000

Annual Report -157-

79 Kumud Raj
Kafle

KU Dhulikhel Associate
Professor

10-14
December

2018

Hydro-geological study of
springs for potential

recharge zone using GIS
in the punyamata sub

watershed, Nepal: study
of decadal retreat and

morphological changes of
Lirung glacier

Washington
DC, USA

2 Poster 50,000

80 Chet Narayan
Acharya

Kist College of
Management

Kathmandu Lecturer 8-9
December

2018

Green energy policy,
planning and

management: gearing up
the rapid economic

growth and sustainable
development in Nepal

Langkawi,
Malaysia

Oral 40,000

81 Ganesh Kumar
Bastola

Vinayak Siddha
College

Kathmandu Lecturer 5-7
December

2018

Literalness in literary
translation: a process of
recapitulating aesthetic

values

Mysore, India Oral 30,000

82 Gauri Bhuju Bhaktapur
Multiple

Campus

Bhaktapur Lecturer 11-13
December

2018

Fuzzy seir model for

epidemic spreading

Gwalior,

India
Oral 30,000

83 Pitambar
Shrestha

Amrit Campus Kathmandu Assistant
professor

10-12
December

2018

Effect of acid treatment in
tectonagrandis dye

loading into Zno Thin

films

Roorkee,
India

Poster 30,000

84 Dinesh Kumar

Chaudhary

Amrit Campus Kathmandu Assistant

Professor

10-12
December

2018

Influence of Fe doping
into ZnO thin film for

detection of ethanol vapor

Roorkee,

India
Poster 30,000

85 Janardan Paudel Annapurna
College

Biratnagar Lecturer 4-5
January

2018

Transformative education
and changes in

sociocultural beliefs of

local cosmologies

Delhi, India Oral 30,000

86 Binod Dawadi Central Dept. of
Hydrology &
Meteorology,

TU

Kirtipur Associate
Professor

10-14
December

2018

Does the climate of high
elevation along the Mt

Everest can be
represented by lower
elevation stations?

Washington
DC, USA

Poster 50,000

87 Gita Shrestha Mechi Multiple
Campus

Jhapa Reader 8-9
December

2018

Distribution of
thalassemia and

hemoglobinopathies in the
kochrajbanshi ethnic

group of eastern Nepal

Haryana,
India

Oral 30,000

88 Sambhu Prasad
Adhikari

Kathmandu
University

Dhulikhel Lecturer 10-13 may
2019

Community based
rehabilitation for

physically impaired
earthquake victims: an
evidence based practice
protocol and its pre post

interventional study

Geneva,
Switzerland

Oral 50,000

Annual Report -158-

89 Nava Raj Karki Pulchowk
Campus

Lalitpur Associate
professor

27-29
December

2018

Nepal's water resources:
not only for electricity

generation

Delhi, India Oral 30,000

90 Bhimlal Gautam Central
Department of
Linguistics, TU

Kirtipur Lecturer 1-5 April
2019

Challenges in ELT: a
teacher association survey

in Nepal

Liverpool,
UK

Oral 50,000

91 Buddhi Prasad
Sapkota

Ratna Rajya
Laxmi Campus

Kathmandu Lecturer 21-23 Jan
2019

Indoor Air flow
distribution in a naturally
ventilated kitchen under

different ventilation
conditions: a numerical

simulation

Delhi, India Paper 30,000

92 Dilkumari
Thakuri

Kadambari
Memorial
College of
Science &

Management

Kathmandu Head of
Academics

8-9 Feb
2019

Who is blame? Child
separation and children's
home: a case from Nepal

Kerala, India Paper 30,000

93 Pradipta
Kadambari

Kadambari
Memorial
College of
Science &

Management

Kathmandu Campus
Chief

8-9 Feb
2019

Identifying issues of
children and scopes of

school social work: school
social work course of
kadambari memorial
college in practice

Kerala, India Paper 30,000

94 Chandra
Upadhyay

Mahendra
Morang Adarsha

Multiple
Campus

Morang Lecturer 24-26
April 2019

Muslim minority identity
in contemporary Nepal

Dublin,
Ireland

Paper 50,000

95 Dubi Nanda
Dhakal

Central Dept. of
Linguistics, TU

Kirtipur Associate
Professor

26-30
March
2019

Verb agreement in Darai
and majghi in Areal
typological context

Helsinki,
Finland

Paper 50,000

96 Shantikala
Adhikari Subedi

Himalayan
College of

Engineering

Lalitpur Lecturer 15-16
April 2019

Domestic biogas
production and use to

provide energy security to
rural households: a case

study in Nepal

Tokyo, japan Paper 50,000

97 Balawant Kurmi Butwal Multiple
Campus

Butwal Lecturer 23-Feb-19 Exclusion of madhesi
women in Decision

making

Delhi, India Paper 30,000

98 Binaya Kumar
Mishra

School of
Engineering,

POK.U.

Pokhara Professor 7-8 March
2019

Water related disaster risk
management in the

context of federal Nepal

Bangkok,
Thailand

Paper 40,000

99 Suresh Baral School of

Engineering,

POK. U.

Pokhara Lecturer 27 Feb-1

March

2019

Hybrid solar geothermal

organic ranking cycle

technology for power

electricity generation in

Nepal

Wels, Austria Poster 50,000

Annual Report -159-

100 Madhav Prasad

Ghimire

Central Dept. of

Physics, TU

Kirtipur Associate

professor

2-16

March

2019

Creating weyl nodes and

tuning their energy by

magnetisation rotation in

a metallic ferromagnet

Boston, USA Paper 50,000

101 Astha Sharma

Pokharel

Universal

College of

Medical

Sciences

Bhairawa Lecturer 10-12 July

2019

Birth preparedness and

complication readiness

among primi antenatal

mothers

Kualalampur,

Malaysia

Paper 40,000

102 Eka Raj Pandit Rainbow

International

College

Kathmandu Lecturer 18-21

March

2019

prospective mathematics

teachers attitude towards

the use of history of

mathematics

Moscow,

Russia

Paper 50,000

103 Sagar Kafle Purwanchal

Campus

Dharan Lecturer 14-15

March

2019

The energy input output

analysis of maize

production in

sundarharaicha

municipality, morang

district, Nepal

Pattaya,

Thailand

Paper 40,000

104 Reshma

Tuladhar

Central

Department of

Microbiology,

TU

Kirtipur Lecturer 14-16

March

2019

Dengue prevalence and

climatic determinants in

upland hilly and lowland

terai region of Nepal

Delhi, India Paper 30,000

105 LaxmanGnawali School of

Education, KU

Dhulikhel Professor 1-5 April

2019

Growing through

Reciprocity

Liverpool,

UK

Paper 50,000

106 Gambir Bahadur

Chand

Far Western

University

Kanchanpur Associate

Professor

1-5 April

2019

Teaching challenge: a

case of large class

Liverpool,

UK

Paper 50,000

107 Shizu Singh National

Medical College

& Teaching

Hospital

Birgunj Lecturer 6-9 April

2019

Metabolic disturbances in

Newer antipsychotics in

patients with

schizophrenia:

amissulpridevs

Olanzapine

Warsaw,

Poland

e-poster 50,000

108 Jeevan Kafle Central

Department of

Mathematics,

TU

Kirtipur Lecturer 7-12 April

2019

a two phase debris flow

model with turbulence

Vienna,

Austria

Poster 50,000

109 Ajay Kumar

Chaudhary

Trichandra

Multiple

Campus

Kathmandu Lecturer 15-17

March

2019

on contraction conditions

and fixed point results in

probabilistic metric spaces

Delhi, India Paper 30,000

110 Tirtha Man

Shrestha

Institute of

Medicine, TU

Kathmandu Assistant

Professor

12-15

April 2019

Emergency presentation

in chronic kidney disease

on regular hemodialysis

attending in TU Teaching

hospital emergency

services

Melbourne,

Australia

Poster 50,000

Annual Report -160-

111 Indra Prasad
Acharya

Pulchowk
Campus

Lalitpur Lecturer 27-Apr-19 Geopolymer sand as a
construction material for
sustainable development

London, UK Paper 50,000

112 Karna Bahadur
Maski Rana

Gramin Adarsha
Multiple
Campus

Kathmandu Lecturer 2-6
September

2019

Implementation of Nepal's
education policy in ICT:

examining current
practice through an
ecological model

Hamburg,
Germany

Paper 50,000

113 Gaurav Bhattarai Koteshwor
Multiple
Campus

Kathmandu Lecturer 19-20
April 2019

Reconciling the local and
the global: assessing

lahure folklores of Nepal

Kanglung,
Bhutan

Poster 30,000

114 Kabi Raj
Paudyal

Central
Department of
Geology, TU

Kirtipur Assistant
Professor

4-7 June
2019

Active fault system of the
lesser Himalaya of Nepal
with special reference to

the Badi Gad fault

Bozeman,
USA

Paper 50,000

115 Rishikesh
Pandey

School of
Development &

Social
Engineering,

POK University

Pokhara Associate
Professor

19-21 June
2019

An alternative approach to
vulnerability assessment

of micro social ecosystem
to ensure climate and

environmental justice with
case example from Nepali

Himalaya

Glasgow, UK Paper 50,000

116 Sushil Shrestha School of
Engineering, KU

Dhulikhel Assistant
Professor

29-31 May
2019

Educational data mining
in moodle data: A case

study of the
undergraduate course

called Human computer
interaction offered by

Department of computer
science and engineering at

KU, Nepal

Bangkok,
Thailand

Paper 40,000

117 Jaya Bishnu
Pradhan

Mahendra Ratna
Campus

Kathmandu Lecturer 28 April-1
May 2019

Conceptual metaphor for
Teaching and learning of

prime and composite
numbers at primary grade

Cesme,
Turkey

Paper 50,000

118 Saroj Kunwar Modern
Technical
College

Lalitpur Lecturer 23-26 May
2019

Serum gamma
glutamyltransferase

activity among
hypertensive patients

Seoul, Korea Poster 50,000

119 Niraj Dhakal Gandaki
Medical College

Kaski Lecturer 20-21 May
2019

Oxidative stress, body
mass index and serum

lipid level in hypothyroid
subjects before and after

medication

Yokohama,
Japan

Paper 50,000

120 Bijaya Pant Central Dept. of
Botany, TU

Kirtipur Professor 28 May-01
June, 2019

Medicinal Orchids of
Nepal: Efforts for

conservation challenges
and future directions

Richmond,
England

Paper 50,000

Annual Report -161-

ANNEX M

The List of Community Campuses that Received Financial Support

to Establish Research Management Cell in 2018/19

SN Name of the Institution Contact Address Approved
Grant

1 Tilganga Institute of Ophthalmology G Kathmandu 1000000

2 Makawanpur Multiple Campus Hetauda-2, Makawanpur 1000000

3 Myagdi Multiple Campus Beni-8, Myagdi 1000000

4 Central Department of English Kirtipur, Kathmandu 1000000

5 Resunga Multiple Campus Resunga-1, Tamghas, Gulmi 1000000

6 Central Department of Buddhist Studies Kirtipur, Kathmandu 1000000

7 Central Campus, Faculty of Education,

Far-Western University

Bhimdatt-11, Mahendranagar 1000000

8 Tejganga Multiple Campus Panauti-8, Kavrepalanchok 1000000

9 Doti Multiple Campus Dipayal Silgadhi-6, Doti 1000000

10 Kailali Multiple Campus Dhangadi, Kailali 200000

