


Lalit Narayan Mishra College of Business Management

(Affiliated and Approved by UGC & All India Council for Technical Education)

An Autonomous College under B.R. Ambedkar Bihar University

NAAC Accredited with B++ (1st Cycle)

Muzaffarpur

Ref. D 941/23

Date 7/12/2023

NOTICE

A Student welfare and Grievance Redressal Committee has been constituted for the development of students and to look into the complaints lodged by any student of the institution and redress it accordingly. The GRC (Grievance Redressal Committee) aims to maintain a convenient ambience of academic by providing proper facilities to the students. When any grievance / suggestion is brought to the notice of the committee, the GRC will consider redressing of grievance / suggestion and find possible solutions within a reasonable period of time.

Procedure of lodging complaint –

- Students can state their grievance / suggestion regarding any academic and non- academic matter by sending email to the following email id :-

Inmcbmgrievance@gmail.com

- Students also have the option of dropping their complaints in the Complaint / Suggestion box provided in the college campus.


07/12/23

(Manish Kumar)
Director