

Student Report

The following report is auto generated based on compliance guidelines of
NCTE

Name of the institution	V K JAIN COLLEGE OF EDUCATION
Address	SORON ROAD KASGANJ
State	Uttar Pradesh
District	Kasganj (Kanshi Ram Nagar)
City	KASGANJ
Pincode	207123
Email	vkjaincollege@gmail.com
STD Code	05744
Telephone No. with Code	247210
Year of establishment	2003
Hilly Region	No

Teacher Education Programmes (s) offered in the Institution

Sr. No.	Programme	NCTE Recognition Number	Year of Recognition by NCTE	Sanctioned Intake (no. of Students)	Sanctioned Basic Units
1	B.Ed	UP-953/2003-2744	2003	100	02
2	D.El.Ed	UP-1567/APPEAL/153MEETING/2009/3774	2009	50	01

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.ED.	DR B R A U AGRA	AFFIL/2504/2004	2004
2	D.EL.ED.	S C E R T	2330/15-11-2011	2011

Status of Affiliation	Permanent
Type of Management	Self-financing Institution
Managed by	Registered Society
Status of the Institution	Independent Institution offering only Teacher Education Programme (s)
Institution meant for	Co-Educational
Whether the institute is accessible in all weather conditions and through Pucca Road	Yes
Name of the Nearest Railway Station	KASGANJ JUNCTION

In addition to the general information mentioned at i to X above, the institution may highlight the following, if it so desired:

History of the Institution	V.K. Jain college of education Kasganj a Minority Education Institute affiliated to Dr. B.R. Ambedkar University, Agra and recognized by N.C.T.E. Jaipur. The College was established in 2003. The campus of college is located in soron road Kasganj opposite Avas Vikas Kasgnj. Mr. Vinay Kumar Jain established a Education college with the name V.K. Jain College of Education Kasganj under the aegis of Shiksha Prasar Samiti Kasganj college is running under the control of two regulatory bodies NCTE & DBRAU Agra. College obtained the recognition for the BTC Course in 2011 under the SCERT.
Vision Statement	Institute Vision is to put best efforts to provide professional and quantitative education and quality through the leadership to fulfill society needs and aspirations.
Mission and Objectives	Institute mission is to develop skill , dedication, commitment orientation humanity morality ethics and qualitative education creative thinking among prospective teachers.

Significant Achievements and Contributions in the field of Education, such as Awards/Recognition, Eminent Alumni etc.

Significant Achievements, if any	Institute have the significant achievement in their outputs. Maximum student have qualified the exam at best level in both courses conducted by university and SCERT
Contributions in the field of Education	Institute participate in several social and national campaign like School Chalo campaign, Swachhta campaign and Environment protection, Awareness Programme. Institute organized and participate in the seminars and workshops and provide the platform to meet the several experts of Education.

Sr No.	Awards and Recognition Received
1	NILL

Sr No.	Eminent Alumni
1	Institute in treat effectively with their Alumni for best placement and provide the faculty of guidance and counseling for making the best future. There are several alumni of Institute working in several fields.

Any other information	NO ANYTHING
-----------------------	-------------

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed,D.El.Ed)			
Total Number of Programme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)
2	B.Ed,D.El.Ed	43980	3143

2) Infrastructural Facilities

Infrastructure	Available		Size in Sq. ft.
Number of classrooms	Yes	6	798 - 651
Multipurpose Hall	Yes		2100
Library-cum-Reading Room	Yes		1050
ICT Resource Centre	Yes		672
Curriculum Laboratory	Yes		651
Art & Resource Centre	Yes		651
Health & Physical Education Resource Centre	Yes		651
Multipurpose Playfield	Yes		800
Principal's Office	Yes		
Staff Rooms	Yes		
Administrative Office	Yes		
Visitors Room	Yes		
Separate Common Room for male & female students	Yes		
Seminar Room	Yes		
Canteen	Yes		
Separate Toilet facility for male & female students	Yes		
Separate Toilet facility for Staff	Yes		
Separate Toilet facility for differently abled persons	Yes		
Parking Space	Yes		
Open space for Additional Accommodation	Yes		
Store Room	Yes		
Medical facility	Yes		

Staff

Number of Staff (Academic, Administrative, Professional and Technical Staff) as on 1st September 2016

Principal/HOD	2
1) Professor	0
2) Associate Professor/Reader	0
3) Assistant Professor/Lecturer	22
4) Any other	0
5) Total Academic Staff	24
Total Administrative, Technical and Professional Staff	11

No. of Vacant positions as on the date of last Revision of website:

Academic Positions	No. of Vacant Positions
Principal/HOD	0
Professor	0
Associate Professor/Reader	0
Assistant Professor/Lecturer	0
Other Staff	No. of Vacant Positions
Administrative Staff	0
Technical Staff	0
Professional Staff	0

Detail of Academic Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
--------------------	-------------	--------------------	----------------------------

Detail of Administrative, Professional and Technical Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
--------------------	-------------	--------------------	----------------------------

Academic Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
DR PRADEEP KUMAR GUPTA		PRINCIPAL	MA POL. SCI.	M.ED. , P.HD.	2012-11-09
MR NAVNEET KUMAR SHARMA		LECTURER	M.SC. BOTANY	M.ED.	2010-10-03
MR POONESH KUMAR		LECTURER	MA HISTORY	M.ED.	2011-03-01
MR GHANSHYAM		LECTURER	M.A. ECO.	M.ED.	2012-06-21
MR KULDEEP SINGH		LECTURER	MA HISTORY	M.ED.	2012-06-21
MR SHAILENDRA SINGH		LECTURER	M.A. ENGLISH	M.ED.	2012-07-01
MR PANKAJ KUMAR GUPTA		LECTURER	M.A. ENGLISH	M.ED.	2016-01-31
MR SANJAY KUMAR PATKAR		LECTURER	M.SC. PHYSICS	M.ED.	2016-01-17
MR SUNEEL KUMAR		LECTURER	M.A. ECO.	M.ED.	2016-01-17

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
MR SHIV KANT CHATURVEDI		LECTURER	MA POL. SCI.	M.ED.	2016-01-17
MR DILEEP KUMAR PAL		LECTURER	M.A. HINDI	M.ED.	2016-01-17
MR VIRJESH KUMAR		LECTURER	M.SC. BOTANY	M.ED.	2016-01-17
MRS ANURADHA KASHYAP		LECTURER	MA ENG.	M.ED.	2016-01-17
MRS SARITA SINGH		PHY. INST.	-	M.PED.	2016-01-17
MRS GARIMA AWASTHI		FINE ARTS	-	M.F.A.	2016-01-17
MRS ARTI		MUSIC	M.A.	MA MUSIC	2016-01-17

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
MR KOMAL SINGH		Librarian	B.COM, B.LIB	PGDCP	2011-02-06
MR TARA CHANDRA		Office-cum-Account Assistant	M.COM.	B.ED., CCC	2008-04-10
MR MOHIT KUMAR		Technical Assistant	M.COM	ADCA, CCC	2011-07-05
MR SHIV KUMAR		Lab Assistant	B.S.C	-	2013-11-05
MR BHOOP SINGH		Store Keeper	8	-	2003-07-15
MR DESH RAJ		Lab Attendant/Helper	5	-	2003-07-11

Academic Staff Details : D.El.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
MR SATYA VEER SINGH CHAUHAN		HOD	M.A. ECO.	M.A. EDU.	2012-04-01
MRS SHABANA		LECTURER	MA ENG	M.A. EDU.	2011-06-18
MR FIROZ KHAN		FINE ARTS	M.F.A.	-	2016-08-16
MR SUBHASH CHANDRA SINGH		LECTURER	M.A. ECO.	M.ED.	2016-08-16
KAUSHAL KISHOR KUSHWAH		PHY. INST.	-	M.P.ED.	2016-08-16
MR BRIJESH KUMAR VERMA		LECTURER	M.SC. PHYSICS	M.ED.	2016-08-16
MRS ARUNA JAUHARI		LECTURER	M.A. ECO.	M.ED.	2016-08-16
MR RAMESHWAR		LECTURER	M.SC. MATH	M.ED.	2016-08-16

Administrative, Professional and Technical Staff Details : D.El.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
MR KOMAL SINGH		Librarian	B.COM, PGDCP	B.Lib	2011-02-06

Student Profile

Programme	Date of commencement of the current academic session (2016-18)	Last date fixed by the affiliating body for admission (2016-18)	Date of last admission made in the institution (2016-18)	No. of students enrolled in the current academic session (2016-18)
B.Ed	2016-07-01	2016-07-05	2016-07-05	70
D.El.Ed	2016-09-22	2016-09-21	2016-09-21	50

Is the category wise distribution of students displayed on the website in the format, as given below?	Yes
---	-----

Name Of Programme	Number Of Enrolled Students								Total Enrolled Students
	SC	ST	OBC	Unreserved	Male	Female	Management Quota	Differently abled	
B.Ed	15	0	30	25	30	40	27	43	70
D.El.Ed	2	0	38	10	29	21	50	0	50

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	63.78%	0%	64.05%	71.09%
1	Lowest % Marks in Qualifying examination	47.08%	0%	43.5%	46.33%

Students Enrolled for the Current Session of D.El.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	56.11%	0%	70.75%	72.28%
1	Lowest % Marks in Qualifying examination	53.17%	0%	43.86%	53.44%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	30
---	----

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	2500
	Number of Books Available	4500
	Number of Professional Journals subscribed	11
	Number of Encyclopaedia	7
	Number of Dictionaries	4

Books, Titles, and Journals For Programme D.El.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
D.El.Ed	Number of Titles Available	400
	Number of Books Available	1000
	Number of Professional Journals subscribed	4
	Number of Encyclopaedia	7
	Number of Dictionaries	4

Addition of Reference Books in Current Session (2016-17) and Previous Session (2015-16)

Name of the Programme	Books, Titles and Professional Journals	In Previous Session (2015-16)	In Current Session (2016-17)
B.Ed,D.El.Ed	Number of Reference Books Added	25	5

ICT or Educational Technology Resource Centre for Programmes

(B.Ed,D.El.Ed)

Sr.No.	Resources for ICT or Educational Technology Resource Centre	Write "A" for Available and "NA" for not Available
1	Adequate number of Computer System	A
2	Hardware for Projection (LCD Projector or Digital Projector etc.)	A
3	CDs/DVDs/ROM	A
4	Educational Software Facilities including TV	A
5	DVD Player	A
6	Slide Projector	NA
7	Slides	A
8	Films	NA
9	Satellite ROT (Received Only Terminal)	NA
10	SIT (Satellite Interactive Terminal)	NA

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name
1	Badminton, Carrom , Chess, Ludo
2	Cricket Pad, Wickets, Helmet, Bat, Ball, etc
3	Discuss,
4	Short Put
5	Volly Ball
6	Table Tannis

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.Ed,D.El.Ed)

Sr.No.	Resources for Art and Craft Resource Centre	Write "A" for Available and "NA" for not Available
1	A Set of wood working Tools	A
2	Raw material and Equipment for Toy Making	A
3	Raw material and Equipment for Doll Making	A
4	Raw material and Equipment for Dress Designing	A
5	Raw material and Equipment for Puppetry	A
6	Material for Preparation of Charts	A
7	Material for Preparation of Models and other Practical Activities	A
8	Stationery (Chart Paper, Mount Board, etc.)	A
9	Tools like Scissors, Scales etc.	A
10	Cloth	A

Curriculum Laboratory

Essential items available be mentioned for: (B.Ed,D.El.Ed)

Sr.No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available	Upload the list of Available Resources
1	Resources for English Language	NA	Not available
2	Resources for Science Education	A	List available
3	Resources for Social Science Education	A	List available
4	Resources for Regional Language Education	NA	Not available
5	Resources for Core Mathematics	A	List available
6	Overhead Projector/ Notice Boards/Black Boards	A	List available

Financials

Annual fees charged from students of different programmes and annual fees fixed by the state Govt. for different programmes

Sr. No.	Programme	Total Annual Fee charged by the Institution(Current Session)	Fee fixed by the Central/State/Union Territory Government(Current Session)
1	B.Ed	51250	51250
2	D.El.Ed	41000	41000

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	6
2	Number of working days	6
3	Weekly working hours	36
4	Number of working days in the previous session	225
5	Number of Schools Available for Internship	8
6	Maximum No. of Students deputed to any School	15
7	Lowest No. of Students deputed to any School	0
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	0

Details of Internship School

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
B.A.V. Inter College Junior Wing	Urban	Government Aided	400	1	14
B.A.V. Inter College Senior Wing	Rural	Government Aided	450	1	14
SMT Meena Devi Inter College	Rural	Private Unaided	500	2	15
S.J. S Public School	Rural	Private Unaided	600	2	15
S.G. Inter College	Urban	Government Aided	800	1	14
S.K.M. Inter College	Urban	Government Aided	750	2	14
S.P.D.Vidhya Mandir Inter college	Rural	Private Unaided	650	1	14
Primary School	Rural	Government	80		

Pass % age in the final three examination during the last three academic session				
Sr. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
1	B.Ed.	100	100	
2	D.El.Ed.	98		
3				
4				
5				

Number of Ex-students of the Institution who qualified in the Central or State Eligibility Test during the Previous two years

No. of Students Qualified in Previous Years	Year	Number of Students Appeared	Number of Students Qualified
Central Eligibility Test	2015	60	16
State Eligibility Test	2015	80	60

Details of Academic Programmes like Conference, Seminars, Workshops, Training Programmes organized, during the previous academic session

Sr. No.	Conference
1	1

Sr. No.	Seminars And Workshop
1	2

Sr. No.	Training Programmes
1	3

Details of events/Celebrations organized during the previous academic session

Sr. No.	Details Of Events
1	2

Governance Structure

Essential Information regarding Governance Structure are following

Sr. No.	Heads	Data
1	Has the institution constituted the Managing Committee?	Yes
2	Number of meetings held during the previous session of Management Committee	4
3	Has the Institution set up a Grievance Redressal Mechanism?	Yes
4	Has the Institution set up Anti Ragging Mechanism?	Yes

Format to Display Composition of Management Committee

Sr. No.	Name	Educational Qualification	Professional Occupation	Designation
1	MR ARUN KUMAR	B.A.	Business	Chairman
2	DR PRADEEP KUMAR GUPTA	P.HD.	Educationist	Member Secretary
3	MR. VINAY KUMAR JAIN	M.A.	Educationist	Manager
4	MR. YASH JAIN	B.TECH	Educationist	Correspondent

Grievance Redressal Mechanism Details	Grievance Cell has been constituted
Anti Ragging Mechanism Details	Anti Ragging Committee I has been constituted

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature

PRADEEP GUPTA

Name (authorized signatory)

DR PRADEEP KUMAR GUPTA

Designation

PRINCIPAL

Organization

V K JAIN COLLEGE OF EDUCATION SORON ROAD KASGANJ-207123 UP

Date

2016-11-05

