

Student Report

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

Name of the institution	SANJAY GANDHI COLLEGE OF EDUCATION
Address	RGC CAMPUS, CHOLANAGAR, R T NAGAR PO, BANGALORE - 560 032
State	Karnataka
District	Bangalore
City	BANGALORE
Pincode	560032
Email	principalsgce@gmail.com
STD Code	080
Telephone No. with Code	23545552
Year of establishment	1980
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	APSO3352	2016	50	01

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed	Bangalore University	ACA-3/A4/B.ED.A.N/2016-17, DATED 20/09/2016	2016

Status of Affiliation	Permanent
Type of Management	Government aided Institution
Managed by	Self-financing Institution
Status of the Institution	Department in a Composite Institution offering UG/PG Programmes in various disciplines
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	Bangalore Contonment Railway Station

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	Sanjay Gandhi College of Education was established in 1980 by great visionary Sri.P. Sadasivan to impart quality and value based teacher education. It is permanently affiliated to Bangalore University, recognized by NCTE, admitted to grant in aid and included under 2(f) of UGC Act and accredited by NAAC with B+ , CGPA : 2.63. Our institution aims at empowering the student teachers with the professional and social competencies to compete with the challenging world. The college has trained more than 3,500 teachers who are serving in different parts of the globe.
Vision Statement	Excellence in competencies and value based teacher education.
Mission and Objectives	Our Mission is to provide sustainable qualitative value based teacher education to meet the needs of the stakeholders in the current challenging social and educational system. •

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

Significant Achievements, if any	* 100% results every year, * 75% students get distinction * Students have won prizes in intra and inter college competitions at the university level. * Staff members presented papers in national and International Seminars and papers are published in reputed Journals
Contributions in the field of Education	Teacher educators of the Institution Participated in National and International seminars, Conferences, workshops & orientation programmes. * Served as members in different academic bodies like Academic Council, Syndicate, BOE, BOS & Academic Audit Committee * Served as members in text book preparation and scrutiny committees , * Developed learning materials and question papers for TET, NTSE, etc., * Participated as resource persons * Worked as consultants for schools * Developed tools of various traits * Guided M.Phil & M.Ed students for dissertation work * Worked as academic counselors for B.Ed and M.Ed courses of IGNOU & KSOU study centres

Sr No.	Awards and Recognition Received
2	Gold Medal : from Bangalore University, Bangalore for highest achievement in M.Ed of Mrs. Sindhu V.

Sr No.	Eminent Alumni
10	Mrs. Mini Johnny - 1985-86, Principal, Yashasvi Vidyanikethan

Any other information	NIL
-----------------------	-----

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed)			
Total Number of Programme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)
1	B.Ed	3035	1627

2) Infrastructural Facilities

Infrastructure	Available	Size in Sq. ft.
Number of classrooms	Yes 4	1200 - 800
Multipurpose Hall	Yes	1800
Library-cum-Reading Room	Yes	1800
ICT Resource Centre	Yes	1000
Curriculum Laboratory	Yes	900
Art & Resource Centre	Yes	800
Health & Physical Education Resource Centre	Yes	600
Multipurpose Playfield	Yes	5000
Principal's Office	Yes	
Staff Rooms	Yes	
Administrative Office	Yes	
Visitors Room	Yes	
Separate Common Room for male & female students	Yes	
Seminar Room	Yes	

Infrastructure	Available	Size in Sq. ft.
Canteen	Yes	
Separate Toilet facility for male & female students	Yes	
Separate Toilet facility for Staff	Yes	
Separate Toilet facility for differently abled persons	No	
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	1
1) Professor	0
2) Associate Professor/Reader	0
3) Assistant Professor/Lecturer	7
4) Any other	0
5) Total Academic Staff	8
Total Administrative, Technical and Professional Staff	12

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

Academic Positions	No. of Vacant Positions
Principal/HOD	00
Professor	00
Associate Professor/Reader	00
Assistant Professor/Lecturer	00
Other Staff	No. of Vacant Positions

Academic Positions	No. of Vacant Positions
Administrative Staff	00
Technical Staff	00
Professional Staff	00

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. R. Latha Kumari		Principal	B.Sc,	M.Ed., M.Phil, Ph.D	1990-11-17
Srinivasa Tiwary S		Asst. Professor	MA - Kannada	M.Ed, M.Phil	1992-02-01
Sandur Prasad		Asst. Professor	MA - Economics & MA - History	M.Ed, M.Phil	1992-04-05
Ravi K		Asst. Professor	B.Sc, MA - Sociology	M.Ed	1992-09-21

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Srinath N		Lecturer in Education	M.Sc - Biology	M.Ed, M.Phil,K-SET	2004-03-08
Vidya V		Lecturer in Education	M.Sc - Mathematics	M.Ed, PGDHE, SLET	2005-08-11
Sindhu V		Lecturer in Education	M.Sc - Chemistry	M.Ed, M.Phil,K-SET	2006-08-04
Jyotsna Sharma		Lecturer in Education	MA - English	M.Ed, PGDHE,K-SET, NET	2006-10-03

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Smt. Usha		Librarian	B.A	M.Sc- Library & Information Science	2015-06-01
Jyothi Guru		Office-cum-Account Assistant	M.Com	M.Lisc	2004-01-19
Eajya Naik H M		Office-cum-Account Assistant	MA	B.Ed	2006-06-15

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Sushama M S		Office-cum-Account Assistant	SSLC	Typewriting Higher Grade & Short Hand	1992-04-05
Sheeja Kumari S		Librarian	B A	B.Lisc	2005-04-01
Suresha K B		Lab Attendant/Helper	SSLC		1996-07-21
Narasimha Murthy T N		Lab Attendant/Helper	7th Std.,		1998-11-27
Reva Naik H S		Lab Attendant/Helper	7th Std.,		2005-08-22
Sudha		Lab Attendant/Helper	3rd Std.,		2004-11-01
Jagadeesh		Technical Assistant	BCA	MCSE	2014-05-26
Veerabhadraraiha		Technical Assistant	MA.	M.Phil in Physical Education and Sports Science	2014-05-26
Lakshminarayana T		Technical Assistant	BA	Master of Fine Arts	2014-05-26

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	2016-02-22	2016-03-21	2016-04-02	47

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	07	05	20	15	14	33	13	00	47

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	74%	85%	81%	81%
1	Lowest % Marks in Qualifying examination	56%	68%	55%	50%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	60
---	----

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	4453
	Number of Books Available	8695
	Number of Professional Journals subscribed	12

Name of the Programme	Books, Titles and Professional Journals	Number
	Number of Encyclopaedia	150
	Number of Dictionaries	100

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	Number of Reference Books Added	325	94

ICT or Educational Technology Resource Centre for Programmes

B.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	A
7	Slides	A
8	Films	A
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	Table Tennis
2	Dumb bells
3	Carrom Board with coins
4	Chess board with coins
5	Yoga Mats
6	weight lifting materials

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.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)

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	A	List available
2	Resources for Science Education	A	List available
3	Resources for Social Science Education	A	List available
4	Resources for Regional Language Education	A	List 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	6150	6150

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		8812696.00
1	Total Expenditure		8757150.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		7979381
2	Infrastructure and its Augmentation		375000

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
3	Instructional Resources and its Augmentation		247082

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	07
2	Number of working days	06
3	Weekly working hours	42
4	Number of working days in the previous session	215
5	Number of Schools Available for Internship	11
6	Maximum No. of Students deputed to any School	16
7	Lowest No. of Students deputed to any School	06
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	Computer training, Creative teaching ., Soft skills programmes, Content Resource programme etc.,

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
GHS, Pottery Town	Urban	Government	280	8	12
St. Thomas High School, Kananagar	Urban	Private Unaided	80	2	08
GHS, Kavalbyrasandra	Urban	Government	137	4	08
GHS, New Town, Yelahanka	Urban	Government	287	11	08
Kuppu Raju School	Urban	Private Unaided	128	01	08
GRV Public School, Ganganagar	Urban	Private Unaided	110	04	07

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
GHS, Old Town, Yelahanka	Urban	Government	871	09	16
Spoorthi School, Cholanagar	Urban	Private Unaided	85	01	09
GHS, Kodigehalli	Urban	Government	298	04	08
Vidyanikethan High School, Matadalli	Urban	Government Aided	120	04	08
GHS, Matadalli	Urban	Government	334	04	06

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
---------	-----------	-----------------	-----------------	-----------------

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
State Eligibility Test	2014	35	15
State Eligibility Test	2015	25	08

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

Sr. No.	Conference
1	seminars

Sr. No.	Seminars And Workshop
1	Personality development workshops
2	Guidance and counselling sessions
3	Guest lectures on various topics
4	Extended curricular activities like preparation of lab manual, action research, comic book etc.,

Sr. No.	Training Programmes
1	Conducted Certificate course in Creative Teaching in collaboration with Academy of Creative Teaching
2	Computer training in collaboration with RGIT
3	Soft skill programme

Sr. No.	Details Of Events
1	Inter collegiate competitions
2	Sports activities,
3	Cultural Activities,
4	Ethnic day,
5	Celebrations of religious festivals
6	Celebrations of significant days
7	Organising Blood donation camps
8	Organising Dental Check up camps,
9	Visits to Orphanage centers
10	Visit to special schools
11	Visit to old age homes,
12	Organising various donation activities

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	2
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	Sri. P. Sadasivan	B.A,	Educationist	Chairman
2	Sri. S. Juno Sadasivan	B.D.S	Medical Professional	Member Secretary
3	Sri. Sunil S	B A, LLB	Educationist	Member Secretary
4	Smt. Sida Tagore	M.B.BS, M.D	Medical Professional	Member Secretary
5	Sri. Bajore	MBA	Educationist	Member Secretary

Grievance Redressal Mechanism Details	<p>Grievance Redressal cell is established to develop a responsive and accountable attitude among all the individuals in order to maintain a harmonious educational atmosphere in the institution. Every year minimum 2 meetings are held under the cell to resolve the problems faced by students. In this cell minimum 2 student representatives will be there. The composition of the cell is as follows: 1 Dr. R.Latha Kumari - Chairperson 2 Mr. Sandur Prasad - Staff incharge 3 Mr. Srinath.N - Staff incharge 4 Mrs. Vidya.v - Staff incharge 5 Shashikala - Student Representative 6 Narasappa - Student Representative 7 Chandana - Student Representative 8 Amreen Taj - Student Representative 9 Poojeshwari - Student Representative</p>
Anti Ragging Mechanism Details	<p>Anti Ragging committee was established in order to prevent all types of ragging activities in the college to maintain discipline, with the following composition. Students are oriented to lodge their complaints regarding ragging . Free and fear less environment is created to express their problems. The composition of the Ragging committee is as follows: 1 Dr. R.Latha Kumari - Director 2 Mr.Srinivasa Thiwary. S - Staff incharge 3 Mrs.Vidya.V - Staff incharge 4 Deepa.O - Student Representative 5 Rayana Gouda - Student Representative 6 Mrs. Jyothi Guru - Office Staff 7 Mr.Eajya Naik. H M - Office Staff 8. Inspector of police, Hebbal police station, Bangalore</p>

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	P SADASIVAN
Name (authorized signatory)	P SADASIVAN
Designation	CHAIRMAN
Organization	SANJAY GANDHI COLLEGE OF EDUCATION

Date

2016-11-11

