

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

Name of the institution	RAO BIRENDER SINGH COLLEGE OF EDUCATION
Address	VILLAGE - RAMPURA
State	Haryana
District	Rewari
City	REWARI
Pincode	123401
Email	rbsedurewari@yahoo.in
STD Code	01274
Telephone No. with Code	222280
Year of establishment	1953
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	NRC/NCTE/HR-04/2015/115614-18 DATED: 09/06/2015	2015	50	1
2	M.Ed	NRC/NCTE/HR-109/2015/115609-13 DATED: 09/06/2015	2015	35	1

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
------------	-----------	---------------------------------	--------------------	------------------------

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.ED.	C R S U JIND	CRSU/COLLEGES/2016/3708-3741 DATED : 05/07/16	2016
2	M.ED.	C R S U JIND	CRSU/COLLEGES/2016/3708-3741 DATED: 05/07/16	2016

Status of Affiliation	Permanent
Type of Management	Government aided Institution
Managed by	Self-financing Institution
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	REWARI

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	• Institution was established in 1953 with a zeal to produce efficient teachers and was the first private college of teacher education in joint Punjab and Haryana. • Institution is recognized by UGC under 2 (F) and 12 (B).
Vision Statement	Encourage and support pupil teachers to facilitate teaching learning situation to discover their talent, realize their physical and intellectual potentialities to the fullest and make them responsible towards society to build a better world having peace and harmony.
Mission and Objectives	 To enlighten the pupil teachers to have a holistic cognitive appendices of Teaching- Learning process. To provide effective communication skills in pupil teachers to enable them to conduct themselves effectively in the ever changing scenario of globalization.

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

Significant Achievements, if any	• Institution is recognized under 2 (f) and 12 (B) by UGC. • Institution is accredited by NAAC with CGPA 2.64 and B Grade. • Multipurpose hall of institution is inaugurated by Dr. D.S. Kothari, Chairman Kothari Commission for education in India.
Contributions in the field of Education	Institution has produced more than 30000 dedicated teachers and more than 1000 teacher educators to serve the society.

Sr No.	Awards and Recognition Received
1	• Institution is recognized under 2 (f) and 12 (B) by UGC.

Sr No.	Eminent Alumni
6	Mr Rampal Yadav Principal G.S.S.S. (Boys) Rewari

Any other information	Institution has produced more than 30000 dedicated teachers and more than 1000 teacher educators to serve the society.
-----------------------	--

Campus & Infrastructure

1) Land Area and Built-up area

	(For Programmes: B.Ed,M.Ed)			
Total Number of Programme (s)		Land Area (in sqm.)	Built-Up area (in sqm.)	
2	B.Ed,M.Ed	9257	2534	

2) Infrastructural Facilities

Infrastructure	Availa	ble	Size in Sq. ft.
Number of classrooms	Yes	4	638 - 506
Multipurpose Hall	Yes	i	1200
Library-cum-Reading Room	Yes	i	1772
ICT Resource Centre	Yes	i	408
Curriculum Laboratory	Yes		660
Art & Resource Centre	Yes	i	312
Health & Physical Education Resource Centre	Yes	i	204
Multipurpose Playfield	Yes		2000
Principal's Office	Yes		
Staff Rooms	Yes	•	

Infrastructure	Available	Size in Sq. ft.
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	1
1) Professor	0
2) Associate Professor/Reader	1
3) Assistant Professor/Lecturer	6
4) Any other	0
5) Total Academic Staff	7
Total Administrative, Technical and Professional Staff	6

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

Academic Positions	No. of Vacant Positions
Principal/HOD	1

Academic Positions	No. of Vacant Positions	
Professor	1	
Associate Professor/Reader	0	
Assistant Professor/Lecturer	1	
Other Staff	No. of Vacant Positions	
Other Staff Administrative Staff	No. of Vacant Positions	
2		

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. KUSUM YADAV		OFFICIATING PRINCIPAL	M.A. ENGLISH, PSYCHOLOGY, PH.D. EDUCATION, NET	B.ED., M.ED.	2007-01-20
DR. MANJU BAI		ASSTT. PROF.	M.A., PH.D, NET	B.ED., M.ED., M.PHIL	2011-12-03

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
MR. KULDEEP YADAV		ASSTT. PROF.	M.SC. MATHS, NET	B.ED., M.ED., M.PHIL	2014-08-13
DR. AMIT KUMAR		ASSTT. PROF.	M.SC. PHYSICS, PH.D., NET	B.ED., M.ED., M.PHIL	2014-08-14
DR. REKHA YADAV		ASSTT. PROF.	M.A. PSYCHOLOGY, PH.D, NET	B.ED., M.ED., M.PHIL	2014-10-31

Academic Staff Details : M.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Ms. Poonam Kumari		Asstt. Prof.	M.A. Hindi, NET	B.Ed, M.Ed.	
SH. H.S. YADAV		ASSOCIATE PROF.	M.A. Hindi	B.ED, M.ED.	

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Sh. Vikram Singh		Office-cum-Account Assistant	B.Sc.	B.Ed.	2014-08-14
MRS. MANJU YADAV		Store Keeper	B.A.	B.Ed.	2013-10-23
SH. MAHESH KUMAR		Lab Attendant/Helper	5TH		2014-08-12
SH. UDAI BHAN		Lab Attendant/Helper	10ТН	-	2015-07-20

Administrative, Professional and Technical Staff Details : M.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
SH. NARESH KUMAR		Office Assistants	B.A.	-	
MR. SANJAY KUMAR	SANIAY KUMAR 22.09.2015	Office Manager	B.A.	B.ED.	

Student profile

Programme	Programme Current academic session (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	2016-09-01	0000-00-00	2016-09-28	46
M.Ed	2016-09-20	0000-00-00	2016-09-19	6

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

Name Of	Number Of Enrolled Students						Number Of Enrolled Students				Total
Programme			ОВС	Unreserved	Male	Female	Management Quota	Differently abled	Enrolled Students		
B.Ed	15	0	21	49	6	80	0	16	86		
M.Ed	5	0	3	15	3	20	0	5	23		

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	71.03%	0%	74.81%	79.92%
1	Lowest % Marks in Qualifying examination	60.72%	0%	61.83%	68.08%

Students Enrolled for the Current Session of M.Ed

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	0%	0%	0%	78.4%
1	Lowest % Marks in Qualifying examination	0%	0%	0%	67.4%

Instructional Resources

Library

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	6627
	Number of Books Available	16200
	Number of Professional Journals subscribed	11
	Number of Encyclopaedia	129
	Number of Dictionaries	30

Books, Titles, and Journals For Programme M.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
M.Ed	Number of Titles Available 6	
	Number of Books Available	10589
	Number of Professional Journals subscribed	6
	Number of Encyclopaedia	129
	Number of Dictionaries	30

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,M.Ed	Number of Reference Books Added	42	109

ICT or Educational Technology Resource Centre for Programmes

B.Ed,M.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	А
2	Hardware for Projection (LCD Projector or Digital Projector etc.)	А
3	CDs/DVDs/ROM	А
4	Educational Software Facilities including TV	А
5	DVD Player	А
6	Slide Projector	А
7	Slides	А
8	Films	А
9	Satellite ROT (Received Only Terminal)	NA
10	SIT (Satellite Interactive Terminal)	NA
11	Lingua Phone	А
12	Intrective Board	А
13	Epidiascope	А
14	VCR Player	А
15	VCR Cassettes	А
16	Language Lab System	А
17	Multimedia with Surround Sound System	А
18	Music Player	А
19	Podium with Recording Facility	А
20	Mic Sysytem	А

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name
1	Volley Ball
2	Cricket Bat
3	Hockey Stick

Sr. No.	Item Name
4	Badminton Racket
5	Hammer
6	Cricket Ball
7	Javelion
8	Kho-Kho Poll
9	Discuss for Male & Female
10	Shotput
11	Table Tennis

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.Ed,M.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	А
2	Raw material and Equipment for Toy Making	А
3	Raw material and Equipment for Doll Making	А
4	Raw material and Equipment for Dress Designing	А
5	Raw material and Equipment for Puppetry	А
6	Material for Preparation of Charts	Α
7	Material for Preparation of Models and other Practical Activities	А
8	Stationery (Chart Paper, Mount Board, etc.)	А
9	Tools like Scissors, Scales etc.	А
10	Cloth	А

Curriculum Laboratory

Essential items available be mentioned for: (B.Ed,M.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	А	List available
2	Resources for Science Education	А	List available
3	Resources for Social Science Education	А	List available
4	Resources for Regional Language Education	NA	Not available
5	Resources for Core Mathematics	А	List available
6	Overhead Projector/ Notice Boards/Black Boards	А	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	16090	16090
2	M.Ed	48090	48090

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		5995698.00
1	Total Expenditure		5928883.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		5212086

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
2	Infrastructure and its Augmentation		286384
3	Instructional Resources and its Augmentation		294891

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	200
5	Number of Schools Available for Internship	2
6	Maximum No. of Students deputed to any School	7
7	Lowest No. of Students deputed to any School	3
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	No

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
Govt. Boys Sr. Sec. School	Urban	Government	260	1	7
R.B.S. Model Public School	Rural	Private Unaided	360	1	3

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	100

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
2	M.Ed.	100	100	100
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 Eligibilty Test	2016	30	25
State Eligibility Test	2016	65	45

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

Sr. No.	Conference
1	NIL

Sr. No.	Seminars And Workshop	
1	National Seminar Sponsored By RUSA for Skill Based Education	
2	Workshop on Communication Skills	
3	Workshop on Expository Writing	
4	Workshop on Stress Management	

Sr. No.	Training Programmes
1	Training Programme for Girls in collabration Krishi Vigyan Kendra, Rampura for Food Preservation
2	Training Programme for Girls for Drawing and Painting

Sr. No.	Details Of Events
1	State Level Cultural Competition organised in memory of Freedom Fighter Rao Tula Ram ji

Sr. No.	Details Of Events
2	Alumni Meet was held in college campus
3	Voters Day and Voters awareness Rally was organised
4	Madhurima Event was organised in collaboration with Dainik Bhaskar for healthy life
5	Founders Day was celebrated
6	Various Festivals are regularly celebrated through out the academic session

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	0
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	RAO YADAVENDRA SINGH	Under Graduate	Agriculture	Chairman
2	COL. (Retd.) REWAT KUMAR	M.A.	Agriculture	Member Secretary
3	RAO RAM SINGH	12TH	Agriculture	Manager
4	DR. KUSUM YADAV	PH.D.	Educationist	Correspondent

Grievance Redressal Mechanism Details	Grievance Redressal Cell has been established to seek grievances and a box has been placed for complaints
Anti Ragging Mechanism Details	Ragging is banned in the campus. Anti Ragging message have been written on walls.

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	DR KUSUM YADAV
Name (authorized signatory)	DR KUSUM YADAV
Designation	PRINCIPAL
Organization	RAO BIRENDER SINGH COLLEGE OF EDUCATION, REWARI
Date	2016-11-03

