

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

Name of the institution	C M College of Education	
Address	11 KM,NH-28, Kasia Road ,Rudrapur, Kusmi Bazar, Gorakhpur, Uttar Pradesh, India	
State	Uttar Pradesh	
District	Gorakhpur	
City	Gorakhpur	
Pincode	273002	
Email	cminstitute.gkp@gmail.com	
STD Code	0551	
Telephone No. with Code	7080108501	
Year of establishment	2012	
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	D.El.Ed	NRC/NCTE/NRCAPP-1046/202nd Meeting/2012/27970	2012	100	2

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	D.El.Ed	SCERT	1149/15-11-2013	2013

Status of Affiliation	Permanent
Type of Management	Self-financing 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	Gorakhpur Junction 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	C.M College of Education founded in year 2012 is approved by NCTE and affiliated to SCERT Lucknow Uttar Pradesh. It is the intellectual out come of the scholarly interaction between some eminent professionals, distinguished academicians and entrepreneurs who are also the member of Chandra Mauli Educational Welfare Society (CMEWS). CM Institute is governed by CM Educational welfare society, registered under society act 21,1860 is a humble effort in the enormous field of academics. The CMEW society conceived the idea of coming up with a centre of excellence to meet the requirements of rapidly growing professionalism in all walks of life. The institute is run& governed by a entrepreneurship group with the vision to produce competent& dedicated professionals for its own industry & society
Vision Statement	To produce such professional who have competence, vision and skills as are necessary to meet the challenges in the field of education
Mission and Objectives	C.M College of Education emphasizes the all-around development of its students. It endeavors to treat every student as an individual, to recognize their potential and to ensure that they receive the best preparation and training for achieving their career ambitions and life goals

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

Significant Achievements, if any	Niharika Tripathi (BTC batch 2012) Secured Ist position in U.P in 4th Semester as well as she secured Ist position in Gorakhpur Region in all semesters. 2. Nidhi Kasaudhan (BTC batch 2012) Secured Ist position in Gorakhpur District in all semesters.
Contributions in the field of Education	Empowering the rural people of eastern U.P in the field of professional education since 2012.

Sr No.	Awards and Recognition Received
1	

Sr No.	Eminent Alumni
1	

Any other information	No
-----------------------	----

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: D.El.Ed)			
Total Number of Programme (s)		Land Area (in sqm.)	Built-Up area (in sqm.)
1	D.El.Ed	3000	2868

2) Infrastructural Facilities

Infrastructure	Availa	able	Size in Sq. ft.
Number of classrooms	Yes	4	751 - 751
Multipurpose Hall	Yes	5	2246
Library-cum-Reading Room	Yes	5	1131
ICT Resource Centre	Yes	5	635
Curriculum Laboratory	Yes	5	668
Art & Resource Centre	Yes		628
Health & Physical Education Resource Centre		5	424
Multipurpose Playfield	Yes	5	5000
Principal's Office	Yes		
Staff Rooms	Yes		
Administrative Office	Yes		
Visitors Room	Yes		
Separate Common Room for male & female students	ts Yes		
Seminar Room	Yes	5	

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	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	0
3) Assistant Professor/Lecturer	7
4) Any other	2
5) Total Academic Staff	8
Total Administrative, Technical and Professional Staff	10

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

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

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

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 : D.El.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Vivek Kumar Mishra	vived ky Micha.	Principal	M.A History	M.Ed.	2013-07-01
Himadri Singh		Lecturer	M.A English	M.Ed.	2013-07-01
Ramesh Kumar		Lecturer	M.A Hindi	B.Ed.	2013-07-01
Renu Pandey		Lecturer	M.A Hindi	B.Ed.	2013-07-01

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Ranjana Sharma		Lecturer	M.A Medieval&Modern History	B.Ed.	2013-07-01
Rajani Gupta		Lecturer	M.A Fine Art		2013-07-01
Jitendra Kumar Yadav		Lecturer		M.P.E.D.	2013-07-01
Rishi Sinha		Lecturer	M.A Philosophy	Phd.&B.Ed.	2016-03-01

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

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Arun Kumar Gupta		Librarian	B.A	B.L.I.S	2013-07-01
Dheerendra Pratap Singh	0	UDC/Office Superintendent	M.Com	Diploma in Computer Science	2013-07-01

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)
D.El.Ed	2016-09-24	2016-09-21	2016-09-21	50

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

No

Name Of	Number Of Enrolled Students							Total	
Programme	SC SI OBC Unreserved Male Female		Management Quota	Differently abled	Enrolled Students				
D.El.Ed	10	00	26	14	26	24	00	00	50

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

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	69.85%	0%	74.42%	72%
1	Lowest % Marks in Qualifying examination	50.94%	0%	48%	51.33%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	50
---	----

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	429
	Number of Books Available	2712
	Number of Professional Journals subscribed	3
	Number of Encyclopaedia	05

Name of the Programme	Books, Titles and Professional Journals	Number
	Number of Dictionaries	03

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)
D.El.Ed	Number of Reference Books Added	200	0

ICT or Educational Technology Resource Centre for Programmes

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	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	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	Cricket Kit

Sr. No.	Item Name
2	Hokey kit
3	Football kit
4	Bolly Ball Kit
5	Badminton Kit
6	Chess kit

Art & Craft Resource Centre

Art and Craft Resource Centre for: (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	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	А
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: (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	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	А	List 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	D.El.Ed	41000	41000

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		1650000.00
1	Total Expenditure		1701000.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		1154600
2	Infrastructure and its Augmentation		21500

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
3	Instructional Resources and its Augmentation		171840

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	271
5	Number of Schools Available for Internship	5
6	Maximum No. of Students deputed to any School	6
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
Primary school Kushmi I,Kushmi II	Rural	Government	250	1	6
Primary School Madapar	Rural	Government	200	3	5
Primary School Rudrapur	Rural	Government	300	3	6
Primary School Khadraich	Rural	Government	200	4	3
Primary School Rachavapar	Rural	Government	150	5	3

Pā	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	D.E.I.Ed.	100			
2					
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
State Eligibility Test	2012	50	24
State Eligibility Test	2013	50	22

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

Sr. No.	Conference
1	

Sr. No.	Seminars And Workshop
1	

Sr. No.	Training Programmes
1	

Sr. No.	Details Of Events
1	

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	3
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	Vishal Chandra Shahi	M.B.A	Educationist	Chairman	
2	Samiksha Singh	BA, B.Ed.	Educationist	Member Secretary	
3	Chandra Vijay Pratap Shahi	B.S.c, L.L.B	Educationist	Correspondent	
4	Vishal Chandra Shahi	M.B.A	Educationist	Manager	

Grievance Redressal Mechanism Details	Concerned Persons Names 1.Vivek Kumar Mishra(Principal) 2.Ramesh Kumar(Proctor) 3.Rajani Gupta(Lecturer) 4.Renu Pandey(Lecturer)
Anti Ragging Mechanism Details	Concerned Persons Names 1.Ramesh Kumar(Proctor) 2.Renu Pandey(Lecturer) 3.Rajani Gupta(Lecturer) 4.Sudhaker Rai(Student) 5.Dhananjay Singh(Student) 6.Dheeraj Kumar Singh(Student)

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	Vishal Chandra Shahi
Name (authorized signatory)	Vishal Chandra Shahi
Designation	Manager
Organization	C.M College of Education

